Prayer
Journey Bible
To Touch God and Let Him Touch You
Notes by
Dr. Elmer L. Towns
© Copyright 2011–Elmer Towns
All rights reserved. This book is protected by the copyright laws of the United States of America. This book may not be copied or reprinted for commercial gain or profit. The use of short quotations or occasional page copying for personal or group study is permitted and encouraged. Permission will be granted upon request. Unless otherwise identified, Scripture quotations are taken from the King James Version. Please note that Destiny Image’s publishing style capitalizes certain pronouns in Scripture that refer to the Father, Son, and Holy Spirit, and may differ from some publishers’ styles. Take note that the name satan and related names are not capitalized. We choose not to acknowledge him, even to the point of violating grammatical rules.
DESTINY IMAGE® PUBLISHERS, INC.
P.O. Box 310, Shippensburg, PA 17257-0310
“Promoting Inspired Lives.”
This book and all other Destiny Image, Revival Press, MercyPlace, Fresh Bread, Destiny Image Fiction, and Treasure House books are available at Christian bookstores and distributors worldwide.
For a U.S. bookstore nearest you, call 1-800-722-6774.
For more information on foreign distributors, call 717-532-3040.
Reach us on the Internet: www.destinyimage.com.
ISBN 13 TP: 978-0-7684-3995-3
ISBN 13 Ebook: 978-0-7684-8925-5
For Worldwide Distribution, Printed in the U.S.A.
Acknowledgment
EDITORS:
The primary editing for the Prayer Journey Bible was done by Linda Elliott and Dean Drawbaugh.
RESEARCH APPLICATION:
The following people helped connect the prayer principles listed at the rear of the Prayer Journey Bible to individual verses of Scripture. They had to master the meaning of all 549 principles, then attach the principles to the applicable verses. They worked through one third of the Prayer Journey Bible.
Liberty Universitiy Baptist Theological Seminary doctoral students:
Phyllis Blackmon
Jason Bland
Jon Brady
Oscar Day
Gary Durham
Ronald Foster
Gwendolyn Hill
George Johnson
Robert Kauffelt
Bill Korver
Gary Moritz
Willem Philippi
Mark Smith
Iva Thomas
Nathan Wilder
Glen Wood
Others who assisted: Dan and Juleen Golladay, Michelle Johnson, Al and Linda Sonnenberg
Typists:
Linda Elliott
Renee Grooms
Brittany Jenkins
Becky King
Daniel Marchant
Endorsements
The Prayer Journey Bible (KJV), a prodigious undertaking by academician, administrator, Elmer Towns, demonstrates a wellspring of creativity that joins biblical knowledge with special application to the individual’s prayer life. This is done on a chapter-by-chapter basis through the entire Bible!
Don Campbell
Former President
Dallas Theological Seminary
I would like to highly recommend and endorse Elmer Towns’ new book entitled, Prayer Journey Bible. It is an awesome, inspiring and original work and concept concerning prayer through the Scriptures.
The Lord desires for His House to become a House of Prayer for all people. This new and wonderful Bible is a crucial resource for all those who want to follow The Lord Jesus Christ in the efficacy of a most effective and powerful prayer life.
Yonggi Cho
Church Growth International
Chairman of The Board
The Prayer Journey Bible will no doubt be Dr. Elmer Towns’ greatest contribution to the entire Body of Christ worldwide. There are Christian leaders who stop to pray and then there are those who never stop praying. Dr. Towns is one these elite leaders who has chosen to never stop praying. The Prayer Journey Bible will light a spiritual fervor and fire in your heart to know Christ and Him alone, like you have never known before. When you have read this priceless resource, you will want to become one of those Christian leaders who does not just stop to pray; but never stop praying in this life!
Dr. James O. Davis
Cofounder/Billion Soul Network
Orlando, Florida
My friend Dr. Elmer Towns has written another masterpiece! The Prayer Journey Bible is the answer to unanswered prayer. The most powerful form of prayer is when you pray back to God what He has already said in His word. The Prayer Journey Bible will ignite your prayer life as never before!
Jentezen Franklin
Jentezen Franklin Media Ministries
When I think of Dr. Elmer Towns, I think of a man of prayer. Not university leader, though he is a co-founder Liberty University and dean of the School of Religion and Liberty Baptist Theological Seminary and Graduate School. Not author, though he has written dozens of books and has received the Gold Medallion Award recognizing one of his books as Book of the Year. I think of a man of prayer. In the Prayer Journey Bible, Dr. Towns has taken his passion for prayer coupled with his extensive knowledge of Scripture and written an outstanding resource for believers to grow in their relationship with the Lord Jesus Christ. The Prayer Journey Bible not only helps believers, new and old, during their devotional time each day, but also provides an excellent tool for teaching Bible studies on prayer. I highly recommend the Prayer Journey Bible.
Bill Jones
President
Columbia International University
I have known Elmer Towns for over 36 years and know that he is a man of prayer. His notes in the Prayer Journey Bible are an accumulation from his life of prayer and I know they will help and encourage you as you develop and strengthen your own prayer life.
John C. Maxwell
Speaker
Founder of EQUIP and The John Maxwell Company
Pray through the Bible? I was skeptical. But now I am hooked! A unique wedding of Scripture and prayer that provides a unique experience of both.
I was blessed as I prayed through the first few chapters of Genesis. What a great idea! And well executed … May God continue to bless you in your life and ministry.
Robertson McQuilkin
President Emeritus
Columbia International University
I have said on many occasions that Elmer Towns has no unpublished thought. Now I can honestly say, “He has no unpublished prayer.” This reference Bible will make an immense contribution to the Christian church and will be the shining legacy by which Elmer Towns is remembered.
Ed Stetzer
President, LifeWay Research
Author, Visiting Professor - Liberty University Baptist
Theological Seminary
As one who has spent almost 20 years on the front lines of addressing and confronting the sin of child abuse, God has demonstrated to me time and time again the fundamental importance of prayer. The prayer Bible will undoubtedly provide incredible encouragement and hope for so many who find themselves in life’s darkest moments. I can think of no greater resource for hurting souls than a Bible that teaches and encourages prayer in every chapter and verse. I cannot wait to watch God use this amazing book to transform lives through drawing many to Himself through prayer.
Basyle Tchividjian
Professor of Law, Liberty University School of Law
Executive Director,
Godly Response to Abuse inthe Christian Environment
Former Division Chief, Sexual Crimes Division,
7th Judicial Circuit of Florida
I first met Elmer Towns in 1975 when he was writing on evangelism and church growth. I wondered why he was making such a deep impact on the church of Jesus Christ. Later, I realized his ministry and insights came out of his daily walk with Christ. Now, out of that daily prayer life has come a shining example to us all, i.e., the Prayer Journey Bible. If you want to understand the heart of a great Christian hero, read his notes. If you want to be like Jesus Christ, use the many different prayers of this Bible to know God, and let His faith work through you.
Stan Toler
General Superintendent, Church of the Nazarene
Author and Inspirational Speaker
It’s one thing to say that praying through the Scripture is good, but another thing is really to do it. Now with the magnificent Prayer Journey Bible, anyone can do it. Elmer Towns has done the body of Christ a huge favor by providing this fantastic tool, and I congratulate him for it!
C. Peter Wagner,
Vice-President and Apostolic Ambassador
Global Spheres, Inc. – Colorado Mission
Dr. Elmer Towns does not just write and teach about prayer, he prays! For many years it has been my joy, honor and privilege to pray with him each Sunday morning. We give thanks for all God has done and we discuss coming opportunities and we agree in prayer together. The Kingdom has been expanded through this prayer partnership. I believe the notes from Dr. Towns will inspire and equip you to exercise bold faith in prayer and experience the power of God in your prayer life.
Dr. Steve Wingfield, Evangelist
Steve Wingfield Evangelistic Association
Years ago the Bible expositor Alexander Whyte wrote, “Prayer is a comprehensive name for all kinds of address to God, and for all kinds of communion with God.” Dr. Towns has built on this concept by noting every prayer in the Bible—every address to God and every occasion of communion with God. Reading the Bible with our eyes focused on its many prayers can help strengthen our own prayer life. As Oswald Chambers wrote, “Prayer does not fit us for the greater work. Prayer is the greater work.”
Dr. Roy B. Zuck
Senior Professor Emeritus of Bible Exposition,
Dallas Theological Seminary
Editor, Bibliotheca Sacra
Introduction
What is a Prayer Journey Bible?
It is the Word of God with practical suggestions to help you pray, and it also has notes to explain the nature of prayer. As you read the prayers in this Bible, you will actually talk to God. So plan to read this Prayer Journey Bible all the way through so you’ll learn a vast number of reasons to talk to God and also, ways to talk to God.
And since all Christians—no matter what church connections—want to talk to God at some time in their lives, then every Christian should have a copy of this Prayer Journey Bible, and learn to talk more effectively with God. Did you see the preposition with? Prayer is not just talking to God, it’s allowing Him to talk with you. Prayer is a two-way communication with God.
God talks to you through the Scripture so when you read its pages, you’re allowing God to talk to you. Then in return, you talk with God as you might talk with a friend; and the depth of your conversation with your friend is based on your relationship with him or her. If you know them well, then you talk deeply. In the same way, prayer is relationship; the better you know God the more deeply you can talk with Him.
So, allow God to talk to you through these pages of Scripture; the more you read, the more you will find out about prayer. To help you, there is a number beside every prayer reference in Scripture that will direct you to a dictionary of prayer terms in the rear of this Bible. These definitions will also direct you to other types of prayers in the Bible and others ways to pray.
Because the Bible was written to help you know God more intimately, then the Prayer Journey Bible will connect you with God in a new and meaningful way.
Written from my home
Atop Liberty Mountain
Overlooking Liberty University
Elmer Towns
Spring 2011
What Is Prayer?
How do you begin praying when you don’t know how to pray? Don’t focus on what you can’t do; focus on what you can do. If all you can say is, “God . . .” then start there. The real issue is not what we say to God, nor what we call Him, nor our style—the real issue has to do with our relationship with God. Your relationship with God affects how you approach Him. So, prayer is simply talking to God, or communicating with God. Prayer is relationship with God.
Prayer is not about words or about trying to persuade God to do something on our behalf; rather, prayer is about our love relationship with Him. We don’t have to say anything. Just coming into God’s presence is praying. How do we begin to pray? We begin right where we are and say what’s on our heart. “Our Father which art in heaven, Hallowed be thy name.” (Matt. 6:9).
There are many different ways to pray; you’ll find many principles of prayer in the following pages. Some are easy ways to pray like Thanksgiving-Prayer {484} or Praise for Forgiveness {361}. Some are difficult ways to pray, Identificational Repentance-Prayer {232} for unsaved people. As you read through the Prayer Journey Bible, try to pray many different ways; you’ll be surprised how it’ll cause you to grow in Christ. You might even receive some prayers answered.
There are many different attitudes for prayer. Sometimes you’ll be bold in faith, at other times, you’ll weep . . . or laugh . . . or you’ll be “surprised by what God will do for you {470}. Sometimes you will pray reverently in the presence of the Almighty Deity {406}, at other times we’ll feel His intimacy like children cuddling up in their father’s lap {254}. Let’s not leave out being broken over sin {55}, or being frightened because of sin {178}, or being broken by our sin {55}. So experience the wide variety of your emotions as you pray.
There are many methods to pray. Think of written prayers {546} hymn prayers {230}, silent prayers {436}, two-pray {501}, and prayer-walking {372}.
There are many requests for which you can pray. You can pray for people to get saved, for revival in your church, and for Christians going through trials or persecution. You can pray for kings and governmental officials, pastors and missionaries. You can pray for rain, for money, for people to be healed and for mountains to be moved.
These principles of prayer may be one of the largest listings of prayer terms ever assembled and defined. In previous books I began identifying various prayer terms, but now after writing on every chapter in the Bible, this listing is much larger than ever.1
As you read your Prayer Journey Bible, you will find numbers in brackets, i.e., {501} attached to various verses, or events, or statements about prayer. The number will guide you to a principle of prayer for fuller explanation; or if you read these principles of prayer, you will be guided to places in Scripture for further reading.
The notes of the Prayer Journey Bible are prepared to help you pray many different ways, with many attitudes, using many methods concerning many requests. May this Prayer Journey Bible help you touch God; but more importantly, may God touch you.
Written from my home
Atop Liberty Mountain
Overlooking Liberty University
Elmer Towns
Spring 2011
Endnote
1. See the series Praying the Scriptures, 16 volumes covering every book in the Bible beginning with Praying Genesis (2008), and ending with Praying the Book of Revelation (2007), by Elmer L. Towns, Destiny Image, Shippensburg, PA.
Prayer Is a Journey
Definition of JOURNEY \'j er-ne\ 1 : an act or instance of traveling from one place to another : trip 2 : chiefly dialect : a day’s travel 3 : something suggesting travel or passage from one place to another <the journey from youth to maturity> <a journey through time> Synonyms: expedition, passage, peregrination, travel(s), trek, trip. —Definition from Merriam-Webster Online
Prayer is a journey to God. It can be as simple as a journey from one room in your house to another. Or it can involve a bit more exertion when you go to the store to pick up a few items for dinner. Or, your prayer journey can be as frightening as a trip to the wilds of a foreign country, especially when you’ve never been therefore, and you don’t know how to pack for the trip because you don’t know what you’ll do when you get there.
To make any trip less stressful, get a map. A map will give you confidence where you’re going, the way to your destination, including turns, dangers, and things to see along the way.
The Prayer Journey Bible is your map to God. Whether you’re taking a first time trip to the corner store, or visiting something as dangerous as the Amazon jungle; the Prayer Journey Bible will point out the path where you’re going, where to turn, and hopefully it will help you detour around danger on the way. Also, the Prayer Journey Bible will give you some interesting overlooks along the way.
First, read the prayer included in each chapter; it will help you reflect the point of that chapter.
Second, trace the number attached to several verses in each chapter. That number will point you to the back of your Prayer Journey Bible where you’ll find prayer principles with explanations—why to pray that principle—how to pray that principle.
Third, note the Bible reference that appears immediately after the title. That’s the primary Bible verse to explain where that principle is used in the Bible.
Fourth, there are other parallel Bible references after each prayer principle is explained. These references will point you where you can learn more about that principle. Try looking up each Scripture reference to study a prayer principle more deeply.
Fifth, there are some suggested parallel principles that will have a similar application or meaning. As you read other principles, they will broaden your study of prayer.
And since every prayer principle in the rear of your Prayer Journey Bible has parallel verses and parallel prayer principles, your study will carry you as deep as you want to go.
The Journey Ahead
No matter who you are and no matter where you’re going, let’s use prayer to guide us on this journey {207 Guidance-Prayer, Rom. 12:1, 2}. Our journey should be to know God in a greater way {272 Knowing-God Prayer, 2 Peter 1:3}, and in that discovery allow God to know us. All the great Bible heroes took this journey—Noah, Abraham, Moses, David, et al. Through in-depth Bible discovery, and self-discipline, we can follow their example {369 Prayer-Journey Prayer, Ps. 126:5-6}.
But too many are following a path of greed to accumulate wealth, or self-attainment to gain prestige, or they climb the ladder to acquire power, or just personal achievement.
Here’s Paul’s journey worth taking, “That I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death; . . . Brethren, I count not myself to have apprehended: but this one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus” (Phil. 3:10-14).
You won’t advance in this journey, unless you master prayer {203 Growth in Christ-Prayer, Col. 2:8}. Remember, prayer is a relationship with God {106 Definition of Prayer, Heb. 11:6}. This Prayer Journey Bible is prepared as a guide to help you know God and be transformed continually to be more like Him.
Yours is a journey into the spiritual unknown so be prepared to dig, compare, memorize, repent, and yes—experience God. Remember prayer is a relationship with God for a purpose. You want to be transformed to be like Jesus.
All of us may be tripped up, or stumble along the way. Therefore, it’s critical to know how to pick yourself up {399 Repentance-Prayer, Matt. 3:2, 8}, ask for forgiveness {173 Forgiveness-Prayer, 2 Cor. 2:10}, learn from our mistakes {456 Spiritual-Understanding Prayer, Eph. 3:18}, and begin the journey again {75 Commitment-Prayer, Ps. 37:5}. So, we get bruised, scarred, and diverted on our journey, but hopefully we’ll be wiser for the continued journey {63 Choosing God’s Core Values in Prayer, Heb. 11:25}.
Every step on the journey demands our thoughtful reflection that leads to discernment {118 Directional Answer-Prayer, 1 Kings 17:9}. The more we learn how to walk, where to walk, and when to walk, the closer we come to our goal {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}.
When our journey takes us up a steep mountain, we’ll get winded, so we’ll need to stop for rest. Sometimes, we’ll lose our footing and stumble; we’ll need to recover {404 Restorative-Prayer, Isa. 55:7}.
We will fail several times, in many ways, but just because we fail, does not mean we are failures. Prayer is God’s great rescue tool to get us back on the journey {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}. My early Sunday morning prayer partner often says, “Our greatest failures are prayer failures.” So, proper prayer in the proper way will keep us on track spiritually.
Every step on this prayer journey will lead us to God. It is a journey from our sinfulness to His holiness {223 Holiness-Prayer, 1 Peter 1:16}, deliverance from evil to goodness {194 Good-Things Praying, Heb. 13:2}, from self-centeredness to servanthood {431 Servanthood-Prayer, Mark 9:35}, from spiritual blindness to following Jesus’ example {457 Spiritual-Victory Prayer, 2 Cor. 2:14}, from selfishness to Christ-centeredness {65 Christ-Formed in Us Prayer, Gal. 4:19}.
There are unpleasantries on this prayer journey. We will acquire God’s priorities, which means we deny self and take up our cross daily {96 Crucifixion-Prayer, Gal. 2:20}. We abandon our misplaced priorities, and make Christ first in everything {256 Jesus First-Prayer, Phil. 1:21}. Money, worldly advancement, gadgets, and stuff become less important {549 Yielding-Prayer, Luke 22:42}. The more we give up to God, the more heavenly treasure we accumulate {310 Money-Prayer, Acts 2:44}, the more inner peace we experience {347 Peaceful-Living Prayer, Heb. 12:14}, and the more we accomplish in life for God {517 Victory-Prayer, 2 Cor. 2:14}.
Everyone is on a journey. Where are you heading in life? What do you want to accomplish and why? Jesus said, “Wide is the door, and broad the way that leads to destruction, and many journey that way.” Then Jesus contrasted, “Narrow the door, and difficult the way that leads to life, and few that find it” (Matt. 7:14, 15, ELT).
The journey is difficult, but it’s worth the climb {312 Mountain-Moving Prayer, Mark 11:23, 24}. Come along, let’s journey together.
Since a journey takes you from where you are to where you want to go, determine to know God deeper . . . so get started now. Second, since a journey is a passage of one place to another, this Bible will help you survey many prayer principles and will expose you to many kinds of prayer experiences. Third, since a journey is an excursion, determine to follow the Lord wherever He’ll lead you in prayer.
Remember Jesus said, “I am the journey you must take, I am the truth that you must know, and I am the life you must experience, if you want to come to the Father. You cannot get there except by Me” (John 14:5, ELT).
Enjoy the journey!
Genesis
Key Word: Beginning (Genesis 1:1)
Key Verses: “These are the generations of…” (Gen. 2:4, 5:1, 6:9, 10:1, 11:27, 25:19, 37:2).
Theme: Genesis is a book of beginnings. It tells not only the beginning of the heavens and the earth (creation), but of plant life, animal life, and human life. It tells the beginning of marriage, worship, government, occupations, covenants, and the beginning of the Hebrew race, i.e., God’s people, the Jews.
Genesis tells the beginning of prayer. It tells of False-Prayer (4:6-15), Call-Prayer (4:26), Responsibility-Praying (6:22), Worship-Prayer (8:20-22), Repentance-Prayer (12:1), Blessing Expectation-Prayer (13:14-18), Protection-Prayer (15:1), Justification-Based Prayer (15:2ff), Intimacy-Prayer (17:1ff), Intercessor’s-Prayer (18:23 ff), Healing-Prayer (20:17), Deliverance-Prayer (21:17), Frightful-Prayer (22:11-12), Mourning the Dead-Prayer (23:2), Guidance-Prayer (24:27). This is just the first half of Genesis. You cannot read Genesis without praying to God, and surely Genesis teaches us many ways to pray. Lord, thank You for a book that explains in a logical way how everything began. I believe the creation story just as it was created, and I praise You for Your greatness and intelligence that is evident in the world I see. Amen.
Genesis 1
1In the beginning God created the heaven and the earth. {93 Creation-Inspired Worship, Ps. 19:1, 2}
2And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters. {446 Spirit-Helped Prayer, Rom. 8:26-27}
3And God said, Let there be light: and there was light. {450 Spiritual-Insight Prayer, Ps. 119:18}
4And God saw the light, that it was good: and God divided the light from the darkness. {500 Truth-Praying, John 18:32}
5And God called the light Day, and the darkness he called Night. And the evening and the morning were the first day. {364 Praise for God’s Sovereignty, Gen. 45:5}
Creation beckons me to worship God, “The heavens reveal God’s glory, and the skies display His powerful craftsmanship. Day after day they continue to reflect God’s glory, and night after night we see His mighty power in the stars. They speak without using words; their message is silently seen in the sky” (Ps. 19:1-3, ELT). Lord, I can’t deny Your existence or almighty power; I bow in Your presence and I confess Your greatness. Accept my praise and adoration. Amen.
6And God said, Let there be a firmament in the midst of the waters, and let it divide the waters from the waters. {484 Thanksgiving-Prayer, Eph. 1:16}
7And God made the firmament, and divided the waters which were under the firmament from the waters which were above the firmament: and it was so. {311 Morning-Prayer, John 21:4}
8And God called the firmament Heaven. And the evening and the morning were the second day.
9And God said, Let the waters under the heaven be gathered together unto one place, and let the dry land appear: and it was so. {364 Praise for God’s Sovereignty, Gen. 45:5}
10And God called the dry land Earth; and the gathering together of the waters called he Seas: and God saw that it was good.
11And God said, Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so. {170 Food-Provision Praise, Ps. 65:9-11}
12And the earth brought forth grass, and herb yielding seed after his kind, and the tree yielding fruit, whose seed was in itself, after his kind: and God saw that it was good. {388 Provision of Food Praise, Ps. 65:9-11}
13And the evening and the morning were the third day.
14And God said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years: {283 Light-Praying, 1 John 1:7}
15And let them be for lights in the firmament of the heaven to give light upon the earth: and it was so.
Many people have difficulty understanding anything bigger than the planet where they live. But the sun is one and a third million times larger than our planet. Antares in the next galaxy is 64 million times larger than our sun. Then Hercules in another galaxy is 100 million times larger than Antares. Finally, Epsilon is 700 million times larger than Hercules. Why so big? Because a huge God loves huge lights. And experts predict there are a trillion times a trillion stars, and the Hubble telescope continues to find more. Why so many? Because a limitless God loves an uncountable number of lights around Him. Lord, You call Yourself light (John 8:12), shine on me today to show me how to walk for You. You are light (Ps. 4:6; 27:1), take away my blindness so I can see You better and worship You with full understanding. Amen.
16And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also. {484 Thanksgiving-Prayer, Eph. 1:16}
17And God set them in the firmament of the heaven to give light upon the earth,
18And to rule over the day and over the night, and to divide the light from the darkness: and God saw that it was good.
19And the evening and the morning were the fourth day.
20And God said, Let the waters bring forth abundantly the moving creature that hath life, and fowl that may fly above the earth in the open firmament of heaven. {170 Food-Provision Praise, Ps. 65:9-11}
21And God created great whales, and every living creature that moveth, which the waters brought forth abundantly, after their kind, and every winged fowl after his kind: and God saw that it was good. {388 Provision of Food Praise, Ps. 65:9-11}
22And God blessed them, saying, Be fruitful, and multiply, and fill the waters in the seas, and let fowl multiply in the earth.
23And the evening and the morning were the fifth day.
24And God said, Let the earth bring forth the living creature after his kind, cattle, and creeping thing, and beast of the earth after his kind: and it was so. {170 Food-Provision Praise, Ps. 65:9-11}
25And God made the beast of the earth after his kind, and cattle after their kind, and every thing that creepeth upon the earth after his kind: and God saw that it was good. {364 Praise for God’s Sovereignty, Gen. 45:5}
26And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. {43 Blessing Children-Prayer, Lam. 2:19}
27So God created man in his own image, in the image of God created he him; male and female created he them. {46 Blessing the Lord-Worship, Ps. 103:1}
28And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth. {179 Fruitful-Prayer, Matt. 13:8}
29And God said, Behold, I have given you every herb bearing seed, which is upon the face of all the earth, and every tree, in the which is the fruit of a tree yielding seed; to you it shall be for meat. {47 Blessing-Prayer, Gen. 49:28}
30And to every beast of the earth, and to every fowl of the air, and to every thing that cweepeth upon the earth, wherein there is life, I have given every green herb for meat: and it was so.
31And God saw everything that he had made, and, behold, it was very good. And the evening and the morning were the sixth day. {42 Blessing A Person-Prayer, Num. 6:23-26}
God has always existed, but at an instant in time He created the earth and the heaven(s). The throne, angels, and stars didn’t always exist, until God created them. Why? God didn’t need them, God doesn’t need anything. But God wanted something from outside of Himself, something He couldn’t give Himself. He wanted authentic worship. So the angels cried out in adoration, “Holy, holy, holy is the LORD of hosts” (Isa. 6:3). The earth reflected His glory (Isa. 11:9). And the stars told His creative power. Lord, I worship You as the Creator of Creation, the Inventor of Space, and the Conductor of the Orchestra who originated the symphony of time. I bow in Your presence, my Lord, of the Universe. Amen.
Genesis 2
1Thus the heavens and the earth were finished, and all the host of them.
2And on the seventh day God ended his work which he had made; and he rested on the seventh day from all his work which he had made. {93 Creation-Inspired Worship, Ps. 19:1, 2}
3And God blessed the seventh day, and sanctified it: because that in it he had rested from all his work which God created and made. {404 Restorative-Prayer, Isa. 55:7}
4These are the generations of the heavens and of the earth when they were created, in the day that the LORD God made the earth and the heavens,
5And every plant of the field before it was in the earth, and every herb of the field before it grew: for the LORD God had not caused it to rain upon the earth, and there was not a man to till the ground.
6But there went up a mist from the earth, and watered the whole face of the ground. {93 Creation-Inspired Worship, Ps. 19:1, 2}
7And the LORD God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
The greatest spectacle in eternity is seen when God Almighty bends over a lifeless clay figure lying on the ground. As God bent over to breathe His breath into man “became a living soul” (Gen. 2:7). Then man had God’s breath pumping his lungs, but more importantly, man had personality; he possessed intellect to know, emotions to feel, and a will to make choices. The Person of God created man into a person, so that “God created man in His own image” (1:27). What was man like? God said, “Let Us make man in Our image” (1:26). Lord, I’m wonderfully created in Your image, may I reflect glory back to You in all I think, say and do. Thank You for the gift of life. Amen.
8And the LORD God planted a garden eastward in Eden; and there he put the man whom he had formed.
9And out of the ground made the LORD God to grow every tree that is pleasant to the sight, and good for food; the tree of life also in the midst of the garden, and the tree of knowledge of good and evil. {93 Creation-Inspired Worship, Ps. 19:1, 2}
10And a river went out of Eden to water the garden; and from thence it was parted, and became into four heads.
11The name of the first is Pison: that is it which compasseth the whole land of Havilah, where there is gold;
12And the gold of that land is good: there is bdellium and the onyx stone.
13And the name of the second river is Gihon: the same is it that compasseth the whole land of Ethiopia.
14And the name of the third river is Hiddekel: that is it which goeth toward the east of Assyria. And the fourth river is Euphrates.
15And the LORD God took the man, and put him into the garden of Eden to dress it and to keep it. {179 Fruitful-Prayer, Matt. 13:8}
16And the LORD God commanded the man, saying, Of every tree of the garden thou mayest freely eat: {177 Freedom-Enjoyment Prayer, John 10:10}
17But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
18And the LORD God said, It is not good that the man should be alone; I will make him an help meet for him. {343 Partner-Prayer, Acts 3:1}
19And out of the ground the LORD God formed every beast of the field, and every fowl of the air; and brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof. {191 God-Pleasing Prayer, Heb. 11:5}
20And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; but for Adam there was not found an help meet for him. {343 Partner-Prayer, Acts 3:1}
21And the LORD God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof;
22And the rib, which the LORD God had taken from man, made he a woman, and brought her unto the man.
23And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man. {93 Creation-Inspired Worship, Ps. 19:1, 2}
When God made Eve from one of the ribs in Adam’s side, what do you think Adam said when he first saw the woman? “WOW” or did Adam whistle as a man whistles at a woman? Adam was not disappointed because God only makes perfect things. Lord, thank You for the perfect creation of both man and woman. I marvel at Your ingenuity for You made them exactly what they had to be. Amen.
24Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. {521 Vow-Prayer, Rev. 10:6}
25And they were both naked, the man and his wife, and were not ashamed. {279 Life-Defining Prayer, Rom. 12:1, 2}
When God brought Eve to Adam, He designed the perfect marriage for they were to leave their father and mother (2:24) and create a new family for the expression of love, mutual help, and birth of children. They became one. Lord, thank You for the wonderful gift of love, marriage and children. I will fulfill Your plan in my life. May I serve You through my family, be glorified in all I do. Amen.
Genesis 3
1Now the serpent was more subtil than any beast of the field which the LORD God had made. And he said unto the woman, Yea, hath God said, Ye shall not eat of every tree of the garden? {352 Perverted-Prayer, 2 Cor. 6:17-18}
2And the woman said unto the serpent, We may eat of the fruit of the trees of the garden:
3But of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. {458 Spiritual-Wisdom Prayer, Col. 1:9}
4And the serpent said unto the woman, Ye shall not surely die: {114 Devil-Defensive Prayer, 1 Peter 5:8}
5For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.
6And when the woman saw that the tree was good for food, and that it was pleasant to the eyes, and a tree to be desired to make one wise, she took of the fruit thereof, and did eat, and gave also unto her husband with her; and he did eat.
Evil doesn’t usually start by rebelling against God, but evil gets to us in subtle tiny ways. First, the snake was probably more beautiful than anything Eve had ever seen. That caught her off guard. Second, the snake planted doubt in her mind, “Has God indeed said?” (3:1). Third, the woman perverted God’s command by adding something God didn’t say, “We cannot even touch it.” Fourth, the temper will deny God’s Word, “That is not true” (3:4). Fifth, temptation wants you to believe the opposite of the truth. “You will not die!” (4:4) Sixth, temptation holds out an immediate reward that is not true. “Your eyes will be opened, and you will be like God” (4:5). Lord, I know I will be tempted to sin against You. Open my eyes to see temptation coming. Let the Holy Spirit strengthen me to say “no.” Remind me of Satan’s desire to destroy me, and keep me pure inwardly and outwardly. Amen.
7And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons. {217 Hedge-Protection Prayer, Job 1:10}
8And they heard the voice of the LORD God walking in the garden in the cool of the day: and Adam and his wife hid themselves from the presence of the LORD God amongst the trees of the garden. {479 Testing Response of Prayer, James 1:12}
9And the LORD God called unto Adam, and said unto him, Where art thou?
Adam was used to talking daily with God. It was God who brought the woman to him after creating Eve out of his side. God had told Adam to care for the garden, to name the animals, and that he could eat from all trees, except the one in the center of the garden (2:16-17). God came daily to have fellowship with Adam in the cool evening. Lord, I will seek a daily relationship with You. I will listen to You by daily reading the Word of God and I will talk with You through prayer. Amen.
10And he said, I heard thy voice in the garden, and I was afraid, because I was naked; and I hid myself. {500 Truth-Praying, John 18:32}
11And he said, Who told thee that thou wast naked? Hast thou eaten of the tree, whereof I commanded thee that thou shouldest not eat? {522 Vow-Violation Prayer, Ps. 65:1}
12And the man said, The woman whom thou gavest to be with me, she gave me of the tree, and I did eat. {548 Yearning-Prayer, Ps. 63:1}
13And the LORD God said unto the woman, What is this that thou hast done? And the woman said, The serpent beguiled me, and I did eat. {402 Responsibility-Praying, Ps. 5:7}
14And the LORD God said unto the serpent, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly salt thou go, and dust salt thou eat all the days of thy life: {341 Pain-Praying, Ps. 38:6, 20, 21}
15And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou salt bruise his heel. {263 Jesus-Prayer, Luke 18:13}
16Unto the woman he said, I will greatly multiply thy sorrow and thy conception; in sorrow thou salt bring forth children; and thy desire shall be to thy husband, and he shall rule over thee. {91 Correction-Response Prayer, Heb. 10:9, 10}
17And unto Adam he said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou salt not eat of it: cursed is the ground for thy sake; in sorrow salt thou eat of it all the days of thy life {440 Sin-Realization Prayer, Eph. 4:22};
18Thorns also and thistles shall it bring forth to thee; and thou salt eat the herb of the field; {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
19In the sweat of thy face salt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust salt thou return. {452 Spiritual-Protective Prayer, Ps. 23:1}
Adam knew he had disobeyed a simple, yet profound command from God. There were many trees in the garden, it was the one tree they couldn’t eat from. Adam hid himself among the trees because he sinned. Isn’t it our responsibility to go to God when we’ve disobeyed Him? Isn’t the lack of prayer our fault? Since prayer is relationship with God, God took the initiative to re-establish that fellowship with people. Lord, I should pray more than I do, and I should come asking forgiveness when I sin. But in my human weakness, I don’t do it. Forgive me. Amen.
20And Adam called his wife’s name Eve; because she was the mother of all living. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
21Unto Adam also and to his wife did the LORD God make coats of skins, and clothed them. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
God covered them with “coats of skin” which means an animal was killed and blood was shed. Today, our relationship with God is restored because “The blood of Jesus Christ, his Son, cleanseth us from all sin” (1 John 1:7). Lord, I come to re-establish my relationship with You. Forgive me for the time I’ve not come, but have been in the “trees” of this world. Forgive me and cleanse me. Accept me into fellowship with You for this day. Amen.
22And the LORD God said, Behold, the man is become as one of us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever: {111 Desert-Praying, Mark 1:12}
23Therefore the LORD God sent him forth from the garden of Eden, to till the ground from whence he was taken. {116 Difficulties-Prayer, Ps. 40:2}
24So he drove out the man; and he placed at the east of the garden of Eden Cherubims, and a flaming sword which turned every way, to keep the way of the tree of life. {267 Judgment Prayer, Rev. 17:5}
Genesis 4
1And Adam knew Eve his wife; and she conceived, and bare Cain, and said, I have gotten a man from the LORD. {32 Basic-Praying, Heb. 6:1}
2And she again bare his brother Abel. And Abel was a keeper of sheep, but Cain was a tiller of the ground. {43 Blessing Children-Prayer, Lam. 2:19}
3And in process of time it came to pass, that Cain brought of the fruit of the ground an offering unto the LORD.
4And Abel, he also brought of the firstlings of his flock and of the fat thereof. And the LORD had respect unto Abel and to his offering: {22 Appropriate-Blessing Prayer, Gen. 39:5}
5But unto Cain and to his offering he had not respect. And Cain was very wroth, and his countenance fell. {57 Calamity-Praying, Hos. 5:15}
6And the LORD said unto Cain, Why art thou wroth? and why is thy countenance fallen?
7If thou doest well, shalt thou not be accepted? and if thou doest not well, sin lieth at the door. And unto thee shall be his desire, and thou shalt rule over him. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
8And Cain talked with Abel his brother: and it came to pass, when they were in the field, that Cain rose up against Abel his brother, and slew him. {79 Conditional-Prayer Promise, 2 Chron. 7:14}
9And the LORD said unto Cain, Where is Abel thy brother? And he said, I know not: Am I my brother’s keeper?
10And he said, What hast thou done? the voice of thy brother’s blood crieth unto me from the ground.
11And now art thou cursed from the earth, which hath opened her mouth to receive thy brother’s blood from thy hand; {267 Judgment Prayer, Rev. 17:5}
12When thou tillest the ground, it shall not henceforth yield unto thee her strength; a fugitive and a vagabond shalt thou be in the earth. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
13And Cain said unto the LORD, My punishment is greater than I can bear. {109 Deliverance-Prayer, Ps. 34:6}
14Behold, thou hast driven me out this day from the face of the earth; and from thy face shall I be hid; and I shall be a fugitive and a vagabond in the earth; and it shall come to pass, that every one that findeth me shall slay me. {142 Escaping-Danger Prayer, Acts 12:5}
15And the LORD said unto him, Therefore whosoever slayeth Cain, vengeance shall be taken on him sevenfold. And the LORD set a mark upon Cain, lest any finding him should kill him. {111 Desert-Praying, Mark 1:12}
16And Cain went out from the presence of the LORD, and dwelt in the land of Nod, on the east of Eden. {114 Devil-Defensive Prayer, 1 Peter 5:8}
Cain’s prayer was his justification of his human way of worshipping God. He brought a bloodless offering of fruit from the harvest of his farm. His brother offered “the firstborn of his flock” to God in obedience to God. “By faith Abel offered to God a more excellent sacrifice” (Heb. 11:4) which suggests God told Abel to bring a blood sacrifice, because faith is always a positive response to God’s Word. Note the five things about Cain: (1) rebellion against God’s Word, (2) angry with God, (3) murders his brother, (4) lies to God, and (5) rejects God’s second offer (God told Cain “a sin-offering” (v. 7), is waiting at your door, probably a lamb Cain could have offered.) Note how sin influenced Cain’s relationship with God. God asks, “Why are you so angry?” But Cain doesn’t answer. Then God offered salvation by pointing out a lamb was waiting on the other side of the door of opportunity. Cain rejects this by doing nothing. When God asked, “Where is your brother?” Cain lied, “I don’t know.” Then Cain accepted responsibility for His eternal destiny with the confession, “Am I my brother’s keeper?” Cain complains to God, but doesn’t repent. He told God, “My punishment is greater than I can bear” (v. 13). Cain blames God, “You have driven me out” (v. 14) which is the general response of the rebellious heart to God; so what does a rebellious person do? “Cain went out from the presence of the LORD” (v. 16). Lord, keep me from rebellion and hardness of heart that were found in Cain. May I never lie to You or to myself. Give me a soft heart to seek Your presence. I praise You for your continued grace. Amen.
17And Cain knew his wife; and she conceived, and bare Enoch: and he builded a city, and called the name of the city, after the name of his son, Enoch. {118 Directional Answer-Prayer, 1 Kings 17:9}
18And unto Enoch was born Irad: and Irad begat Mehujael: and Mehujael begat Methusael: and Methusael begat Lamech.
19And Lamech took unto him two wives: the name of the one was Adah, and the name of the other Zillah.
20And Adah bare Jabal: he was the father of such as dwell in tents, and of such as have cattle.
21And his brother’s name was Jubal: he was the father of all such as handle the harp and organ.
22And Zillah, she also bare Tubalcain, an instructer of every artificer in brass and iron: and the sister of Tubalcain was Naamah. {62 Children of Promise-Prayer, Gal. 3:28}
23And Lamech said unto his wives, Adah and Zillah, Hear my voice; ye wives of Lamech, hearken unto my speech: for I have slain a man to my wounding, and a young man to my hurt.
24If Cain shall be avenged sevenfold, truly Lamech seventy and sevenfold. {427 Self-Control Prayer, 2 Tim. 4:5}
25And Adam knew his wife again; and she bare a son, and called his name Seth: For God, said she, hath appointed me another seed instead of Abel, whom Cain slew. {410 Righteous-People Prayer, 1 Peter 3:12}
26And to Seth, to him also there was born a son; and he called his name Enos: then began men to call upon the name of the LORD. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
Genesis 5
1This is the book of the generations of Adam. In the day that God created man, in the likeness of God made he him;
Adam kept a written record of his children, just as my grandmother kept a list of her children in the family Bible, i.e., “The book of the genealogy of Adam” (Gen. 5:1). Note Adam wrote that men were created by God in God’s likeness (v. 1). But when Seth was born “in his (Adam’s) own image” (v. 3), Adam was confessing the human likeness of all future births. Lord, I confess I was born with a sinful nature, that I am limited by my sinful desires, and I will die because sin will make its way in my body. But I thank You for salvation in Christ Jesus. I praise You for a new nature that wants to do right, and I worship You for the gift of eternal life that I shall live with You after I die. Amen.
2Male and female created he them; and blessed them, and called their name Adam, in the day when they were created.
3And Adam lived an hundred and thirty years, and begat a son in his own likeness, and after his image; and called his name Seth:
Two of the most tragic events in history: first, Adam and Eve disobeyed one of God’s minor instructions, “Don’t eat of the tree….” They didn’t have to sin because God invited them “of every tree of the garden you may freely eat” (Gen. 2:16). Their children could have been a fresh new start to populate the earth; but there was a second tragedy, Cain sinned against God just like his parents. So Adam and Eve realized salvation was not in their children. “Then men began to call on the name of the LORD” (4:26). Lord, I realize there is no redemption in anything we do. I have great hope for my children, but I realize they must decide to follow You, just as I decided. They must call on Your name, just as I call on Your name. Amen.
4And the days of Adam after he had begotten Seth were eight hundred years: and he begat sons and daughters:
5And all the days that Adam lived were nine hundred and thirty years: and he died.
6And Seth lived an hundred and five years, and begat Enos:
7And Seth lived after he begat Enos eight hundred and seven years, and begat sons and daughters:
8And all the days of Seth were nine hundred and twelve years: and he died.
9And Enos lived ninety years, and begat Cainan:
10And Enos lived after he begat Cainan eight hundred and fifteen years, and begat sons and daughters:
11And all the days of Enos were nine hundred and five years: and he died.
12And Cainan lived seventy years and begat Mahalaleel:
13And Cainan lived after he begat Mahalaleel eight hundred and forty years, and begat sons and daughters:
14And all the days of Cainan were nine hundred and ten years: and he died.
15And Mahalaleel lived sixty and five years, and begat Jared:
16And Mahalaleel lived after he begat Jared eight hundred and thirty years, and begat sons and daughters:
17And all the days of Mahalaleel were eight hundred ninety and five years: and he died.
18And Jared lived an hundred sixty and two years, and he begat Enoch:
19And Jared lived after he begat Enoch eight hundred years, and begat sons and daughters:
20And all the days of Jared were nine hundred sixty and two years: and he died.
21And Enoch lived sixty and five years, and begat Methuselah:
22And Enoch walked with God after he begat Methuselah three hundred years, and begat sons and daughters:
23And all the days of Enoch were three hundred sixty and five years:
24And Enoch walked with God: and he was not; for God took him.
Enoch “walked with God” (5:22) after Methuselah was born, and perhaps in this birth Enoch realized God was going to judge the earth. Enoch walked so closely with God that God took him to heaven without dying. How did that happen? Enoch meditated on God as he walked and talked to God. He just kept walking one day and went to be with God, and never returned to his earthly home. Lord, I want to walk with You, talk with You, and meditate on Your goodness. I want to walk as closely to You as possible. May I please You in all I do. Amen.
25And Methuselah lived an hundred eighty and seven years, and begat Lamech.
26And Methuselah lived after he begat Lamech seven hundred eighty and two years, and begat sons and daughters:
27And all the days of Methuselah were nine hundred sixty and nine years: and he died. {278 Life’s Plan-Prayer, Rom. 12:1}
28And Lamech lived an hundred eighty and two years, and begat a son:
29And he called his name Noah, saying, This same shall comfort us concerning our work and toil of our hands, because of the ground which the LORD hath cursed.
30And Lamech lived after he begat Noah five hundred ninety and five years, and begat sons and daughters:
31And all the days of Lamech were seven hundred seventy and seven years: and he died. {160 Family-Heritage Prayer, Matt. 1:1-17}
32And Noah was five hundred years old: and Noah begat Shem, Ham, and Japheth.
Genesis 6
1And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them,
2That the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose. {476 Temptation-Victory Prayer, Luke 22:40}
3And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years. {460 Stability-Prayer, Eph. 4:13, 14}
4There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown.
5And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. {440 Sin-Realization Prayer, Eph. 4:22}
6And it repented the LORD that he had made man on the earth, and it grieved him at his heart. {399 Repentance-Prayer, Matt. 3:2, 8}
As sin seemed to run un-hindered, there seemed no way to stop it. Notice: (1) God knows the wickedness of hearts and actions of all (6:9), (2) God opposed it, “My Spirit shall not strive with man forever” (6:3), (3) God was grieved with sin (because He is holy) and (4) God said, “I will destroy man whom I have created” (6:7); and (5) God planned to begin again with righteous Noah (6:8). Lord, when I see sin everywhere, I will pray against all public and private sin. I will pray most against the sin which is rebellion against You. I will pray against the sinful decisions of politicians, and pray for their salvation. Lord, be glorified in the midst of sin so that truth and righteousness prevails. Amen.
7And the LORD said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repenteth me that I have made them. {267 Judgment Prayer, Rev. 17:5}
8But Noah found grace in the eyes of the LORD. {198 Gratitude-Prayer, Phil. 4:6}
9These are the generations of Noah: Noah was a just man and perfect in his generations, and Noah walked with God. {355 Pleasing God-Prayer, 1 John 3:22}
10And Noah begat three sons, Shem, Ham, and Japheth.
11The earth also was corrupt before God, and the earth was filled with violence.
12And God looked upon the earth, and, behold, it was corrupt; for all flesh had corrupted his way upon the earth.
13And God said unto Noah, The end of all flesh is come before me; for the earth is filled with violence through them; and, behold, I will destroy them with the earth. {267 Judgment Prayer, Rev. 17:5}
14Make thee an ark of gopher wood; rooms shalt thou make in the ark, and shalt pitch it within and without with pitch.
15And this is the fashion which thou shalt make it of: The length of the ark shall be three hundred cubits, the breadth of it fifty cubits, and the height of it thirty cubits.
16A window shalt thou make to the ark, and in a cubit shalt thou finish it above; and the door of the ark shalt thou set in the side thereof; with lower, second, and third stories shalt thou make it.
God told Noah to save humanity by making an ark (the word for box). Its dimensions are similar to a 3-story dormitory at Liberty University where I teach. It was seaworthy, the cracks were filled with pitch, and two animals from each species were taken aboard. It was a common sense plan that would save the world. Notice God didn’t use a miracle to save the world, he used a plan that involved human initiative, skill, and hard work. In like manner the Great Commission is God’s plan today to save the world, “Go into all the world and preach the gospel to every creature” (Mark 16:15). God doesn’t use observable miracles like spaceships, or angels to preach for us. God expects us to work the same way Noah worked, with initiative, skill and hard work. Lord, I will give my all—thoughts, energy and creativity—to reach lost people for Christ. I will use my common sense to reach them with the gospel. Amen.
17And, behold, I, even I, do bring a flood of waters upon the earth, to destroy all flesh, wherein is the breath of life, from under heaven; and every thing that is in the earth shall die. {267 Judgment Prayer, Rev. 17:5}
18But with thee will I establish my covenant; and thou shalt come into the ark, thou, and thy sons, and thy wife, and thy sons’ wives with thee. {109 Deliverance-Prayer, Ps. 34:6}
19And of every living thing of all flesh, two of every sort shalt thou bring into the ark, to keep them alive with thee; they shall be male and female.
20Of fowls after their kind, and of cattle after their kind, of every creeping thing of the earth after his kind, two of every sort shall come unto thee, to keep them alive.
21And take thou unto thee of all food that is eaten, and thou shalt gather it to thee; and it shall be for food for thee, and for them. {388 Provision of Food Praise, Ps. 65:9-11}
22Thus did Noah; according to all that God commanded him, so did he. {327 Obedient-Prayer, Col. 2:6}
Genesis 7
1And the LORD said unto Noah, Come thou and all thy house into the ark; for thee have I seen righteous before me in this generation.
When the ark was built, the Lord invited Noah and his family to “come into the ark, which is a type or symbol of God’s invitation to all lost people today. Because there is coming judgment—on this earth or in hell—God invites lost people to come to salvation. (1) the invitation is given by God, (2) He urges unsaved to take advantage of His perfect salvation, (3) God offers a place of protection, (4) it is offered in view of coming judgment. Lord, I pray for the salvation of all my family members who are unsaved. I also pray for friends and associates outside of Christ. Lord, I pray You convict them of their sin, give them a desire to obey You, and compel them to desire salvation. Amen.
2Of every clean beast thou shalt take to thee by sevens, the male and his female: and of beasts that are not clean by two, the male and his female.
3Of fowls also of the air by sevens, the male and the female; to keep seed alive upon the face of all the earth. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
4For yet seven days, and I will cause it to rain upon the earth forty days and forty nights; and every living substance that I have made will I destroy from off the face of the earth. {549 Yielding-Prayer, Luke 22:42}
5And Noah did according unto all that the LORD commanded him. {415 Salvation-Appreciation Prayer, Rev. 7:10}
6And Noah was six hundred years old when the flood of waters was upon the earth.
7And Noah went in, and his sons, and his wife, and his sons’ wives with him, into the ark, because of the waters of the flood. {327 Obedient-Prayer, Col. 2:6}
Noah had faith that enabled him to believe and act on the words of God. His faith was so deep that he obeyed without question. Then scoffers ridiculed him for building a boat so far from water and it had never rained. “By faith Noah, being warned of God of things not seen as yet, moved with fear, prepared an ark” (Heb. 11:7). Lord, give me faith to believe Your Word so deeply that I will act on Your promises and warnings. I believe in the coming rapture of all believers and coming tribulation on all unsaved. So I pray for my unsaved family and friends. Because I believe You will judge all unbelievers, I pray by faith for people today to get saved. Amen.
8Of clean beasts, and of beasts that are not clean, and of fowls, and of every thing that creepeth upon the earth,
9There went in two and two unto Noah into the ark, the male and the female, as God had commanded Noah. {387 Protection-Prayer, Isa. 43:2, 3}
10And it came to pass after seven days, that the waters of the flood were upon the earth.
11In the six hundredth year of Noah’s life, in the second month, the seventeenth day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened. {267 Judgment Prayer, Rev. 17:5}
12And the rain was upon the earth forty days and forty nights. {279 Life-Defining Prayer, Rom. 12:1, 2}
13In the selfsame day entered Noah, and Shem, and Ham, and Japheth, the sons of Noah, and Noah’s wife, and the three wives of his sons with them, into the ark;
14They, and every beast after his kind, and all the cattle after their kind, and every creeping thing that creepeth upon the earth after his kind, and every fowl after his kind, every bird of every sort.
15And they went in unto Noah into the ark, two and two of all flesh, wherein is the breath of life.
16And they that went in, went in male and female of all flesh, as God had commanded him: and the LORD shut him in. {281 Life-Receiving Prayer, John 10:10}
17And the flood was forty days upon the earth; and the waters increased, and bare up the ark, and it was lift up above the earth.
18And the waters prevailed, and were increased greatly upon the earth; and the ark went upon the face of the waters.
19And the waters prevailed exceedingly upon the earth; and all the high hills, that were under the whole heaven, were covered.
20Fifteen cubits upward did the waters prevail; and the mountains were covered.
21And all flesh died that moved upon the earth, both of fowl, and of cattle, and of beast, and of every creeping thing that creepeth upon the earth, and every man:
22All in whose nostrils was the breath of life, of all that was in the dry land, died.
23And every living substance was destroyed which was upon the face of the ground, both man, and cattle, and the creeping things, and the fowl of the heaven; and they were destroyed from the earth: and Noah only remained alive, and they that were with him in the ark. {413 Safe-Keeping Prayer, Ps. 4:8}
24And the waters prevailed upon the earth an hundred and fifty days. {345 Patience-Prayer, James 5:7-8}
Genesis 8
1And God remembered Noah, and every living thing, and all the cattle that was with him in the ark: and God made a wind to pass over the earth, and the waters assuaged;
2The fountains also of the deep and the windows of heaven were stopped, and the rain from heaven was restrained;
3And the waters returned from off the earth continually: and after the end of the hundred and fifty days the waters were abated.
4And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat.
5And the waters decreased continually until the tenth month: in the tenth month, on the first day of the month, were the tops of the mountains seen. {305 Mercy-Appreciation Prayer, Hab. 3:2}
Something wonderful happened after God destroyed everything on earth (Gen. 7:23). It was then God began new life on the earth. “Then God remembered Noah” (8:1). After God punishes sin, he puts everything behind Him and doesn’t forget those who faithfully serve Him. Lord, thank You for Your mercies in salvation and thank You for the spiritual gifts You’ve given me and opportunities to serve You. Thank You for physical life and health. While I’m not as strong as some, I’m healthier than some others. Thank You for new mercies for this day to serve You. Amen.
6And it came to pass at the end of forty days, that Noah opened the window of the ark which he had made:
7And he sent forth a raven, which went forth to and fro, until the waters were dried up from off the earth.
8Also he sent forth a dove from him, to see if the waters were abated from off the face of the ground;
9But the dove found no rest for the sole of her foot, and she returned unto him into the ark, for the waters were on the face of the whole earth: then he put forth his hand, and took her, and pulled her in unto him into the ark.
10And he stayed yet other seven days; and again he sent forth the dove out of the ark; {526 Wait-Prayer, Ps. 27:14}
11And the dove came in to him in the evening; and, lo, in her mouth was an olive leaf pluckt off: so Noah knew that the waters were abated from off the earth. {156 Faith-Praying, Heb. 11:6}
12And he stayed yet other seven days; and sent forth the dove; which returned not again unto him any more. {526 Wait-Prayer, Ps. 27:14}
13And it came to pass in the six hundredth and first year, in the first month, the first day of the month, the waters were dried up from off the earth: and Noah removed the covering of the ark, and looked, and, behold, the face of the ground was dry. {227 Hope-Rejoicing Prayer, Heb. 6:19}
14And in the second month, on the seven and twentieth day of the month, was the earth dried.
15And God spake unto Noah, saying,
16Go forth of the ark, thou, and thy wife, and thy sons, and thy sons’ wives with thee.
17Bring forth with thee every living thing that is with thee, of all flesh, both of fowl, and of cattle, and of every creeping thing that creepeth upon the earth; that they may breed abundantly in the earth, and be fruitful, and multiply upon the earth.
18And Noah went forth, and his sons, and his wife, and his sons’ wives with him:
19Every beast, every creeping thing, and every fowl, and whatsoever creepeth upon the earth, after their kinds, went forth out of the ark. {369 Prayer-Journey Prayer, Ps. 126:5-6}
20And Noah builded an altar unto the LORD; and took of every clean beast, and of every clean fowl, and offered burnt offerings on the altar.
When Noah came out of the ark, the first thing he did was to build an altar to sacrifice to God. Note: “Then Noah built an altar to the Lord (8:20). It was built for sacrificing to God, and as a symbol of his priorities, Noah “offered burnt offerings on the altar” (8:20). While some might have doubted what he did, because some of those few animals were needed for food for the survival of the species. But Noah put God first. Lord, forgive me when my doubts motivate me to compromise my obedience to You. I will bring my offerings on the first day of the week and put You first in my life and possessions. Amen.
21And the LORD smelled a sweet savour; {191 God-Pleasing Prayer, Heb. 11:5} and the LORD said in his heart, I will not again curse the ground any more for man’s sake; for the imagination of man’s heart is evil from his youth; neither will I again smite any more every thing living, as I have done.
22While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease. {413 Safe-Keeping Prayer, Ps. 4:8}
Because Noah put God first as an act of faith, “And the LORD smelled a sweet savour” (8:21). In the same way, we want to please the Lord in all we do because “the Father is seeking such to worship Him” (John 4:23). Lord, be pleased with all I do to serve You. Be pleased with the sacrifice of my words to You. “Let us continually offer the sacrifice of praise to God, that is, the fruit of our lips, giving thanks to His name” (Heb. 13:15). Amen.
Genesis 9
1And God blessed Noah and his sons, and said unto them, Be fruitful, and multiply, and replenish the earth. {48 Blinded-Prayer, James 4:2-3}
2And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; into your hand are they delivered.
3Every moving thing that liveth shall be meat for you; even as the green herb have I given you all things. {388 Provision of Food Praise, Ps. 65:9-11}
4But flesh with the life thereof, which is the blood thereof, shall ye not eat.
5And surely your blood of your lives will I require; at the hand of every beast will I require it, and at the hand of man; at the hand of every man’s brother will I require the life of man.
6Whoso sheddeth man’s blood, by man shall his blood be shed: for in the image of God made he man. {267 Judgment Prayer, Rev. 17:5}
God made an eternal covenant with Noah that extended to all people on earth, and would last forever. (1) He would not judge the earth with water again (9:15); (2) mankind is responsible to enact the death penalty for those who murder another (9:6); (3) the order of seasons was established (8:22); (4) mankind could eat meat, whereas people were probably vegetarians. Lord, thank You for Your promises of protection from a judgmental flood, and Your assurance of the predictability of the seasons. Help my culture to be properly responsible for the murderers among us. Amen.
7And you, be ye fruitful, and multiply; bring forth abundantly in the earth, and multiply therein. {179 Fruitful-Prayer, Matt. 13:8}
8And God spake unto Noah, and to his sons with him, saying,
9And I, behold, I establish my covenant with you, and with your seed after you; {92 Covenant-Fulfilling Prayer, Ps. 55:22}
10And with every living creature that is with you, of the fowl, of the cattle, and of every beast of the earth with you; from all that go out of the ark, to every beast of the earth.
11And I will establish my covenant with you, neither shall all flesh be cut off any more by the waters of a flood; neither shall there any more be a flood to destroy the earth.
12And God said, This is the token of the covenant which I make between me and you and every living creature that is with you, for perpetual generations:
13I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
14And it shall come to pass, when I bring a cloud over the earth, that the bow shall be seen in the cloud:
15And I will remember my covenant, which is between me and you and every living creature of all flesh; and the waters shall no more become a flood to destroy all flesh. {303 Memory-Praying, Ps. 77:11}
16And the bow shall be in the cloud; and I will look upon it, that I may remember the everlasting covenant between God and every living creature of all flesh that is upon the earth.
17And God said unto Noah, This is the token of the covenant, which I have established between me and all flesh that is upon the earth.
18And the sons of Noah, that went forth of the ark, were Shem, and Ham, and Japheth: and Ham is the father of Canaan. {160 Family-Heritage Prayer, Matt. 1:1-17}
19These are the three sons of Noah: and of them was the whole earth overspread.
20And Noah began to be an husbandman, and he planted a vineyard:
21And he drank of the wine, and was drunken; and he was uncovered within his tent. {440 Sin-Realization Prayer, Eph. 4:22}
22And Ham, the father of Canaan, saw the nakedness of his father, and told his two brethren without.
23And Shem and Japheth took a garment, and laid it upon both their shoulders, and went backward, and covered the nakedness of their father; and their faces were backward, and they saw not their father’s nakedness. {476 Temptation-Victory Prayer, Luke 22:40}
24And Noah awoke from his wine, and knew what his younger son had done unto him.
25And he said, Cursed be Canaan; a servant of servants shall he be unto his brethren.
26And he said, Blessed be the LORD God of Shem; and Canaan shall be his servant. {47 Blessing-Prayer, Gen. 49:28}
27God shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant.
28And Noah lived after the flood three hundred and fifty years.
29And all the days of Noah were nine hundred and fifty years: and he died. {99 Death-Facing Prayer, Ps. 88:3}
Noah preached against riotous living (Luke 17:26, 27) and ungodliness by which “he condemned the world” (Heb. 11:7). Yet when Noah got old and the challenge of ministry was gone, “He drank of the wine and was drunken” (Gen. 9:21). Be careful of “old men’s sin” of forgetting in old age the vows made in youth. Did Noah sin because there were no more “worlds to conquer”? Did old age soften his self discipline? Did old age blunt his mind so he didn’t think clearly? Or, did Satan get to Noah when his guard was down? Those who are entering old age should pray: Lord, keep my mind and body strong to resist sin. Keep my memory keen of the victories I had in my youth. Protect me so I don’t sin against You, and lose my testimony before the world. Strengthen me daily with Jesus Christ (1 John 1:7). Amen.
Genesis 10
1Now these are the generations of the sons of Noah, Shem, Ham, and Japheth: and unto them were sons born after the flood. {160 Family-Heritage Prayer, Matt. 1:1-17}
2The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras.
3And the sons of Gomer; Ashkenaz, and Riphath, and Togarmah.
4And the sons of Javan; Elishah, and Tarshish, Kittim, and Dodanim.
5By these were the isles of the Gentiles divided in their lands; every one after his tongue, after their families, in their nations.
6And the sons of Ham; Cush, and Mizraim, and Phut, and Canaan.
7And the sons of Cush; Seba, and Havilah, and Sabtah, and Raamah, and Sabtechah: and the sons of Raamah; Sheba, and Dedan.
8And Cush begat Nimrod: he began to be a mighty one in the earth.
9He was a mighty hunter before the LORD: wherefore it is said, Even as Nimrod the mighty hunter before the LORD.
10And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar.
Nimrod became a “mighty hunter” (Gen. 10:9) with power and ability. His name means rebel. Most commentators don’t think it was animals he hunted, but people. He began the city of Babel (10:10). He established the nation Babylon, an autocratic, despotic government of tyranny (Satan’s rage against God was reflected through Babylon.) Notice Nimrod was “Before the LORD” (v. 9 twice), which means his evil attracted the attention of God. Dictators are not the Antichrist who will arise in the end times. They only represent the spirit of Antichrist. The changing of the language in Chapter 11 probably happened before Chapter 10 which is an ethnological table that listed the ethnic nations of the ancient world. Lord, there always seems to be another political tyranny that destroys world peace. In my time there’s been Hitler, Tojo, Stalin, Kim Jong-il, Hussein and now Ahmadinejad. I pray against these evil antichrists who destroy world peace. Raise up good leaders who represent truth, righteousness and peace. Amen.
11Out of that land went forth Asshur, and builded Nineveh, and the city Rehoboth, and Calah,
12And Resen between Nineveh and Calah: the same is a great city.
13And Mizraim begat Ludim, and Anamim, and Lehabim, and Naphtuhim,
14And Pathrusim, and Casluhim, (out of whom came Philistim,) and Caphtorim.
15And Canaan begat Sidon his first born, and Heth,
16And the Jebusite, and the Amorite, and the Girgasite,
17And the Hivite, and the Arkite, and the Sinite,
18And the Arvadite, and the Zemarite, and the Hamathite: and afterward were the families of the Canaanites spread abroad.
19And the border of the Canaanites was from Sidon, as thou comest to Gerar, unto Gaza; as thou goest, unto Sodom, and Gomorrah, and Admah, and Zeboim, even unto Lasha.
20These are the sons of Ham, after their families, after their tongues, in their countries, and in their nations.
21Unto Shem also, the father of all the children of Eber, the brother of Japheth the elder, even to him were children born.
22The children of Shem; Elam, and Asshur, and Arphaxad, and Lud, and Aram.
23And the children of Aram; Uz, and Hul, and Gether, and Mash.
24And Arphaxad begat Salah; and Salah begat Eber.
25And unto Eber were born two sons: the name of one was Peleg; for in his days was the earth divided; and his brother’s name was Joktan.
26And Joktan begat Almodad, and Sheleph, and Hazarmaveth, and Jerah,
27And Hadoram, and Uzal, and Diklah,
28And Obal, and Abimael, and Sheba,
29And Ophir, and Havilah, and Jobab: all these were the sons of Joktan.
30And their dwelling was from Mesha, as thou goest unto Sephar a mount of the east.
31These are the sons of Shem, after their families, after their tongues, in their lands, after their nations.
32These are the families of the sons of Noah, after their generations, in their nations: and by these were the nations divided in the earth after the flood.
Christians are commanded by Paul to intercede for the nations, “Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be made for all men, for kings and all who are in authority, that we may lead a quiet and peaceable life in all godliness and reverence” (1 Tim. 2:1, 2). The reference to “all kings and all who are in authority” includes all nations. Therefore, as you read the Table of Nations in Chapter 10, pray for God to work in each nation. In many cases, some of these nations have had great revivals and Christian influence in the past. Can’t God do it again? Lord, I pray peace for every nation in the world, but I know there will be no peace until You, Jesus—the Prince of Peace—returns to rule the world. Amen.
Genesis 11
1And the whole earth was of one language, and of one speech.
2And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar; and they dwelt there.
3And they said one to another, Go to, let us make brick, and burn them thoroughly. And they had brick for stone, and slime had they for morter.
4And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
5And the LORD came down to see the city and the tower, which the children of men builded.
6And the LORD said, Behold, the people is one, and they have all one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do.
7Go to, let us go down, and there confound their language, that they may not understand one another’s speech. {163 Fear of God-Praying, Heb. 5:7}
8So the LORD scattered them abroad from thence upon the face of all the earth: and they left off to build the city.
9Therefore is the name of it called Babel; because the LORD did there confound the language of all the earth: and from thence did the LORD scatter them abroad upon the face of all the earth. {267 Judgment Prayer, Rev. 17:5}
God is interested in the world; He created all of it and wants people to live in every part. God told Noah, “Be fruitful and multiply, and fill the earth” (Gen. 9:1). He wanted His people to multiply “abundantly in the earth” (9:7). But mankind wanted to establish a one-world culture in opposition to God. They refused to scatter into all the world. Mankind said, “Go to, Let us build” (11:4), but God said, “Come, let Us go down” (11:5). God changed their languages (11:7). If it were just word symbols, they could have re-learned new symbols in a short time and continued working. But words stand for values and attitudes. When God gave them new words, He gave them new core values which made them different in culture and ethnic groups. Thus, the different races came from the tower of Babel. Lord, help me see the differences in each cultural race, and love people for who they are. Also, help me see how people are the same, and all represent one world brotherhood. I pray for the evangelization of all the ethnic groups of the world (Matt. 28:19; 24:14). Amen.
10These are the generations of Shem: Shem was an hundred years old, and begat Arphaxad two years after the flood:
11And Shem lived after he begat Arphaxad five hundred years, and begat sons and daughters.
12And Arphaxad lived five and thirty years, and begat Salah:
13And Arphaxad lived after he begat Salah four hundred and three years, and begat sons and daughters.
14And Salah lived thirty years, and begat Eber:
15And Salah lived after he begat Eber four hundred and three years, and begat sons and daughters.
16And Eber lived four and thirty years, and begat Peleg:
17And Eber lived after he begat Peleg four hundred and thirty years, and begat sons and daughters.
18And Peleg lived thirty years, and begat Reu:
19And Peleg lived after he begat Reu two hundred and nine years, and begat sons and daughters.
20And Reu lived two and thirty years, and begat Serug:
21And Reu lived after he begat Serug two hundred and seven years, and begat sons and daughters.
22And Serug lived thirty years, and begat Nahor:
23And Serug lived after he begat Nahor two hundred years, and begat sons and daughters.
24And Nahor lived nine and twenty years, and begat Terah:
25And Nahor lived after he begat Terah an hundred and nineteen years, and begat sons and daughters.
26And Terah lived seventy years, and begat Abram, Nahor, and Haran. {160 Family-Heritage Prayer, Matt. 1:1-17}
27Now these are the generations of Terah: Terah begat Abram, Nahor, and Haran; and Haran begat Lot.
We see the beginning of the Jewish people in Chapter 11. God separates one river out of the ocean of humanity through whom to focus His work. The choice of Abraham was based in the heart and unfathomable mind of God.
“How odd of God to choose the Jews1 And use that race to show His grace.” “But odder still His plan to see, To use the likes of you and me.2 Lord, thank You for choosing Abraham and through him giving us Scripture and Jesus Christ. Lord, thank You for Your unfathomable choice of me and Your plan to use me. Amen
28And Haran died before his father Terah in the land of his nativity, in Ur of the Chaldees.
29And Abram and Nahor took them wives: the name of Abram’s wife was Sarai; and the name of Nahor’s wife, Milcah, the daughter of Haran, the father of Milcah, and the father of Iscah. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
30But Sarai was barren; she had no child.
31And Terah took Abram his son, and Lot the son of Haran his son’s son, and Sarai his daughter in law, his son Abram’s wife; and they went forth with them from Ur of the Chaldees, to go into the land of Canaan; and they came unto Haran, and dwelt there.
32And the days of Terah were two hundred and five years: and Terah died in Haran. {99 Death-Facing Prayer, Ps. 88:3}
Genesis 12
1Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father’s house, unto a land that I will shew thee: {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
2And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: {62 Children of Promise-Prayer, Gal. 3:28}
3And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed. {387 Protection-Prayer, Isa. 43:2, 3}
4So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy and five years old when he departed out of Haran. {327 Obedient-Prayer, Col. 2:6}
5And Abram took Sarai his wife, and Lot his brother’s son, and all their substance that they had gathered, and the souls that they had gotten in Haran; and they went forth to go into the land of Canaan; and into the land of Canaan they came.
6And Abram passed through the land unto the place of Sichem, unto the plain of Moreh. And the Canaanite was then in the land. {191 God-Pleasing Prayer, Heb. 11:5}
7And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there builded he an altar unto the LORD, who appeared unto him. {539 Worship-Ministry Prayer, Heb. 13:15}
Sometimes God makes His presence more real to us than at other times. It’s as though we can actually feel the presence of the Lord with us when we pray. {26 Atmospheric-Worship, Gen. 32:24-30} While we can’t go on our feelings, it’s a wonderful confirmation to feel His presence when we pray. What’s that feeling like? Sometimes you walk outside and you know it’s about to rain. You can feel the moisture in the air, even though you can’t see rain on the street, nor are the leaves wet. But, you can feel the atmospheric rain; just as we can feel the atmospheric presence of God. Lord, I know You are always with me because You are omnipresent, i.e., You are everywhere present at the same time. But thank You for those times when I pray confidently because I feel Your presence with me. Amen.
8And he removed from thence unto a mountain on the east of Bethel, and pitched his tent, having Bethel on the west, and Hai on the east: and there he builded an altar unto the LORD, and called upon the name of the LORD. {539 Worship-Ministry Prayer, Heb. 13:15}
9And Abram journeyed, going on still toward the south.
10And there was a famine in the land: and Abram went down into Egypt to sojourn there; for the famine was grievous in the land. {57 Calamity-Praying, Hos. 5:15}
11And it came to pass, when he was come near to enter into Egypt, that he said unto Sarai his wife, Behold now, I know that thou art a fair woman to look upon:
12Therefore it shall come to pass, when the Egyptians shall see thee, that they shall say, This is his wife: and they will kill me, but they will save thee alive.
13Say, I pray thee, thou art my sister: that it may be well with me for thy sake; and my soul shall live because of thee. {246 Integrity-Praying, Ps. 101:2}
14And it came to pass, that, when Abram was come into Egypt, the Egyptians beheld the woman that she was very fair.
15The princes also of Pharaoh saw her, and commended her before Pharaoh: and the woman was taken into Pharaoh’s house.
16And he entreated Abram well for her sake: and he had sheep, and oxen, and he asses, and menservants, and maidservants, and she asses, and camels.
17And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram’s wife. {267 Judgment Prayer, Rev. 17:5}
18And Pharaoh called Abram and said, What is this that thou hast done unto me? why didst thou not tell me that she was thy wife?
19Why saidst thou, She is my sister? so I might have taken her to me to wife: now therefore behold thy wife, take her, and go thy way.
20And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had. {304 Mercy-Prayer, Ps. 6:2}
We read the amazing statement, “The Lord appeared to Abram” (Gen. 12:7). Did Abram see the shekinah glory cloud, or did God appear to him in something like a burning bush that didn’t burn up, as God appeared to Moses (Ex. 3:2)? The Bible doesn’t tell us how God appeared, but it was probably more than the atmospheric presence we feel. Lord, I know You heard my prayers because You promised in Scripture you’d do it (John 14:13, 15). Also, You hear me pray because You live in my heart (Gal. 2:20). But, Your atmospheric presence confirms You hear me when I pray.
Why did God appear to Abram? Because when commanded to go to a land he had never seen Abram obeyed, “Abram departed as the LORD had spoken unto him” (12:4). Also, Abram worshipped, “he built an altar to the LORD, who had appeared to him” (12:7). Jesus said, “The Father seeks individuals to worship Him” (John 4:23, ELT), so when we obey Him and worship Him, the Father comes to receive our worship. Lord, I intend to do Your will, and intend to worship You, then I get the added extra: I get to enjoy Your confirming atmospheric presence. Amen.
Genesis 13
1And Abram went up out of Egypt, he, and his wife, and all that he had, and Lot with him, into the south.
2And Abram was very rich in cattle, in silver, and in gold. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
3And he went on his journeys from the south even to Bethel, unto the place where his tent had been at the beginning, between Bethel and Hai; {183 Geographical-Renewal Praying, Ps. 121:1, 2}
4Unto the place of the altar, which he had make there at the first: and there Abram called on the name of the LORD. {377 Presence of God-Prayer, Ps. 16:11}
5And Lot also, which went with Abram, had flocks, and herds, and tents.
6And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together. {86 Contentment-Prayer, Phil. 1:20}
7And there was a strife between the herdmen of Abram’s cattle and the herdmen of Lot’s cattle: and the Canaanite and the Perizzite dwelled then in the land.
8And Abram said unto Lot, Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdmen; for we be brethren. {347 Peaceful-Living Prayer, Heb. 12:14}
9Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left. {86 Contentment-Prayer, Phil. 1:20}
10And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar. {238 Inappropriate Motives-Prayer, James 4:2-3}
11Then Lot chose him all the plain of Jordan; and Lot journeyed east: and they separated themselves the one from the other. {51 Blocked-Prayer, 1 Peter 3:7}
12Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and pitched his tent toward Sodom. {51 Blocked-Prayer, 1 Peter 3:7}
13But the men of Sodom were wicked and sinners before the LORD exceed- ingly. {440 Sin-Realization Prayer, Eph. 4:22}
14And the LORD said unto Abram, after that Lot was separated from him, Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: {520 Vision-Praying, Josh. 14:12}
God commanded Abraham to “Arise, walk in the land through its length and its width, for I give it to you” (Gen. 13:17). The land was possessed by heathen nations, but God wanted to give it to him. What does God want to give to you? Once Liberty Mountain was owned by U. S. Gypsum, so Jerry Falwell walked the length and width of the rabbit trails, praying and claiming the Mountain. Today, Liberty Mountain and over 6,000 acres are owned by Liberty University. Lord, I will go to the place You want me to possess. I will walk around it and claim it for Your work.
15For all the land which thou seest, to thee will I give it, and to thy seed for ever.
16And I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered. {47 Blessing-Prayer, Gen. 49:28}
17Arise, walk through the land in the length of it and in the breadth of it; for I will give it unto thee. {372 Prayer-Walking, Gen. 13:17}
18Then Abram removed his tent, and came and dwelt in the plain of Mamre, which is in Hebron, and built there an altar unto the LORD. {541 Worship-Prayer, John 4:23}
Prayer walking is defined, “praying on site, with insight.” Before Abraham could walk and pray, God told him, “Lift up now thine eyes, and look from the place where thou art …For all the land which thou seest, to thee will I give it, and to thy seed forever” (13:14, 15). You have to see it before you can pray in faith, or walk in faith. Lord, I will walk around the “thing” You want me to possess. Give me a vision of what You desire; I will walk and pray for it.
Genesis 14
1And it came to pass in the days of Amraphel king of Shinar, Arioch king of Ellasar, Chedorlaomer king of Elam, and Tidal king of nations;
2That these made war with Bera king of Sodom, and with Birsha king of Gomorrah, Shinab king of Admah, and Shemeber king of Zeboiim, and the king of Bela, which is Zoar.
3All these were joined together in the vale of Siddim, which is the salt sea.
4Twelve years they served Chedor- laomer, and in the thirteenth year they rebelled.
5And in the fourteenth year came Chedorlaomer, and the kings that were with him, and smote the Rephaims in Ashteroth Karnaim, and the Zuzims in Ham, and the Emins in Shaveh Kiriathaim,
6And the Horites in their mount Seir, unto Elparan, which is by the wilderness.
7And they returned, and came to Enmishpat, which is Kadesh, and smote all the country of the Amalekites, and also the Amorites, that dwelt in Hazezontamar.
8And there went out the king of Sodom, and the king of Gomorrah, and the king of Admah, and the king of Zeboiim, and the king of Bela (the same is Zoar;) and they joined battle with them in the vale of Siddim;
9With Chedorlaomer the king of Elam, and with Tidal king of nations, and Amraphel king of Shinar, and Arioch king of Ellasar; four kings with five.
10And the vale of Siddim was full of slimepits; and the kings of Sodom and Gomorrah fled, and fell there; and they that remained fled to the mountain. {141 Escape-Prayer, Rev. 6:17}
11And they took all the goods of Sodom and Gomorrah, and all their victuals, and went their way. {25 Atheist-Prayer, Ps. 14:1, 2}
12And they took Lot, Abram’s brother’s son, who dwelt in Sodom, and his goods, and departed. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
13And there came one that had escaped, and told Abram the Hebrew; for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and these were confederate with Abram. {296 Loving-People Prayer, James 2:8}
14And when Abram heard that his brother was taken captive, he armed his trained servants, born in his own house, three hundred and eighteen, and pursued them unto Dan. {334 Opposition-Intercession, 1 Thess. 2:18}
15And he divided himself against them, he and his servants, by night, and smote them, and pursued them unto Hobah, which is on the left hand of Damascus. {99 Death-Facing Prayer, Ps. 88:3}
16And he brought back all the goods, and also brought again his brother Lot, and his goods, and the women also, and the people. {413 Safe-Keeping Prayer, Ps. 4:8}
There comes a time when we must do something. Abraham heard that Lot had been captured by a raiding band of soldiers from Mesopotamia (the area Abraham was from). Abram gathered all his men trained to fight, and some from other tribes who suffered from the raid (14:24) and in a night raid, had deflected the raiding army. Abraham did something because he had to save his nephew, Lot. Lord, when an emergency comes, may I not forget emergency prayers.
Sometimes we must act decisively because of an accident, sickness, or crisis that happens to our family or friends. It may not be our responsibility, but we are dragged into a “mess” for some reason. When we don’t know what to do—pray! This may be called desperate prayers or emergency prayers, but we must bring God and His resources into the crisis. Lord, when everyone else panics, help me keep a level head to think soundly. Help me know what to do. Help me do it with authority so I lead others to do the right thing. Then beyond all that humans can do, send Your resources to solve the problem.
17And the king of Sodom went out to meet him after his return from the slaughter of Chedorlaomer, and of the kings that were with him, at the valley of Shaveh, which is the king’s dale. {25 Atheist-Prayer, Ps. 14:1, 2}
18And Melchizedek king of Salem brought forth bread and wine: and he was the priest of the most high God.
19And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and earth: {42 Blessing A Person-Prayer, Num. 6:23-26}
20And blessed be the most high God, which hath delivered thine enemies into thy hand. And he gave him tithes of all. {22 Appropriate-Blessing Prayer, Gen. 39:5}
21And the king of Sodom said unto Abram, Give me the persons, and take the goods to thyself.
22And Abram said to the king of Sodom, I have lift up mine hand unto the LORD, the most high God, the possessor of heaven and earth, {310 Money-Prayer, Acts 2:44}
23That I will not take from a thread even to a shoelatchet, and that I will not take any thing that is thine, lest thou shouldest say, I have made Abram rich: {185 Giving Ourselves to God by Prayer, Rom. 12:1}
24Save only that which the young men have eaten, and the portion of the men which went with me, Aner, Eshcol, and Mamre; let them take their portion. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
When Abraham returned home, he was met by Melchizedek, King of Salem (Jerusalem). There in the Kidron Valley, far below the towering walls of the city, Melchizedek gave Abraham a banquet, and “He blessed him and said: ‘Blessed be Abram of God Most High, Possessor of heaven and earth …who has delivered your enemies into your hand’” (14:19, 20). When we bless others, we add spiritual value to their lives. Melchizedek was adding spiritual riches to Abraham’s life. Abraham had won the spoils of war, i.e., animals, clothing, gold, silver, etc., now he had the blessing of God who possesses heaven and earth. Lord, beyond all the money and property and “stuff” I gather in this life, I want Your spiritual riches. Amen.
Genesis 15
1After these things the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward. {519 Vision-Motivated Prayer, Prov. 29:18}
Because Abraham defeated the larger invading army of four nations (14:1), he might have been afraid of a counterattack. So God came to Abraham to tell him, “Fear not” (15:1), that meant don’t be afraid of what those enemies might do to you. Why? Because the Lord said, “I am thy shield” (15:1). When you are afraid of attacks and retaliation, remember to pray protectively, because God can protect you when no one else can do it. Lord, there are all kinds of dangers in this world; protect me from “friends, enemies, swindlers, robbers, and ‘crazies.’” Protect me when I can’t protect myself. Protect me when I don’t know I need protection. Protect me from all kinds of dangers that would steal from me and compromise me or kill me. May nothing come into my life except the things that are within Your will. Amen.
2And Abram said, LORD God, what wilt thou give me, seeing I go childless, and the steward of my house is this Eliezer of Damascus? {466 Supernatural-Praying, Acts 15:18}
3And Abram said, Behold, to me thou hast given no seed: and, lo, one born in my house is mine heir.
4And, behold, the word of the LORD came unto him, saying, This shall not be thine heir; but he that shall come forth out of thine own bowels shall be thine heir. {43 Blessing Children-Prayer, Lam. 2:19}
5And he brought him forth abroad, and said, Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be.
6And he believed in the LORD; and he counted it to him for righteousness. {270 Justification-Based Prayer, Rom. 8:28-31}
7And he said unto him, I am the LORD that brought thee out of Ur of the Chaldees, to give thee this land to inherit it. {364 Praise for God’s Sovereignty, Gen. 45:5}
8And he said, LORD God, whereby shall I know that I shall inherit it?
9And he said unto him, Take me an heifer of three years old, and a she goat of three years old, and a ram of three years old, and a turtledove, and a young pigeon.
10And he took unto him all these, and divided them in the midst, and laid each piece one against another: but the birds divided he not. {412 Sacrificial-Prayer, Heb. 13:15}
11And when the fowls came down upon the carcases, Abram drove them away.
12And when the sun was going down, a deep sleep fell upon Abram; and, lo, an horror of great darkness fell upon him.
13And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and shall serve them; and they shall afflict them four hundred years;
14And also that nation, whom they shall serve, will I judge: and afterward shall they come out with great substance.
15And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age.
16But in the fourth generation they shall come hither again: for the iniquity of the Amorites is not yet full. {364 Praise for God’s Sovereignty, Gen. 45:5}
17And it came to pass, that, when the sun went down, and it was dark, behold a smoking furnace, and a burning lamp that passed between those pieces.
18In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates: {92 Covenant-Fulfilling Prayer, Ps. 55:22}
19The Kenites, and the Kenizzites, and the Kadmonites,
20And the Hittites, and the Perizzites, and the Rephaims,
21And the Amorites, and the Canaanites, and the Girgashites, and the Jebusites.
Abraham gave away all the spoils of war. He was not a lustful man, “I have lift up mine hand unto the LORD, the most high God, the possessor of heaven and earth, that I will not take from a thread…that is yours” (14:22, 23). So God told Abraham, “I am thy …exceedingly great reward” (15:1). When you’ve got God, who owns heaven and the earth, why be lustful of things? God can give you more than you could ever make with hard work, or by winning battles. Lord, I lift my hand to You like Abraham, for You are my reward. I will be satisfied with the possessions You give to me. Amen.
Genesis 16
1Now Sarai Abram’s wife bare him no children: and she had an handmaid, an Egyptian, whose name was Hagar. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
2And Sarai said unto Abram, Behold now, the LORD hath restrained me from bearing: I pray thee, go in unto my maid; it may be that I may obtain children by her. And Abram hearkened to the voice of Sarai.
3And Sarai Abram’s wife took Hagar her maid the Egyptian, after Abram had dwelt ten years in the land of Canaan, and gave her to her husband Abram to be his wife.
4And he went in unto Hagar, and she conceived: and when she saw that she had conceived, her mistress was despised in her eyes. {440 Sin-Realization Prayer, Eph. 4:22}
5And Sarai said unto Abram, My wrong be upon thee: I have given my maid into thy bosom; and when she saw that she had conceived, I was despised in her eyes: the LORD judge between me and thee. {478 Testimony-Prayer, Acts 22:3}
6But Abram said unto Sarai, Behold, thy maid is in thine hand; do to her as it pleaseth thee. And when Sarai dealt hardly with her, she fled from her face. {427 Self-Control Prayer, 2 Tim. 4:5}
Because of the intimate jealousy of Sarah, Hagar took water and food and ran away from the camp of Abraham. She was Egyptian, so she headed home to Egypt; but got lost in the desert. She was about to die from the harshness of the desert when the LORD sent an angel to minister to her (16:7-12). She was protected by the presence of God and in response she declared, “Thou God seest me” (16:13). How many times has God protected you from danger and you didn’t know it? Did you praise God for His presence in danger? Lord, thank You for protecting me from danger in the past. I am alive this day because of Your providence. I ask for Your protect in the future. Amen.
7And the angel of the LORD found her by a fountain of water in the wilderness, by the fountain in the way to Shur.
8And he said, Hagar, Sarai’s maid, whence camest thou? and whither wilt thou go? And she said, I flee from the face of my mistress Sarai. {14 Angel-Appreciation Prayer, Heb. 2:7}
9And the angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands.
10And the angel of the LORD said unto her, I will multiply thy seed exceedingly, that it shall not be numbered for multitude. {42 Blessing A Person-Prayer, Num. 6:23-26}
11And the angel of the LORD said unto her, Behold, thou art with child and shalt bear a son, and shalt call his name Ishmael; because the LORD hath heard thy affliction. {7 Affliction-Prayer, Ps. 102:2}
12And he will be a wild man; his hand will be against every man, and every man’s hand against him; and he shall dwell in the presence of all his brethren.
13And she called the name of the LORD that spake unto her, Thou God seest me: for she said, Have I also here looked after him that seeth me?
14Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered. {377 Presence of God-Prayer, Ps. 16:11}
15And Hagar bare Abram a son: and Abram called his son’s name, which Hagar bare, Ishmael.
16And Abram was fourscore and six years old, when Hagar bare Ishmael to Abram. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
In this chapter Hagar prays to God because she recognizes that God was with her and God saw all that happened to her. She calls the LORD, “Thou God seest me” (Gen. 16:13). Circumstances had gone against Hagar, but she knew that God saw what happened. Hagar had not originally tried to win the love of Abraham away from Sarah, her master. Even Sarah confessed to her “wrong” (16:15). So Hagar called on God who saw all the wrong done to her. Lord, see me when people treat me wrong, and see me when I am punished for something I haven’t done. Lord, see me when others despitefully use me. Protect me when I can’t protect myself from dangers I see, and from dangers I can’t see. Amen.
Genesis 17
1And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect. {26 Atmospheric-Worship, Gen. 32:24-30}
2And I will make my covenant between me and thee, and will multiply thee exceedingly. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
When Abraham was 99 years old, God appeared to Abram and said, “I am the Almighty God” (Gen. 17:1). So learn two things in your walk with God. God will show Himself to you when you worship Him and do His will, just as He did to Abraham. Second, when God has a special task for you to do, the Lord will show you something about Himself that you have not previously known. Lord, what do You want me to do today? Or, what do You want me to do for the rest of my life? I wait for an answer in Your presence. I will worship as I wait because I know You manifest Yourself to those who worship You. Amen.
3And Abram fell on his face: and God talked with him, saying, {150 Face-Down Worship Prayer, Rev. 11:16}
4As for me, behold, my covenant is with thee, and thou shalt be a father of many nations.
5Neither shall thy name any more be called Abram, but thy name shall be Abraham; for a father of many nations have I made thee. {47 Blessing-Prayer, Gen. 49:28}
6And I will make thee exceeding fruitful, and I will make nations of thee, and kings shall come out of thee. {179 Fruitful-Prayer, Matt. 13:8}
7And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be a God unto thee, and to thy seed after thee. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
8And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger, all the land of Canaan, for an everlasting possession; and I will be their God. {246 Integrity-Praying, Ps. 101:2}
God reaffirmed His covenant to Abraham (first revealed in 12:2, 3). Abraham was to have a son by Sarah, his wife. This son—Isaac—would be the one through Whom God would bless the world. (The Jews would be the source of the Scriptures, the Messiah, the people of God.) In obedience, Abraham was to be circumcised and all his male children and servants (17:9-14). It was to be a sign of separation from the unsaved world. Lord, I will be baptized to show the difference between me and those who will not believe nor identify with Your death, burial and resurrection. I will often drink the cup of communion and eat the broken bread to remind me of my allegiance to you. Amen.
9And God said unto Abraham, Thou shalt keep my covenant therefore, thou, and thy seed after thee in their generations.
10This is my covenant, which ye shall keep, between me and you and thy seed after thee; Every man child among you shall be circumcised.
11And ye shall circumcise the flesh of your foreskin; and it shall be a token of the covenant betwixt me and you. {62 Children of Promise-Prayer, Gal. 3:28}
12And he that is eight days old shall be circumcised among you, every man child in your generations, he that is born in the house, or bought with money of any stranger, which is not of thy seed.
13He that is born in thy house, and he that is bought with thy money, must needs be circumcised: and my covenant shall be in your flesh for an everlasting covenant.
14And the uncircumcised man child whose flesh of his foreskin is not circumcised, that soul shall be cut off from his people; he hath broken my covenant.
15And God said unto Abraham, As for Sarai thy wife, thou shalt not call her name Sarai, but Sarah shall her name be.
16And I will bless her, and give thee a son also of her: yea, I will bless her, and she shall be a mother of nations; kings of people shall be of her. {42 Blessing A Person-Prayer, Num. 6:23-26}
17Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear? {150 Face-Down Worship Prayer, Rev. 11:16}
18And Abraham said unto God, O that Ishmael might live before thee! {248 Intercessor’s-Prayer, Rom. 8:34}
Immediately after God told Abraham his life-defining purpose, Abraham did what so many of us do. We resist God’s plan. God’s plan was Isaac. We mess up the moment when we try to substitute our selfish desires in place of God’s perfect will for our life. Abraham prayed for Ishmael—the fruit of his flesh—to have a prominent place in his life. “Oh, that Ishmael might live before thee!” (17:18). Don’t we try to put our selfish ambitions right up next to God’s plan for our life? Lord, sometimes I’m blinded and I pray for the wrong things that will divert me from serving You. Forgive my blindness and stupidity. Don’t hear my selfish prayer, make me do Your perfect will, and make me do it willingly. Amen.
19And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac: and I will establish my covenant with him for an everlasting covenant, and with his seed after him. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
20And as for Ishmael, I have heard thee: Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly; twelve princes shall he beget, and I will make him a great nation. {42 Blessing A Person-Prayer, Num. 6:23-26}
21But my covenant will I establish with Isaac, which Sarah shall bear unto thee at this set time in the next year.
22And he left off talking with him, and God went up from Abraham.
23And Abraham took Ishmael his son, and all that were born in his house, and all that were bought with his money, every male among the men of Abraham’s house; and circumcised the flesh of their foreskin in the selfsame day, as God had said unto him. {327 Obedient-Prayer, Col. 2:6}
24And Abraham was ninety years old and nine, when he was circumcised in the flesh of his foreskin.
25And Ishmael his son was thirteen years old, when he was circumcised in the flesh of his foreskin.
26In the selfsame day was Abraham circumcised, and Ishmael his son.
27And all the men of his house, born in the house, and bought with money of the stranger, were circumcised with him.
Genesis 18
1And the LORD appeared unto him in the plains of Mamre: and he sat in the tent door in the heat of the day; {377 Presence of God-Prayer, Ps. 16:11}
2And he lift up his eyes and looked, and, lo, three men stood by him: and when he saw them, he ran to meet them from the tent door, and bowed himself toward the ground,
3And said, My LORD, if now I have found favour in thy sight, pass not away, I pray thee, from thy servant:
4Let a little water, I pray you, be fetched, and wash your feet, and rest yourselves under the tree:
5And I will fetch a morsel of bread, and comfort ye your hearts; after that ye shall pass on: for therefore are ye come to your servant. And they said, So do, as thou hast said. {388 Provision of Food Praise, Ps. 65:9-11}
6And Abraham hastened into the tent unto Sarah, and said, Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth.
7And Abraham ran unto the herd, and fetcht a calf tender and good, and gave it unto a young man; and he hasted to dress it.
8And he took butter, and milk, and the calf which he had dressed, and set it before them; and he stood by them under the tree, and they did eat. {377 Presence of God-Prayer, Ps. 16:11}
9And they said unto him, Where is Sarah thy wife? And he said, Behold, in the tent.
10And he said, I will certainly return unto thee according to the time of life; and, lo, Sarah thy wife shall have a son. And Sarah heard it in the tent door, which was behind him. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
11Now Abraham and Sarah were old and well stricken in age; and it ceased to be with Sarah after the manner of women.
12Therefore Sarah laughed within herself, saying, After I am waxed old shall I have pleasure, my lord being old also? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
13And the LORD said unto Abraham, Wherefore did Sarah laugh, saying, Shall I of a surety bear a child, which am old?
14Is any thing too hard for the LORD? At the time appointed I will return unto thee, according to the time of life, and Sarah shall have a son. {467 Supernatural-Results Prayer, Acts 14:19-20}
15Then Sarah denied, saying, I laughed not; for she was afraid. And he said, Nay; but thou didst laugh.
16And the men rose up from thence, and looked toward Sodom: and Abraham went with them to bring them on the way.
17And the LORD said, Shall I hide from Abraham that thing which I do;
18Seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? {254 Intimacy-Prayer, Luke 11:2}
Abraham’s prayer represents one of the greatest examples in Scripture of intercession for people who are exposed to God’s judgment. It began when God invited Abraham to stand in the gap between lost people and His judgment. “Shall I hide from Abraham what I am doing” (Gen. 18:17). This reveals Abraham’s compassion for his nephew Lot (who had selfishly bettered him in land choice, chapter 13), but it also reveals his compassion for all lost people, “Wilt thou also destroy the righteous with the wicked?” (18:23). Lord, give me an opportunity to pray for my friends and family who are out of Your will. Amen.
19For I know him, that he will command his children and his household after him, and they shall keep the way of the LORD, to do justice and judgment; that the LORD may bring upon Abraham that which he hath spoken of him. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
20And the LORD said, Because the cry of Sodom and Gomorrah is great, and because their sin is very grievous; {112 Desperate-Prayer, Matt. 14:30}
21I will go down now, and see whether they have done altogether according to the cry of it, which is come unto me; and if not, I will know.
22And the men turned their faces from thence, and went toward Sodom: but Abraham stood yet before the LORD.
23And Abraham drew near, and said, Wilt thou also destroy the righteous with the wicked? {248 Intercessor’s-Prayer, Rom. 8:34}
24Peradventure there be fifty righteous within the city: wilt thou also destroy and not spare the place for the fifty righteous that are therein? {444 Soul Winner’s-Prayer, Prov. 11:30,}
25That be far from thee to do after this manner, to slay the righteous with the wicked: and that the righteous should be as the wicked, that be far from thee: Shall not the Judge of all the earth do right?
Abraham based his prayers on God’s character, “Shall not the Judge of all the earth do right?” (Gen. 18:25). Abraham did not base his prayers on his persistence, his faith, or his family relationship. What better prayer can we make than to base it on the character of God. “He who calls you is faithful, who also will do it” (1 Thess. 5:24). Lord, I pray for my unsaved family and friends because You love them, Jesus died for them, and You are not willing that any should perish. Amen.
26And the LORD said, If I find in Sodom fifty righteous within the city, then I will spare all the place for their sakes.
27And Abraham answered and said, Behold now, I have taken upon me to speak unto the LORD, which am but dust and ashes:
28Peradventure there shall lack five of the fifty righteous: wilt thou destroy all the city for lack of five? And he said, If I find there forty and five, I will not destroy it. {56 Burden-Prayer, Rom. 10:1}
Abraham kept interceding because he had a deep burden for prayer. This began when God called him to intercede (18:17). It grew because Lot was a relative, and became intense because of God’s willingness to negotiate in prayer. However, note Abraham stopped interceding before God stopped answering. Lord, thank You for a “prayer burden” you’ve given me. Without a “burden” to express in intercession, I might give up before I get the answer I seek. Amen.
29And he spake unto him yet again, and said, Peradventure there shall be forty found there. And he said, I will not do it for forty’s sake.
30And he said unto him, Oh let not the LORD be angry, and I will speak: Peradventure there shall thirty be found there. And he said, I will not do it, if I find thirty there.
31And he said, Behold now, I have taken upon me to speak unto the LORD: Peradventure there shall be twenty found there. And he said, I will not destroy it for twenty’s sake.
32And he said, Oh let not the LORD be angry, and I will speak yet but this once: Peradventure ten shall be found there. And he said, I will not destroy it for ten’s sake. {350 Persistent-Prayer, Matt. 7:7-8}
33And the LORD went his way, as soon as he had left communing with Abraham: and Abraham returned unto his place.
Abraham began to intercede because God gave him the opportunity to make a difference in the lives of lost people. Abraham asked God to withhold judgment if 50 righteous, then 45, 40, 30, 20, then 10 were found in Sodom. This prayer interchange shows as much about God’s heart as it does about Abraham’s persistence. When we struggle in prayer, we intercede against our tendency to give up, and against Satan’s resistance, and against God’s nature to judge sin. Lord, I pray for unsaved family and friends to be saved. I pray for unsaved to come under the shelter of Your grace before judgment comes. Amen.
Genesis 19
1And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground; {14 Angel-Appreciation Prayer, Heb. 2:7}
2And he said, Behold now, my lords, turn in, I pray you, into your servant’s house, and tarry all night, and wash your feet, and ye shall rise up early, and go on your ways. And they said, Nay; but we will abide in the street all night. {431 Servanthood-Prayer, Mark 9:35}
3And he pressed upon them greatly; and they turned in unto him, and entered into his house; and he made them a feast, and did bake unleavened bread, and they did eat. {461 Stir Up Your Spiritual Gift-Prayer, 2 Tim. 1:6}
4But before they lay down, the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people from every quarter:
5And they called unto Lot, and said unto him, Where are the men which came in to thee this night? bring them out unto us, that we may know them. {7 Affliction-Prayer, Ps. 102:2}
6And Lot went out at the door unto them, and shut the door after him,
7And said, I pray you, brethren, do not so wickedly. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
8Behold now, I have two daughters which have not known man; let me, I pray you, bring them out unto you, and do ye to them as is good in your eyes: only unto these men do nothing; for therefore came they under the shadow of my roof. {387 Protection-Prayer, Isa. 43:2, 3}
9And they said, Stand back. And they said again, This one fellow came in to sojourn, and he will needs be a judge: now will we deal worse with thee, than with them. And they pressed sore upon the man, even Lot, and came near to break the door. {148 Expedient-Prayer, Est. 4:16}
10But the men put forth their hand, and pulled Lot into the house to them, and shut to the door. {142 Escaping-Danger Prayer, Acts 12:5}
11And they smote the men that were at the door of the house with blindness, both small and great: so that they wearied themselves to find the door. {267 Judgment Prayer, Rev. 17:5}
12And the men said unto Lot, Hast thou here any besides? son in law, and thy sons, and thy daughters, and whatsoever thou hast in the city, bring them out of this place: {142 Escaping-Danger Prayer, Acts 12:5}
13For we will destroy this place, because the cry of them is waxen great before the face of the LORD; and the LORD hath sent us to destroy it. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
14And Lot went out, and spake unto his sons in law, which married his daughters, and said, Up, get you out of this place; for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law. {133 Emergency-Prayer, Ps. 91:3-4}
15And when the morning arose, then the angels hastened Lot, saying, Arise, take thy wife, and thy two daughters, which are here; lest thou be consumed in the iniquity of the city. {133 Emergency-Prayer, Ps. 91:3-4}
16And while he lingered, the men laid hold upon his hand, and upon the hand of his wife, and upon the hand of his two daughters; the LORD being merciful unto him: and they brought him forth, and set him without the city. {305 Mercy-Appreciation Prayer, Hab. 3:2}
17And it came to pass, when they had brought them forth abroad, that he said, Escape for thy life; look not behind thee, neither stay thou in all the plain; escape to the mountain, lest thou be consumed.
18And Lot said unto them, Oh, not so, my LORD:
19Behold now, thy servant hath found grace in thy sight, and thou hast magnified thy mercy, which thou hast shewed unto me in saving my life; and I cannot escape to the mountain, lest some evil take me, and I die: {142 Escaping-Danger Prayer, Acts 12:5}
20Behold now, this city is near to flee unto, and it is a little one: Oh, let me escape thither, (is it not a little one?) and my soul shall live.
God planned to destroy Sodom and Gomorrah but Lot couldn’t believe God would do it. Two angels came to Sodom to tell Lot, “The LORD hath sent us to destroy it” (Gen. 19:13). Instead of running for his life, we see “he lingered” (19:16) and the angels had to drag him away (19:14). Then Lot didn’t want to escape to the mountains, he resisted, “Oh, not so, my LORD!” (19:18). Lot wanted to go to another city and he pleads, “It is a little one” (19:20). Have you ever resisted God in prayer? It’s an oxymoron to say “Not so, Lord.” If He is your Lord, you can’t tell Him “No!” If you call Him Lord, then He must control every part of your life. Lord, forgive me when I resist Your plan for my life. I yield again to You; Your will be done. I yield to You for this day, do Your will in my life today. Amen.
21And he said unto him, See, I have accepted thee concerning this thing also, that I will not overthrow this city, for the which thou hast spoken. {305 Mercy-Appreciation Prayer, Hab. 3:2}
22Haste thee, escape thither; for I cannot do anything till thou be come thither. Therefore the name of the city was called Zoar. {118 Directional Answer-Prayer, 1 Kings 17:9}
23The sun was risen upon the earth when Lot entered into Zoar.
24Then the LORD rained upon Sodom and upon Gomorrah brimstone and fire from the LORD out of heaven; {267 Judgment Prayer, Rev. 17:5}
25And he overthrew those cities, and all the plain, and all the inhabitants of the cities, and that which grew upon the ground.
26But his wife looked back from behind him, and she became a pillar of salt. {287 Looking-Back Prayer, Luke 9:62}
The angels told Lot, “Escape for thy life; look not behind thee” (19:17). Why? Because looking back is the first step toward going back. Also, if you look back, it means your heart is back there. Your look reflects who you really are and where you really want to be. So what happened? “His wife (Lot’s) looked back” (19:26). She didn’t want to go back to Sodom; she was still there. Taking the drunk out of the tavern doesn’t make him sober; the drunk won’t be sober until you take the tavern out of the drunk. Lord, thank You for saving me and taking me away from sin; but do a sanctifying work in me. Take a desire for sin out of me. Amen.
27And Abraham gat up early in the morning to the place where he stood before the LORD: {192 God-Recognition Prayer, Eph. 3:20-21}
28And he looked toward Sodom and Gomorrah, and toward all the land of the plain, and beheld, and, lo, the smoke of the country went up as the smoke of a furnace. {100 Death-Prayer, Rev. 9:6}
29And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt.
30And Lot went up out of Zoar, and dwelt in the mountain, and his two daughters with him; for he feared to dwell in Zoar: and he dwelt in a cave, he and his two daughters. {142 Escaping-Danger Prayer, Acts 12:5}
31And the firstborn said unto the younger, Our father is old, and there is not a man in the earth to come in unto us after the manner of all the earth:
32Come, let us make our father drink wine, and we will lie with him, that we may preserve seed of our father. 33And they made their father drink wine that night: and the firstborn went in, and lay with her father; and he perceived not when she lay down, nor when she arose.
34And it came to pass on the morrow, that the firstborn said unto the younger, Behold, I lay yesternight with my father: let us make him drink wine this night also; and go thou in, and lie with him, that we may preserve seed of our father. {96 Crucifixion-Prayer, Gal. 2:20}
35And they made their father drink wine that night also: and the younger arose, and lay with him; and he perceived not when she lay down, nor when she arose.
36Thus were both the daughters of Lot with child by their father. {160 Family-Heritage Prayer, Matt. 1:1-17}
37And the first born bare a son, and called his name Moab: the same is the father of the Moabites unto this day.
38And the younger, she also bare a son, and called his name Benammi: the same is the father of the children of Ammon unto this day.
Genesis 20
1And Abraham journeyed from thence toward the south country, and dwelled between Kadesh and Shur, and sojourned in Gerar. {118 Directional Answer-Prayer, 1 Kings 17:9}
2And Abraham said of Sarah his wife, She is my sister: and Abimelech king of Gerar sent, and took Sarah.
Apparently, Abraham didn’t deal completely with his sin of lying. When he went to Egypt, he told Sarah to say, “You are my sister” (12:13). God judged Pharaoh because he took Sarah to be his wife. Now years later, the same sin of lying crops up. Abraham told Abimelech, King of Gerer, “She is my sister” (20:2). When you voice the prayer of crucifixion, you put to death the sin that plagues you. Didn’t Paul pray, “Those who are Christ’s have crucified the flesh with its passions and desires” (Gal. 5:24)? Just as the crucifixion of Jesus took all the life out of Him, so when we crucify our sin, we take away what’s alive in our sin. Lord, I’m not perfect, and have an old sin nature; I lay every sin on the altar. Forgive me, cleanse me, and take away my bent to sinning. I yield completely to You; I will not go back to my old sin that I did before. Amen.
3But God came to Abimelech in a dream by night, and said to him, Behold, thou art but a dead man, for the woman which thou hast taken; for she is a man’s wife. {99 Death-Facing Prayer, Ps. 88:3}
4But Abimelech had not come near her: and he said, LORD, wilt thou slay also a righteous nation? {225 Honest-Prayer, Ps. 17:4-5}
5Said he not unto me, She is my sister? and she, even she herself said, He is my brother: in the integrity of my heart and innocency of my hands have I done this. {246 Integrity-Praying, Ps. 101:2}
6And God said unto him in a dream, Yea, I know that thou didst this in the integrity of thy heart; for I also withheld thee from sinning against me: therefore suffered I thee not to touch her. {387 Protection-Prayer, Isa. 43:2, 3}
7Now therefore restore the man his wife; for he is a prophet, and he shall pray for thee, and thou shalt live: and if thou restore her not, know thou that thou shalt surely die, thou, and all that are thine. {404 Restorative-Prayer, Isa. 55:7}
8Therefore Abimelech rose early in the morning, and called all his servants, and told all these things in their ears: and the men were sore afraid. {163 Fear of God-Praying, Heb. 5:7}
9Then Abimelech called Abraham, and said unto him, What hast thou done unto us? and what have I offended thee, that thou hast brought on me and on my kingdom a great sin? thou hast done deeds unto me that ought not to be done. {101 Deceitful-Heart Prayer, James 4:3}
When we’ve been “caught” in a sin, we don’t feel like intercession, nor do we feel spiritual enough to touch God. But it’s expedient to pray to reverse a crisis that we’ve caused. All we want to do after we’ve been caught is ask for forgiveness, and beg God for cleansing. Abraham must have been embarrassed when Abimelech caught him in a lie. When we’re caught in sin, as was Abraham, we don’t feel like praying, but Abraham needed to pray, and his prayer needed to get results, “So Abraham prayed unto God: and God healed Abimelech, and his wife, and his maidservants; and they bare children” (20:17). Lord, forgive me when I sin ignorantly, and forgive me when I sin with my eyes wide open. Cleanse me and restore me to “praying ground.” Listen to me and hear my intercession. Amen.
10And Abimelech said unto Abraham, What sawest thou, that thou hast done this thing? {270 Justification-Based Prayer, Rom. 8:28-31}
11And Abraham said, Because I thought, Surely the fear of God is not in this place; and they will slay me for my wife’s sake. {163 Fear of God-Praying, Heb. 5:7}
12And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife.
13And it came to pass, when God caused me to wander from my father’s house, that I said unto her, This is thy kindness which thou shalt shew unto me; at every place whither we shall come, say of me, He is my brother. {387 Protection-Prayer, Isa. 43:2, 3}
14And Abimelech took sheep, and oxen, and menservants, and womenservants, and gave them unto Abraham, and restored him Sarah his wife. {404 Restorative-Prayer, Isa. 55:7}
15And Abimelech said, Behold, my land is before thee: dwell where it pleaseth thee. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
16And unto Sarah he said, Behold, I have given thy brother a thousand pieces of silver: behold, he is to thee a covering of the eyes, unto all that are with thee, and with all other: thus she was reproved. {518 Vindication-Praise Prayer, Ps. 20:7}
17So Abraham prayed unto God: and God healed Abimelech, and his wife, and his maidservants; and they bare children. {214 Healing-Prayer, James 5:15}
18For the LORD had fast closed up all the wombs of the house of Abimelech, because of Sarah Abraham’s wife. {404 Restorative-Prayer, Isa. 55:7}
Abraham had to pray even when he didn’t feel like praying, and probably wasn’t on “praying ground.” Abraham’s sin had broken his fellowship with God. He had to first get back in fellowship with God, then he could intercede for Abimelech. Lord, make me pray when it’s the right thing to do. Even when I don’t feel like praying and I’m not spiritually able to pray; give me a burden to pray and make me do it. Amen.
Genesis 21
1And the LORD visited Sarah as he had said, and the LORD did unto Sarah as he had spoken.
2For Sarah conceived, and bare Abraham a son in his old age, at the set time of which God had spoken to him. {466 Supernatural-Praying, Acts 15:18}
3And Abraham called the name of his son that was born unto him, whom Sarah bare to him, Isaac.
4And Abraham circumcised his son Isaac being eight days old, as God had commanded him. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
5And Abraham was an hundred years old, when his son Isaac was born unto him.
6And Sarah said, God hath made me to laugh, so that all that hear will laugh with me. {396 Rejoicing for Others-Prayer, Phil. 1:4}
7And she said, Who would have said unto Abraham, that Sarah should have given children suck? for I have born him a son in his old age. {467 Supernatural-Results Prayer, Acts 14:19-20}
8And the child grew, and was weaned: and Abraham made a great feast the same day that Isaac was weaned. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
9And Sarah saw the son of Hagar the Egyptian, which she had born unto Abraham, mocking.
10Wherefore she said unto Abraham, Cast out this bondwoman and her son: for the son of this bondwoman shall not be heir with my son, even with Isaac.
11And the thing was very grievous in Abraham’s sight because of his son.
12And God said unto Abraham, Let it not be grievous in thy sight because of the lad, and because of thy bondwoman; in all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed be called.
There comes a time when your spouse tells you what to pray for, and you must listen to your mate because you’ve been wrong in the past. Doesn’t God give us a mate to help us walk with God? Abraham was arguing for Ishmael, i.e., the fruit of his flesh. Notice in the argument “the matter was very displeasing in Abraham’s sight because of his son” (Gen. 20:11). Sarah said Isaac was “my son” (21:10). It became a “my son versus your son” argument. God didn’t try to make both feel good, like a lawyer or judge might try to mediate a marriage argument today. God said, “In all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed be called” (21:12). Lord, I am very selfish and I usually think I am right. When I’m wrong, teach me to listen to my spouse. Teach me to pray for the things that are right. Amen.
13And also of the son of the bondwoman will I make a nation, because he is thy seed. {43 Blessing Children-Prayer, Lam. 2:19}
14And Abraham rose up early in the morning, and took bread, and a bottle of water, and gave it unto Hagar, putting it on her shoulder, and the child, and sent her away: and she departed, and wandered in the wilderness of Beersheba. {112 Desperate-Prayer, Matt. 14:30}
15And the water was spent in the bottle, and she cast the child under one of the shrubs.
16And she went, and sat her down over against him a good way off, as it were a bow shot: for she said, Let me not see the death of the child. And she sat over against him, and lift up her voice, and wept. {133 Emergency-Prayer, Ps. 91:3-4}
17And God heard the voice of the lad; and the angel of God called to Hagar out of heaven, and said unto her, What aileth thee, Hagar? fear not; for God hath heard the voice of the lad where he is. {164 Fear-Motivated Prayer, Ps. 56:3}
18Arise, lift up the lad, and hold him in thine hand; for I will make him a great nation.
19And God opened her eyes, and she saw a well of water; and she went, and filled the bottle with water, and gave the lad drink. {450 Spiritual-Insight Prayer, Ps. 119:18}
20And God was with the lad; and he grew, and dwelt in the wilderness, and became an archer.
21And he dwelt in the wilderness of Paran: and his mother took him a wife out of the land of Egypt.
22And it came to pass at that time, that Abimelech and Phichol the chief captain of his host spake unto Abraham, saying, God is with thee in all that thou doest: {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
23Now therefore swear unto me here by God that thou wilt not deal falsely with me, nor with my son, nor with my son’s son: but according to the kindness that I have done unto thee, thou shalt do unto me, and to the land wherein thou hast sojourned.
24And Abraham said, I will swear. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
25And Abraham reproved Abimelech because of a well of water, which Abimelech’s servants had violently taken away. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
26And Abimelech said, I wot not who hath done this thing; neither didst thou tell me, neither yet heard I of it, but to day.
27And Abraham took sheep and oxen, and gave them unto Abimelech; and both of them made a covenant. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
28And Abraham set seven ewe lambs of the flock by themselves.
29And Abimelech said unto Abraham, What mean these seven ewe lambs which thou hast set by themselves?
30And he said, For these seven ewe lambs shalt thou take of my hand, that they may be a witness unto me, that I have digged this well. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
31Wherefore he called that place Beersheba; because there they sware both of them.
Sometimes we can’t pray because we don’t know the plans of God. We can’t pray if God hasn’t shown us the things or events that concern us. Abraham had an altercation with Abimelech over water rights (21:25). God had promised to give Abraham the Promised Land, so he went to the very edge of the Promised Land and dug a well, i.e., Beersheba was an oasis on the edge of the desert. Abimelech, King of the Philistines, claimed the well and the two men came to an agreement about the well (21:32). Abraham planted a tree of ownership (I’ve done that in almost every house where I’ve ever lived.) Then Abraham called him The Everlasting God, El Olam, The God of Mystery or the God of Secret Things. Lord, You know the secret things I don’t know, so guide my life today. Because You know what will happen in the future, I yield to Your control of my life. Amen.
32Thus they made a covenant at Beersheba: then Abimelech rose up, and Phichol the chief captain of his host, and they returned into the land of the Philistines.
33And Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God.
Olam had two meanings: first, it means secret or mystery. So God knows what is hidden, and in some occasions, He hides things from us. Second, Olam means kept secret of indefinite duration. God controls the successive ages, i.e., He is the Eternal or Everlasting God. Lord, I yield to Your all knowing plan for my life. Show me only those things I need to know. Amen.
34And Abraham sojourned in the Philistines’ land many days.
Genesis 22
1And it came to pass after these things, that God did tempt Abraham, and said unto him, Abraham: and he said, Behold, here I am. {491 Trial-Prayer, 1 Peter 1:7}
2And he said, Take now thy son, thine only son Isaac, whom thou lovest, and get thee into the land of Moriah; and offer him there for a burnt offering upon one of the mountains which I will tell thee of.
God wanted to test Abraham, so the Lord called Abraham by his name. Abraham answered, “Here I am” (Gen. 22:1). This shows Abraham recognized God’s voice and was ready to serve the Lord. Would you recognize God’s voice if He called, and how quickly would you be ready to answer when God calls? Lord, speak for your servant is ready to serve You. Forgive me for having so many distractions in my life that I missed Your call in my life in the past. Amen.
3And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his son, and clave the wood for the burnt offering, and rose up, and went unto the place of which God had told him. {327 Obedient-Prayer, Col. 2:6}
4Then on the third day Abraham lifted up his eyes, and saw the place afar off.
5And Abraham said unto his young men, Abide ye here with the ass; and I and the lad will go yonder and worship, and come again to you. {182 Geographical-Praying, Matt. 6:6}
6And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and a knife; and they went both of them together. {412 Sacrificial-Prayer, Heb. 13:15}
7And Isaac spake unto Abraham his father, and said, My father: and he said, Here am I, my son. And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?
8And Abraham said, My son, God will provide himself a lamb for a burnt offering: so they went both of them together.
Abraham obeyed a difficult command. “Take now thy son…get thee into the land of Moriah; and offer him there for a burnt offering” (22:2). Abraham went 3 days, left the servants at the foot of the mountain, built an altar, put wood there and bound his son Isaac. Then Isaac asked, “Where is the lamb for a burnt offering?” (22:7). Abraham’s answer is a peak into the mystery of God. “God will provide himself (as) a lamb” (22:8). This is a picture of God the Father offering His Son Jesus as a lamb to be sacrificed for our sins. When we don’t understand God, or even doubt Him, God will provide. Lord, I trust You to provide for my sin-needs, and all other needs. Amen.
9And they came to the place which God had told him of; and Abraham built an altar there, and laid the wood in order, and bound Isaac his son, and laid him on the altar upon the wood.
10And Abraham stretched forth his hand, and took the knife to slay his son. {327 Obedient-Prayer, Col. 2:6}
11And the angel of the LORD called unto him out of heaven, and said, Abraham, Abraham: and he said, Here am I.
God called Abraham when he was about to plunge the knife into Isaac. Again Abraham answered, “Here am I” (Gen. 22:11). God showed a ram caught by his horns in a thicket. God is Jehovah-Jirah, the One who provides. Lord, thank You for providing for my needs in the past. I trust You to provide for me in the future. Amen.
12And he said, Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know that thou fearest God, seeing thou hast not withheld thy son, thine only son from me. {163 Fear of God-Praying, Heb. 5:7}
13And Abraham lifted up his eyes, and looked, and behold behind him a ram caught in a thicket by his horns: and Abraham went and took the ram, and offered him up for a burnt offering in the stead of his son. {412 Sacrificial-Prayer, Heb. 13:15}
14And Abraham called the name of that place Jehovahjireh: as it is said to this day, In the mount of the LORD it shall be seen. {394 Redemption-Worship, Rev. 5:12}
15And the angel of the LORD called unto Abraham out of heaven the second time, {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
16And said, By myself have I sworn, saith the LORD, for because thou hast done this thing, and hast not withheld thy son, thine only son:
17That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies;
18And in thy seed shall all the nations of the earth be blessed; because thou hast obeyed my voice. {47 Blessing-Prayer, Gen. 49:28}
19So Abraham returned unto his young men, and they rose up and went together to Beersheba; and Abraham dwelt at Beersheba. {347 Peaceful-Living Prayer, Heb. 12:14}
20And it came to pass after these things, that it was told Abraham, saying, Behold, Milcah, she hath also born children unto thy brother Nahor;
21Huz his firstborn, and Buz his brother, and Kemuel the father of Aram,
22And Chesed, and Hazo, and Pildash, and Jidlaph, and Bethuel.
23And Bethuel begat Rebekah: these eight Milcah did bear to Nahor, Abraham’s brother.
24And his concubine, whose name was Reumah, she bare also Tebah, and Gaham, and Thahash, and Maachah. {160 Family-Heritage Prayer, Matt. 1:1-17}
Genesis 23
1And Sarah was an hundred and seven and twenty years old: these were the years of the life of Sarah.
2And Sarah died in Kirjatharba; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah, and to weep for her.
The Bible says, “There is a time to weep” (Eccl. 3:4). Abraham had spent most of his adult life with Sarah, then she died first. He appropriately mourned (means inwardly) and wept (means outwardly), which is only natural. Some mistakenly tells us when someone special dies that we should trust God and not mourn or weep. But when that special person who is a part of our life is gone and we’re left with a hole, it’s alright to weep and mourn, as did Abraham. Lord, when I weep at funerals, it’s because of my human love for that person. It doesn’t mean I don’t trust You to take them to heaven, nor does it mean I don’t trust You to work through the details after their death. I have great confidence in death because I know only You determine the date when any of us die. Amen.
3And Abraham stood up from before his dead, and spake unto the sons of Heth, saying,
4I am a stranger and a sojourner with you: give me a possession of a buryingplace with you, that I may bury my dead out of my sight.
5And the children of Heth answered Abraham, saying unto him,
6Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead; none of us shall withhold from thee his sepulchre, but that thou mayest bury thy dead. {247 Intention-Praying, Rom. 15:24, 25}
7And Abraham stood up, and bowed himself to the people of the land, even to the children of Heth.
8And he communed with them, saying, If it be your mind that I should bury my dead out of my sight; hear me, and intreat for me to Ephron the son of Zohar,
9That he may give me the cave of Machpelah, which he hath, which is in the end of his field; for as much money as it is worth he shall give it me for a possession of a buryingplace amongst you. {23 Asking-Prayer, Matt. 7:7}
10And Ephron dwelt among the children of Heth: and Ephron the Hittite answered Abraham in the audience of the children of Heth, even of all that went in at the gate of his city, saying,
11Nay, my lord, hear me: the field give I thee, and the cave that is therein, I give it thee; in the presence of the sons of my people give I it thee: bury thy dead.
12And Abraham bowed down himself before the people of the land.
13And he spake unto Ephron in the audience of the people of the land, saying, But if thou wilt give it, I pray thee, hear me: I will give thee money for the field; take it of me, and I will bury my dead there. {350 Persistent-Prayer, Matt. 7:7-8}
14And Ephron answered Abraham, saying unto him,
15My lord, hearken unto me: the land is worth four hundred shekels of silver; what is that betwixt me and thee? bury therefore thy dead.
16And Abraham hearkened unto Ephron; and Abraham weighed to Ephron the silver, which he had named in the audience of the sons of Heth, four hundred shekels of silver, current money with the merchant.
17And the field of Ephron which was in Machpelah, which was before Mamre, the field, and the cave which was therein, and all the trees that were in the field, that were in all the borders round about, were made sure
18Unto Abraham for a possession in the presence of the children of Heth, before all that went in at the gate of his city.
19And after this, Abraham buried Sarah his wife in the cave of the field of Machpelah before Mamre: the same is Hebron in the land of Canaan.
20And the field, and the cave that is therein, were made sure unto Abraham for a possession of a buryingplace by the sons of Heth.
After a time of mourning and weeping, “Abraham stood up from before his dead” (Gen. 23:3). You can’t mourn and weep forever, you can’t stay in the cemetery forever. You must turn your back to the grave and walk away to face your life. Life goes on and so must you. That doesn’t mean you can’t occasionally visit their grave—you can—but they are with the Lord (John 14:1-3). So, live in the present without them, knowing God who controls the hour of our death, took them at the right time. Lord, I will look beyond the grave to the challenge of my life. I will serve You as diligently after their death as I did before when they were alive. Amen.
Genesis 24
1And Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things. {47 Blessing-Prayer, Gen. 49:28}
2And Abraham said unto his eldest servant of his house, that ruled over all that he had, Put, I pray thee, thy hand under my thigh:
3And I will make thee swear by the LORD, the God of heaven, and the God of the earth, that thou shalt not take a wife unto my son of the daughters of the Canaanites, among whom I dwell: {521 Vow-Prayer, Rev. 10:6}
4But thou shalt go unto my country, and to my kindred, and take a wife unto my son Isaac. {207 Guidance-Prayer, Rom. 12:1, 2}
5And the servant said unto him, Peradventure the woman will not be willing to follow me unto this land: must I needs bring thy son again unto the land from whence thou camest? {382 Problem-Solving Prayer, Acts 27:33}
6And Abraham said unto him, Beware thou that thou bring not my son thither again.
7The LORD God of heaven, which took me from my father’s house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send his angel before thee, and thou shalt take a wife unto my son from thence. {14 Angel-Appreciation Prayer, Heb. 2:7}
8And if the woman will not be willing to follow thee, then thou shalt be clear from this my oath: only bring not my son thither again.
9And the servant put his hand under the thigh of Abraham his master, and sware to him concerning that matter. {521 Vow-Prayer, Rev. 10:6}
10And the servant took ten camels of the camels of his master, and departed; for all the goods of his master were in his hand: and he arose, and went to Mesopotamia, unto the city of Nahor.
11And he made his camels to kneel down without the city by a well of water at the time of the evening, even the time that women go out to draw water.
12And he said O LORD God of my master Abraham, I pray thee, send me good speed this day, and shew kindness unto my master Abraham. {207 Guidance-Prayer, Rom. 12:1, 2}
The servant who was sent to find a wife for Isaac was probably Eliezer (Gen. 15:2). He has an almost impossible task to find a girl from the right family, when he didn’t know anyone in Mesopotamian, and he had to find the right type girl to be the mother of God’s people. Eliezer prayed, “O LORD God of my master Abraham, if now thou do prosper my way which I go” (24:42). In the same way, we should pray for God’ guidance when we have special tasks, especially tasks when we don’t know how or where to get the task done. Lord, guide me when I don’t know where to go. Even before I get lost, find a correct path for me to go even when I don’t know what to do; help me solve my problems. I trust You to be my guide. Amen.
13Behold, I stand here by the well of water; and the daughters of the men of the city come out to draw water:
14And let it come to pass, that the damsel to whom I shall say, Let down thy pitcher, I pray thee, that I may drink; and she shall say, Drink, and I will give thy camels drink also: let the same be she that thou hast appointed for thy servant Isaac; and thereby shall I know that thou hast shewed kindness unto my master. {79 Conditional-Prayer Promise, 2 Chron. 7:14}
15And it came to pass, before he had done speaking, that, behold, Rebekah came out, who was born to Bethuel, son of Milcah, the wife of Nahor, Abraham’s brother, with her pitcher upon her shoulder. {70 Circumstantial-Prayer, Rom. 8:28}
16And the damsel was very fair to look upon, a virgin, neither had any man known her: and she went down to the well, and filled her pitcher, and came up. {536 Worker’s-Prayer, 2 Tim. 2:15}
17And the servant ran to meet her, and said, Let me, I pray thee, drink a little water of thy pitcher. {23 Asking-Prayer, Matt. 7:7}
18And she said, Drink, my lord: and she hasted, and let down her pitcher upon her hand, and gave him drink.
19And when she had done giving him drink, she said, I will draw water for thy camels also, until they have done drinking.
20And she hasted, and emptied her pitcher into the trough, and ran again unto the well to draw water, and drew for all his camels.
21And the man wondering at her held his peace, to wit whether the LORD had made his journey prosperous or not. {456 Spiritual-Understanding Prayer, Eph. 3:18}
22And it came to pass, as the camels had done drinking, that the man took a golden earring of half a shekel weight, and two bracelets for her hands of ten shekels weight of gold; {409 Reward-Prayer, 1 Cor. 3:14}
23And said, Whose daughter art thou? tell me, I pray thee: is there room in thy father’s house for us to lodge in?
24And she said unto him, I am the daughter of Bethuel the son of Milcah, which she bare unto Nahor.
25She said moreover unto him, We have both straw and provender enough, and room to lodge in.
26And the man bowed down his head, and worshipped the LORD. {544 Worthy-Worship Prayer, Rev. 5:9}
27And he said, Blessed be the LORD God of my master Abraham, who hath not left destitute my master of his mercy and his truth: I being in the way, the LORD led me to the house of my master’s brethren. {207 Guidance-Prayer, Rom. 12:1, 2}
28And the damsel ran, and told them of her mother’s house these things.
29And Rebekah had a brother, and his name was Laban: and Laban ran out unto the man, unto the well.
30And it came to pass, when he saw the earring and bracelets upon his sister’s hands, and when he heard the words of Rebekah his sister, saying, Thus spake the man unto me; that he came unto the man; and, behold, he stood by the camels at the well. {82 Confident-Praying, 1 John 5:13}
31And he said, Come in, thou blessed of the LORD; wherefore standest thou without? for I have prepared the house, and room for the camels.
32And the man came into the house: and he ungirded his camels, and gave straw and provender for the camels, and water to wash his feet, and the men’s feet that were with him.
33And there was set meat before him to eat: but he said, I will not eat, until I have told mine errand. And he said, Speak on. {388 Provision of Food Praise, Ps. 65:9-11}
34And he said, I am Abraham’s servant.
35And the LORD hath blessed my master greatly; and he is become great: and he hath given him flocks, and herds, and silver, and gold, and menservants, and maidservants, and camels, and asses. {47 Blessing-Prayer, Gen. 49:28}
36And Sarah my master’s wife bare a son to my master when she was old: and unto him hath he given all that he hath.
37And my master made me swear, saying, Thou shalt not take a wife to my son of the daughters of the Canaanites, in whose land I dwell: {521 Vow-Prayer, Rev. 10:6}
38But thou shalt go unto my father’s house, and to my kindred, and take a wife unto my son. {118 Directional Answer-Prayer, 1 Kings 17:9}
39And I said unto my master, Peradventure the woman will not follow me.
40And he said unto me, The LORD, before whom I walk, will send his angel with thee, and prosper thy way; and thou shalt take a wife for my son of my kindred, and of my father’s house:
41Then shalt thou be clear from this my oath, when thou comest to my kindred; and if they give not thee one, thou shalt be clear from my oath.
42And I came this day unto the well, and said, O LORD God of my master Abraham, if now thou do prosper my way which I go: {10 Agreement-Prayer, Matt. 18:19}
43Behold, I stand by the well of water; and it shall come to pass, that when the virgin cometh forth to draw water, and I say to her, Give me, I pray thee, a little water of thy pitcher to drink;
44And she say to me, Both drink thou, and I will also draw for thy camels: let the same be the woman whom the LORD hath appointed out for my master’s son.
Later in Scripture when Gideon didn’t know what to do he prayed, “I will put a fleece of wool in the floor; and if the dew be on the fleece only, and it be dry upon all the earth beside, then shall I know” (Judg. 6:37). God answered, but the next night, Gideon prayed the opposite and the fleece was dry, but dew was on the threshing floor. Eliezer in essence put out a “fleece.” He prayed with conditions that if he asked a young virgin girl for water that she would volunteer to water his camels. Some say we can put conditions on our prayers to prove that God is answering our requests. Others say we can’t use a fleece because God guides us through Scripture. Also, they say a fleece is tempting God (Jer. 1:13). The answer happened just as Eliezer prayed. Lord, when I pray for guidance, I will trust You to lead me. Show me what to do and go before me to guide me to the right path I should take. Amen.
45And before I had done speaking in mine heart, behold, Rebekah came forth with her pitcher on her shoulder; and she went down unto the well, and drew water: and I said unto her, Let me drink, I pray thee.
46And she made haste, and let down her pitcher from her shoulder, and said, Drink, and I will give thy camels drink also: so I drank, and she made the camels drink also. {431 Servanthood-Prayer, Mark 9:35}
47And I asked her, and said, Whose daughter art thou? And she said, the daughter of Bethuel, Nahor’s son, whom Milcah bare unto him: and I put the earring upon her face, and the bracelets upon her hands.
48And I bowed down my head, and worshipped the LORD, and blessed the LORD God of my master Abraham, which had led me in the right way to take my master’s brother’s daughter unto his son. {541 Worship-Prayer, John 4:23}
49And now if ye will deal kindly and truly with my master, tell me: and if not, tell me; that I may turn to the right hand, or to the left. {23 Asking-Prayer, Matt. 7:7}
50Then Laban and Bethuel answered and said, The thing proceedeth from the LORD: we cannot speak unto thee bad or good. {549 Yielding-Prayer, Luke 22:42}
51Behold, Rebekah is before thee, take her, and go, and let her be thy master’s son’s wife, as the LORD hath spoken. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
52And it came to pass, that, when Abraham’s servant heard their words, he worshipped the LORD, bowing himself to the earth. {541 Worship-Prayer, John 4:23}
53And the servant brought forth jewels of silver, and jewels of gold, and raiment, and gave them to Rebekah: he gave also to her brother and to her mother precious things.
54And they did eat and drink, he and the men that were with him, and tarried all night; and they rose up in the morning, and he said, Send me away unto my master. {23 Asking-Prayer, Matt. 7:7}
55And her brother and her mother said, Let the damsel abide with us a few days, at the least ten; after that she shall go. {107 Delayed Answer-Prayer, Isa. 30:18}
56And he said unto them, Hinder me not, seeing the LORD hath prospered my way; send me away that I may go to my master.
57And they said, We will call the damsel, and enquire at her mouth.
58And they called Rebekah, and said unto her, Wilt thou go with this man? And she said, I will go. {10 Agreement-Prayer, Matt. 18:19}
59And they sent away Rebekah their sister, and her nurse, and Abraham’s servant, and his men.
60And they blessed Rebekah, and said unto her, Thou art our sister, be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them. {43 Blessing Children-Prayer, Lam. 2:19}
61And Rebekah arose, and her damsels, and they rode upon the camels, and followed the man: and the servant took Rebekah, and went his way. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
62And Isaac came from the way of the well Lahairoi; for he dwelt in the south country.
63And Isaac went out to meditate in the field at the eventide: and he lifted up his eyes, and saw, and, behold, the camels were coming. {302 Meditation-Prayer, Josh. 1:9}
64And Rebekah lifted up her eyes, and when she saw Isaac, she lighted off the camel.
65For she had said unto the servant, What man is this that walketh in the field to meet us? And the servant had said, It is my master: therefore she took a vail, and covered herself.
66And the servant told Isaac all things that he had done. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
67And Isaac brought her into his mother Sarah’s tent, and took Rebekah, and she became his wife; and he loved her: and Isaac was comforted after his mother’s death. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
Genesis 25
1Then again Abraham took a wife, and her name was Keturah.
2And she bare him Zimran, and Jokshan, and Medan, and Midian, and Ishbak, and Shuah.
3And Jokshan begat Sheba, and Dedan. And the sons of Dedan were Asshurim, and Letushim, and Leummim.
4And the sons of Midian; Ephah, and Epher, and Hanoch, and Abidah, and Eldaah. All these were the children of Keturah. {160 Family-Heritage Prayer, Matt. 1:1-17}
5And Abraham gave all that he had unto Isaac. {47 Blessing-Prayer, Gen. 49:28}
6But unto the sons of the concubines, which Abraham had, Abraham gave gifts, and sent them away from Isaac his son, while he yet lived, eastward, unto the east country.
7And these are the days of the years of Abraham’s life which he lived, an hundred threescore and fifteen years.
8Then Abraham gave up the ghost, and died in a good old age, an old man, and full of years; and was gathered to his people. {99 Death-Facing Prayer, Ps. 88:3}
When it comes to money, houses and “stuff,” “Abraham gave all that he had” (Gen. 25:5). And we, like Abraham, will leave it all when we die. Lord, I surrender all I have to You and Your use, because I’ll surrender it when I die. “Then Abraham breathed his last and died in a good old age, an old man and full of years, and was gathered to his people” (25:8). Did you see that phrase, “full of years?” He filled every year of his life. Isn’t that the way to live, i.e., to live fully? Lord, I want to live each year fully until I come home to be with You.
Finally, “after the death of Abraham, that God blessed his son Isaac” (25:11). The greatest compliment to our life is that our children live for God, just as we lived. Lord, may my children live for You, just the way I lived for You, but may they go beyond anything I did. May they do it better and with Your blessing. Amen.
9And his sons Isaac and Ishmael buried him in the cave of Machpelah, in the field of Ephron the son of Zohar the Hittite, which is before Mamre;
10The field which Abraham purchased of the sons of Heth: there was Abraham buried, and Sarah his wife. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
11And it came to pass after the death of Abraham, that God blessed his son Isaac; and Isaac dwelt by the well Lahairoi. {43 Blessing Children-Prayer, Lam. 2:19}
12Now these are the generations of Ishmael, Abraham’s son, whom Hagar the Egyptian, Sarah’s handmaid, bare unto Abraham:
13And these are the names of the sons of Ishmael, by their names, according to their generations: the firstborn of Ishmael, Nebajoth; and Kedar, and Adbeel, and Mibsam,
14And Mishma, and Dumah, and Massa,
15Hadar, and Tema, Jetur, Naphish, and Kedemah: {160 Family-Heritage Prayer, Matt. 1:1-17}
16These are the sons of Ishmael, and these are their names, by their towns, and by their castles; twelve princes according to their nations.
17And these are the years of the life of Ishmael, an hundred and thirty and seven years: and he gave up the ghost and died; and was gathered unto his people. {99 Death-Facing Prayer, Ps. 88:3}
18And they dwelt from Havilah unto Shur, that is before Egypt, as thou goest toward Assyria: and he died in the presence of all his brethren.
19And these are the generations of Isaac, Abraham’s son: Abraham begat Isaac: {160 Family-Heritage Prayer, Matt. 1:1-17}
20And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian.
21And Isaac intreated the LORD for his wife, because she was barren: and the LORD was intreated of him, and Rebekah his wife conceived. {376 Pregnancy-Prayer, Gen. 25:22}
Rebekah didn’t have children, so “Isaac pleaded with the Lord for his wife, because she was barren” (Gen. 25:21). God answered, “The LORD granted his plea, and Rebekah his wife conceived” (25:21). Rebekah had twins who struggled within her womb, and “So she went to inquire of the Lord” (25:22). This shows a mother can pray about her pregnancy. Lord, I pray for healthy babies, and for their salvation and growth as Your children. Lord, You give life, so I receive my children from Your hand. Amen.
22And the children struggled together within her; and she said, If it be so, why am I thus? And she went to enquire of the LORD. {23 Asking-Prayer, Matt. 7:7}
23And the LORD said unto her, Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger.
24And when her days to be delivered were fulfilled, behold, there were twins in her womb. {174 Forgiveness-Transformation Prayer, Luke 11:4}
25And the first came out red, all over like an hairy garment; and they called his name Esau.
26And after that came his brother out, and his hand took hold on Esau’s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them.
27And the boys grew: and Esau was a cunning hunter, a man of the field; and Jacob was a plain man, dwelling in tents. {204 Growth-Prayer, Eph. 4:12-16}
28And Isaac loved Esau, because he did eat of his venison: but Rebekah loved Jacob.
Even though Isaac and Rebekah prayed for their sons, each one favored one boy over the other, “Isaac loved Esau …but Rebekah loved Jacob” (25:28). Did one parent’s partiality over the other create animosity between the twins, or did a sin’s problem in the boys cause problems between the parents? We don’t know the answer for sure, but we do know Jacob tricked Esau out of his spiritual birthright. Lord, keep me from partiality toward anyone, and give me an equal love for all my children, and help me show it equally. Amen.
29And Jacob sod pottage: and Esau came from the field, and he was faint:
30And Esau said to Jacob, Feed me, I pray thee, with that same red pottage; for I am faint: therefore was his name called Edom. {390 Questionable-Praying, Acts 1:24}
31And Jacob said, Sell me this day thy birthright.
32And Esau said, Behold, I am at the point to die: and what profit shall this birthright do to me?
33And Jacob said, Swear to me this day; and he sware unto him: and he sold his birthright unto Jacob. {521 Vow-Prayer, Rev. 10:6}
34Then Jacob gave Esau bread and pottage of lentiles; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright.
Genesis 26
1And there was a famine in the land, beside the first famine that was in the days of Abraham. And Isaac went unto Abimelech king of the Philistines unto Gerar.
2And the LORD appeared unto him, and said, Go not down into Egypt; dwell in the land which I shall tell thee of: {377 Presence of God-Prayer, Ps. 16:11}
3Sojourn in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I will give all these countries, and I will perform the oath which I sware unto Abraham thy father; {47 Blessing-Prayer, Gen. 49:28}
4And I will make thy seed to multiply as the stars of heaven, and will give unto thy seed all these countries; and in thy seed shall all the nations of the earth be blessed;
5Because that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws.
6And Isaac dwelt in Gerar:
7And the men of the place asked him of his wife; and he said, She is my sister: for he feared to say, She is my wife; lest, said he, the men of the place should kill me for Rebekah; because she was fair to look upon. {101 Deceitful-Heart Prayer, James 4:3}
8And it came to pass, when he had been there a long time, that Abimelech king of the Philistines looked out at a window, and saw, and, behold, Isaac was sporting with Rebekah his wife.
9And Abimelech called Isaac, and said, Behold, of a surety she is thy wife; and how saidst thou, She is my sister? And Isaac said unto him, Because I said, Lest I die for her. {164 Fear-Motivated Prayer, Ps. 56:3}
10And Abimelech said, What is this thou hast done unto us? one of the people might lightly have lien with thy wife, and thou shouldest have brought guiltiness upon us. {208 Guilt-Motivation Prayer, Col. 3:12-13}
11And Abimelech charged all his people, saying, He that toucheth this man or his wife shall surely be put to death.
12Then Isaac sowed in that land, and received in the same year an hundredfold: and the LORD blessed him. {174 Forgiveness-Transformation Prayer, Luke 11:4}
13And the man waxed great, and went forward, and grew until he became very great:
14For he had possession of flocks, and possession of herds, and great store of servants: and the Philistines envied him. {386 Prosper Bless-Prayer, Deut. 28:1-4}
God blesses Isaac until “he became very prosperous” (Gen. 25:13). Abimelech, King of the Philistines, became hostile towards Isaac: (1) because of Isaac’s sin (Gen. 24:7-11), (2) because of Abimelech’s greed over Isaac’s prosperity (Gen 26:12-14), and (3) because Isaac could successfully dig for water (26:15-22). In all their bitterness, Isaac did not attack or argue with Abimelech, Isaac simply moved away. As a result, “the Lord appeared to him” (Gen. 26:24). Lord, teach me to pray for those who hate me or covet my possessions. Protect me from their threats and/or dangers. Change their attitude toward me. May my testimony change their attitude toward You. Amen.
15For all the wells which his father’s servants had digged in the days of Abraham his father, the Philistines had stopped them, and filled them with earth.
16And Abimelech said unto Isaac, Go from us; for thou art much mightier than we.
17And Isaac departed thence, and pitched his tent in the valley of Gerar, and dwelt there.
18And Isaac digged again the wells of water, which they had digged in the days of Abraham his father; for the Philistines had stopped them after the death of Abraham: and he called their names after the names by which his father had called them. {531 Well-Digging Prayer, Ps. 84:6}
19And Isaac’s servants digged in the valley, and found there a well of springing water.
20And the herdmen of Gerar did strive with Isaac’s herdmen, saying, The water is ours: and he called the name of the well Esek; because they strove with him.
21And they digged another well, and strove for that also: and he called the name of it Sitnah. {531 Well-Digging Prayer, Ps. 84:6}
22And he removed from thence, and digged another well; and for that they strove not: and he called the name of it Rehoboth; and he said, For now the LORD hath made room for us, and we shall be fruitful in the land. {179 Fruitful-Prayer, Matt. 13:8}
23And he went up from thence to Beersheba.
24And the LORD appeared unto him the same night, and said, I am the God of Abraham thy father: fear not, for I am with thee, and will bless thee, and multiply thy seed for my servant Abraham’s sake. {26 Atmospheric-Worship, Gen. 32:24-30}
25And he builded an altar there, and called upon the name of the LORD, and pitched his tent there: and there Isaac’s servants digged a well. {412 Sacrificial-Prayer, Heb. 13:15}
Because of Isaac’s tolerance to Abimelech, “The Lord appeared to him” (26:24), and talked with him to re-assure the Abrahamic Covenant would extend to him. Did Isaac see the shekinah glory cloud, or God in the fire of a bush that didn’t burn up? Maybe it was the atmospheric presence of God when Isaac heard the audible voice of God. When Isaac heard God speaking, “he built an altar there and called on the name of the Lord” (26:25). When God comes, we must worship Him. Lord, I will worship You often, especially when You speak to me through the Scriptures, or when I realize You have blessed me in a special way. Amen.
26Then Abimelech went to him from Gerar, and Ahuzzath one of his friends, and Phichol the chief captain of his army.
27And Isaac said unto them, Wherefore come ye to me, seeing ye hate me, and have sent me away from you?
28And they said, We saw certainly that the LORD was with thee: and we said, Let there be now an oath betwixt us, even betwixt us and thee, and let us make a covenant with thee; {521 Vow-Prayer, Rev. 10:6}
29That thou wilt do us no hurt, as we have not touched thee, and as we have done unto thee nothing but good, and have sent thee away in peace: thou art now the blessed of the LORD. {47 Blessing-Prayer, Gen. 49:28}
30And he made them a feast, and they did eat and drink. {166 Fellowship-Praying, 1 John 1:3}
31And they rose up betimes in the morning, and sware one to another: and Isaac sent them away, and they departed from him in peace. {347 Peaceful-Living Prayer, Heb. 12:14}
32And it came to pass the same day, that Isaac’s servants came, and told him concerning the well which they had digged, and said unto him, We have found water. {531 Well-Digging Prayer, Ps. 84:6}
When we put God first in our lives, God will reinforce our commitment to Him with His special blessing. When Isaac refused to fight Abimelech—and Isaac worshipped—then the servants found water that same day (26:25, 32). Lord, I will put You first in my life because it’s the biblical thing to do. If you give me a blessing, I will thank You for it. If I don’t receive something special, I will still thank You for all I possess. To know You intimately is a blessing more and above any tangible thing I could receive. Amen.
33And he called it Shebah: therefore the name of the city is Beersheba unto this day.
34And Esau was forty years old when he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite:
35Which were a grief of mind unto Isaac and to Rebekah. {202 Grief-Prayer, Eph. 4:30}
Genesis 27
1And it came to pass, that when Isaac was old, and his eyes were dim, so that he could not see, he called Esau his eldest son, and said unto him, My son: and he said unto him, Behold, here am I.
2And he said, Behold now, I am old, I know not the day of my death: {99 Death-Facing Prayer, Ps. 88:3}
3Now therefore take, I pray thee, thy weapons, thy quiver and thy bow, and go out to the field, and take me some venison;
4And make me savoury meat, such as I love, and bring it to me, that I may eat; that my soul may bless thee before I die. {47 Blessing-Prayer, Gen. 49:28}
5And Rebekah heard when Isaac spake to Esau his son. And Esau went to the field to hunt for venison, and to bring it.
6And Rebekah spake unto Jacob her son, saying, Behold, I heard thy father speak unto Esau thy brother, saying,
7Bring me venison, and make me savoury meat, that I may eat, and bless thee before the LORD before my death.
8Now therefore, my son, obey my voice according to that which I command thee.
Previously Jacob tricks Esau out of the birthright (the spiritual headship of the family), and in this chapter Jacob steals from Esau the blessing (the financial inheritance of the family). Thus, Jacob fulfills the prophecy, “The older shall serve the younger” (Gen. 25:23). To bless someone meant to add value to their lives, thus Jacob received both spiritual and financial fulfillment. Lord, I want to be blessed by You in every area of my life. Add value to all I do, and add value to all I am. Amen.
9Go now to the flock, and fetch me from thence two good kids of the goats; and I will make them savoury meat for thy father, such as he loveth:
10And thou shalt bring it to thy father, that he may eat, and that he may bless thee before his death. {43 Blessing Children-Prayer, Lam. 2:19}
11And Jacob said to Rebekah his mother, Behold, Esau my brother is a hairy man, and I am a smooth man:
12My father peradventure will feel me, and I shall seem to him as a deceiver; and I shall bring a curse upon me, and not a blessing. {267 Judgment Prayer, Rev. 17:5}
13And his mother said unto him, Upon me be thy curse, my son: only obey my voice, and go fetch me them. {327 Obedient-Prayer, Col. 2:6}
14And he went, and fetched, and brought them to his mother: and his mother made savoury meat, such as his father loved.
15And Rebekah took goodly raiment of her eldest son Esau, which were with her in the house, and put them upon Jacob her younger son:
16And she put the skins of the kids of the goats upon his hands, and upon the smooth of his neck:
17And she gave the savoury meat and the bread, which she had prepared, into the hand of her son Jacob.
18And he came unto his father, and said, My father: and he said, Here am I; who art thou, my son?
19And Jacob said unto his father, I am Esau thy first born; I have done according as thou badest me: arise, I pray thee, sit and eat of my venison, that thy soul may bless me.
20And Isaac said unto his son, How is it that thou hast found it so quickly, my son? And he said, Because the LORD thy God brought it to me.
21And Isaac said unto Jacob, Come near, I pray thee, that I may feel thee, my son, whether thou be my very son Esau or not.
22And Jacob went near unto Isaac his father; and he felt him, and said, The voice is Jacob’s voice, but the hands are the hands of Esau.
23And he discerned him not, because his hands were hairy, as his brother Esau’s hands: so he blessed him.
24And he said, Art thou my very son Esau? And he said, I am.
25And he said, Bring it near to me, and I will eat of my son’s venison, that my soul may bless thee. And he brought it near to him, and he did eat: and he brought him wine and he drank.
26And his father Isaac said unto him, Come near now, and kiss me, my son.
27And he came near, and kissed him: and he smelled the smell of his raiment, and blessed him, and said, See, the smell of my son is as the smell of a field which the LORD hath blessed:
28Therefore God give thee of the dew of heaven, and the fatness of the earth, and plenty of corn and wine:
29Let people serve thee, and nations bow down to thee: be lord over thy brethren, and let thy mother’s sons bow down to thee: cursed be every one that curseth thee, and blessed be he that blesseth thee.
30And it came to pass, as soon as Isaac had made an end of blessing Jacob, and Jacob was yet scarce gone out from the presence of Isaac his father, that Esau his brother came in from his hunting.
31And he also had made savoury meat, and brought it unto his father, and said unto his father, Let my father arise, and eat of his son’s venison, that thy soul may bless me.
32And Isaac his father said unto him, Who art thou? And he said, I am thy son, thy firstborn Esau.
33And Isaac trembled very exceedingly, and said, Who? where is he that hath taken venison, and brought it me, and I have eaten of all before thou camest, and have blessed him? yea, and he shall be blessed.
34And when Esau heard the words of his father, he cried with a great and exceeding bitter cry, and said unto his father, Bless me, even me also, O my father.
35And he said, Thy brother came with subtilty, and hath taken away thy blessing.
36And he said, Is not he rightly named Jacob? for he hath supplanted me these two times: he took away my birthright; and, behold, now he hath taken away my blessing. And he said, Hast thou not reserved a blessing for me?
In this chapter both parents ask their favorite child to do something sneaky. First, Isaac asks his favorite son—Esau—to prepare a venison meal so he could bless his son. God had already predicted His blessing on Jacob, but obstinate Isaac tries to bless the apple of his eye (25:28). Rebekah overhears the conversation and asks Jacob to help her “trick” Isaac into blessing Jacob. Both parents should have yielded their favorite child to God, and sought God’s will in each life. Lord, I yield my children to You, and I ask that You accomplish Your plan in their lives. Amen.
37And Isaac answered and said unto Esau, Behold, I have made him thy lord, and all his brethren have I given to him for servants; and with corn and wine have I sustained him: and what shall I do now unto thee, my son? {381 Priority-Praying, Acts 6:4}
38And Esau said unto his father, Hast thou but one blessing, my father? bless me, even me also, O my father. And Esau lifted up his voice, and wept. {474 Tears in Prayer, Luke 6:21}
39And Isaac his father answered and said unto him, Behold, thy dwelling shall be the fatness of the earth, and of the dew of heaven from above;
40And by thy sword shalt thou live, and shalt serve thy brother; and it shall come to pass when thou shalt have the dominion, that thou shalt break his yoke from off thy neck. {179 Fruitful-Prayer, Matt. 13:8}
41And Esau hated Jacob because of the blessing wherewith his father blessed him: and Esau said in his heart, The days of mourning for my father are at hand; then will I slay my brother Jacob.
When Esau found out Jacob had tricked him two times (27:36), he hated his brother and vowed to kill him, “I will kill my brother Jacob” (27:41). Whereas, God created the family to be a place of relationship to encourage and support one another, yet when there is money on the table; a family will fight and kill one another. Lord, thank You for the family into which I was born. Thank You for the good things I got from my father and mother. Thank you for my brother(s) and sister(s). Help me to bless them to fulfill Your will in their life. May I never do anything revengeful to harm them. Give me a deeper love for each of them. Amen.
42And these words of Esau her elder son were told to Rebekah: and she sent and called Jacob her younger son, and said unto him, Behold, thy brother Esau, as touching thee, doth comfort himself, purposing to kill thee.
43Now therefore, my son, obey my voice; arise, flee thou to Laban my brother to Haran;
44And tarry with him a few days, until thy brother’s fury turn away;
45Until thy brother’s anger turn away from thee, and he forget that which thou hast done to him: then I will send, and fetch thee from thence: why should I be deprived also of you both in one day?
46And Rebekah said to Isaac, I am weary of my life because of the daughters of Heth: if Jacob take a wife of the daughters of Heth, such as these which are of the daughters of the land, what good shall my life do me?
Genesis 28
1And Isaac called Jacob, and blessed him, and charged him, and said unto him, Thou shalt not take a wife of the daughters of Canaan. {47 Blessing-Prayer, Gen. 49:28 }
2Arise, go to Padanaram, to the house of Bethuel thy mother’s father; and take thee a wife from thence of the daughers of Laban thy mother’s brother.
3And God Almighty bless thee, and make thee fruitful, and multiply thee, that thou mayest be a multitude of people;
4And give thee the blessing of Abraham, to thee, and to thy seed with thee; that thou mayest inherit the land wherein thou art a stranger, which God gave unto Abraham. {42 Blessing A Person-Prayer, Num. 6:23-26}
In this chapter Isaac comes to his senses and blesses his son Jacob according to God’s plan. “Isaac called Jacob and blessed him” (Gen 28:1). Note the value added to Jacob’s life, “May God Almighty bless you, and make you fruitful and multiply you” (Gen 28:3). Jacob is blessed by the name Almighty, which is El Shaddai. The name Almighty comes from “Shad” the breast. A man’s breast stands for strength and domination. A woman’s breast stands for “nourisher” or life-giving. The term “All Sufficient” would far better express El Shaddai than the Almighty One. Lord, You are my All Sufficient One; I look to You for strength to serve You, and strength to stand against evil in this world. I also look for nourishment and life-giving strength. El-Shaddai, bless me. Amen.
5And Isaac sent away Jacob: and he went to Padanaram unto Laban, son of Bethuel the Syrian, the brother of Rebekah, Jacob’s and Esau’s mother.
6When Esau saw that Isaac had blessed Jacob, and sent him away to Padanaram, to take him a wife from thence; and that as he blessed him he gave him a charge, saying, Thou shalt not take a wife of the daughers of Canaan;
7And that Jacob obeyed his father and his mother, and was gone to Padanaram; {327 Obedient-Prayer, Col. 2:6}
8And Esau seeing that the daughters of Canaan pleased not Isaac his father;
9Then went Esau unto Ishmael, and took unto the wives which he had Mahalath the daughter of Ishmael Abraham’s son, the sister of Nebajoth, to be his wife.
10And Jacob went out from Beersheba, and went toward Haran.
11And he lighted upon a certain place, and tarried there all night, because the sun was set; and he took of the stones of that place, and put them for his pillows, and lay down in that place to sleep.
12And he dreamed, and behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God ascending and descending on it. {128 Dream-Motivated Prayer, Hab. 2:2-4}
13And, behold, the LORD stood above it, and said, I am the LORD God of Abraham thy father, and the God of Isaac: the land whereon thou liest, to thee will I give it, and to thy seed; {377 Presence of God-Prayer, Ps. 16:11}
14And thy seed shall be as the dust of the earth, and thou shalt spread abroad to the west, and to the east, and to the north, and to the south: and in thee and in thy seed shall all the families of the earth be blessed.
15And, behold, I am with thee, and will keep thee in all places whither thou goest, and will bring thee again into this land; for I will not leave thee, until I have done that which I have spoken to thee of. {207 Guidance-Prayer, Rom. 12:1, 2}
Sometimes we pray because we are scared. Jacob was running scared from an angry brother who vowed to kill him. Jacob was all alone in a threatening world and his mother was not there to look out for him. Jacob was heading toward the land of his mother, probably he was heading toward a country he only heard about from his mother. In his fear, the Lord appeared to Jacob and promised, “I am with you, and I will protect you” (28:15). Lord, when I am scared, help me realize You are with me. Protect me physically and spiritually when I can’t protect myself. Amen.
16And Jacob awaked out of his sleep, and he said, Surely the LORD is in this place; and I knew it not. {26 Atmospheric-Worship, Gen. 32:24-30}
17And he was afraid, and said, How dreadful is this place! this is none other but the house of God, and this is the gate of heaven. {163 Fear of God-Praying, Heb. 5:7}
18And Jacob rose up early in the morning, and took the stone that he had put for his pillows, and set it up for a pillar, and poured oil upon the top of it.
19And he called the name of that place Bethel: but the name of that city was called Luz at the first.
20And Jacob vowed a vow, saying, If God will be with me, and will keep me in this way that I go, and will give me bread to eat, and raiment to put on,
21So that I come again to my father’s house in peace; then shall the LORD be my God: {52 Boldness Request in Prayer, 2 Tim. 1:8}
22And this stone, which I have set for a pillar, shall be God’s house: and of all that thou shalt give me I will surely give the tenth unto thee. {182 Geographical-Praying, Matt. 6:6}
One of our greatest blessings is for God to show us His plan for our life. When we know and follow God’s will for our life, everything we do has purpose. {533 Will of God-Prayer, Eph. 5:17} We will plan, we will educate ourselves, we will work and we will sacrifice to accomplish a goal in life when we know God has a plan for our life. God told Jacob, “The land on which you lie I will give to you and your descendants. Also your descendants shall be as the dust of the earth” (28:13-14). Lord, show me Your plan for my life, I will sacrifice to accomplish it, and will work hard to do it. Bless me with a plan for my life, and I will bless others. Amen.
Genesis 29
1Then Jacob went on his journey, and came into the land of the people of the east. {379 Prevailing-Prayer, Jer. 12:1}
2And he looked, and behold a well in the field, and, lo, there were three flocks of sheep lying by it; for out of that well they watered the flocks: and a great stone was upon the well’s mouth. {485 Thirst-Praying, Rev. 22:17}
3And thither were all the flocks gathered: and they rolled the stone from the well’s mouth, and watered the sheep, and put the stone again upon the well’s mouth in his place.
4And Jacob said unto them, My brethren, whence be ye? And they said, Of Haran are we.
5And he said unto them, Know ye Laban the son of Nahor? And they said, We know him.
6And he said unto them, Is he well? And they said, He is well: and, behold, Rachel his daughter cometh with the sheep. {198 Gratitude-Prayer, Phil. 4:6}
7And he said, Lo, it is yet high day, neither is it time that the cattle should be gathered together: water ye the sheep, and go and feed them.
8And they said, We cannot, until all the flocks be gathered together, and till they roll the stone from the well’s mouth; then we water the sheep. {31 Barriers to Prayer, Isa. 59:1, 2}
9And while he yet spake with them, Rachel came with her father’s sheep; for she kept them.
10And it came to pass, when Jacob saw Rachel the daughter of Laban his mother’s brother, and the sheep of Laban his mother’s brother, that Jacob went near, and rolled the stone from the well’s mouth, and watered the flock of Laban his mother’s brother. {153 Faith-Eyes Praying, Matt. 21:21}
11And Jacob kissed Rachel, and lifted up his voice, and wept. {7 Affliction-Prayer, Ps. 90:10}
12And Jacob told Rachel that he was her father’s brother, and that he was Rebekah’s son: and she ran and told her father.
13And it came to pass, when Laban heard the tidings of Jacob his sister’s son, that he ran to meet him, and embraced him, and kissed him, and brought him to his house. And he told Laban all these things.
14And Laban said to him, Surely thou art my bone and my flesh. And he abode with him the space of a month. {160 Family-Heritage Prayer, Matt. 1:1-17}
15And Laban said unto Jacob, Because thou art my brother, shouldest thou therefore serve me for nought? tell me, what shall thy wages be? {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
16And Laban had two daughters: the name of the elder was Leah, and the name of the younger was Rachel.
17Leah was tender eyed; but Rachel was beautiful and well favoured.
18And Jacob loved Rachel; and said, I will serve thee seven years for Rachel thy younger daughter. {278 Life’s Plan-Prayer, Rom. 12:1}
19And Laban said, It is better that I give her to thee, than that I should give her to another man: abide with me. {473 Tarrying-Prayer, Luke 24:49}
Jacob told his Uncle Laban that he would work for 7 years as a dowry for the privilege of marrying Rachel. “Now Jacob loved Rachel; so he said, ‘I will serve you seven years for Rachel your younger daughter’” (Gen. 29:18). When love and vision become partners, they are powerful forces to motivate us to endure hardships and attempt the impossible. So Jacob spent 7 years because of his love for Rachel and his vision for the future. Lord, deepen my love for You and give me a vision for serving You, and I will sacrifice everything for You, and attempt the impossible for You. Amen.
20And Jacob served seven years for Rachel; and they seemed unto him but a few days, for the love he had to her. {536 Worker’s-Prayer, 2 Tim. 2:15}
21And Jacob said unto Laban, Give me my wife, for my days are fulfilled, that I may go in unto her.
22And Laban gathered together all the men of the place, and made a feast. 23And it came to pass in the evening, that he took Leah his daughter, and brought her to him; and he went in unto her. {280 Life-Derailing Prayer, James 4:17}
24And Laban gave unto his daughter Leah Zilpah his maid for an handmaid. {432 Service-Prayer, Heb. 5:4}
25And it came to pass, that in the morning, behold, it was Leah: and he said to Laban, What is this thou hast done unto me? did not I serve with thee for Rachel? wherefore then hast thou beguiled me? {101 Deceitful-Heart Prayer, James 4:3}
26And Laban said, It must not be so done in our country, to give the younger before the firstborn.
27Fulfil her week, and we will give thee this also for the service which thou shalt serve with me yet seven other years.
28And Jacob did so, and fulfilled her week: and he gave him Rachel his daughter to wife also. {278 Life’s Plan-Prayer, Rom. 12:1}
29And Laban gave to Rachel his daughter Bilhah his handmaid to be her maid. {432 Service-Prayer, Heb. 5:4}
Jacob served 7 years, “So Jacob served seven years for Rachel, and they seemed only a few days to him because of the love he had for her” (29:20). Then Jacob, the trickster, was tricked by Uncle Laban. He switched Leah for Rachel on the wedding night (29:23). Then after heated negotiation, Jacob agreed to work another 7 years for Rachel (29:27). Why? “He also loved Rachel more than Leah” (29:30). Don’t we go through many sacrifices because of our love for our spouse, children, or some other thing we love? Lord, show me who/what to love, and deepen my love so I’ll do more for You. But sometimes I’ve loved the wrong person or thing; change my heart and give me love for the right person or thing. Give me a pure, and motivating love. May I love You first in my life and may I love you wholeheartedly. Amen.
30And he went in also unto Rachel, and he loved also Rachel more than Leah, and served with him yet seven other years. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
31And when the LORD saw that Leah was hated, he opened her womb: but Rachel was barren.
32And Leah conceived, and bare a son, and she called his name Reuben: for she said, Surely the LORD hath looked upon my affliction; now therefore my husband will love me. {7 Affliction-Prayer, Ps. 90:10}
33And she conceived again, and bare a son; and said, Because the LORD hath heard I was hated, he hath therefore given me this son also: and she called his name Simeon.
34And she conceived again, and bare a son; and said, Now this time will my husband be joined unto me, because I have born him three sons: therefore was his name called Levi.
35And she conceived again, and bare a son: and she said, Now will I praise the LORD: therefore she called his name Judah; and left bearing. {376 Pregnancy-Prayer, Gen. 25:22}
Jacob loved Rachel more than Leah (29:30) probably because of “love at first sight” (29:11) and because of Rachel’s good looks. But Leah had God’s blessing, Leah gave birth to Judah, the son through who came Jesus the Messiah. Leah was buried next to Jacob (49:31). Rachel was buried where she died, alone beside the road to Bethlehem (35:19). Lord, sometime I’ve been blinded by love, and I’ve sought the wrong person/thing. Forgive me. Focus my heart on Your heart. Make me do right even when I love what is not Your will. May I love what You love. Amen.
Genesis 30
1And when Rachel saw that she bare Jacob no children, Rachel envied her sister; and said unto Jacob, Give me children, or else I die. {57 Calamity-Praying, Hos. 5:15}
2And Jacob’s anger was kindled against Rachel: and he said, Am I in God’s stead, who hath withheld from thee the fruit of the womb? {116 Difficulties-Prayer, Ps. 40:2}
Rachel was frustrated because Leah had children and she didn’t. She told her husband, “Give me children, or else I die” (Gen. 30:1). Jacob flew into a rage, and said, “Am I in the place of God, who has withheld from you the fruit of the womb?” (30:2). Rachel’s desire was appropriate, but her motives were wrong; she “envied her sister” (30:1). She should have directed her prayers to God (See next section when Rachel prayed inappropriately). Lord, forgive me for asking humans for the things I should ask of You. Give me a wholly- focused trust in You and Your power to do the things I ask. Focus my prayers on You. Amen.
3And she said, Behold my maid Bilhah, go in unto her; and she shall bear upon my knees, that I may also have children by her. {376 Pregnancy-Prayer, Gen. 25:22}
4And she gave him Bilhah her handmaid to wife: and Jacob went in unto her. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
5And Bilhah conceived, and bare Jacob a son.
6And Rachel said, God hath judged me, and hath also heard my voice, and hath given me a son: therefore called she his name Dan. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
7And Bilhah Rachel’s maid conceived again, and bare Jacob a second son. {376 Pregnancy-Prayer, Gen. 25:22}
8And Rachel said, With great wrestlings have I wrestled with my sister, and I have prevailed: and she called his name Naphtali. {545 Wrestling-Prayer, Eph. 6:10-12}
9When Leah saw that she had left bearing, she took Zilpah her maid, and gave her Jacob to wife.
10And Zilpah Leah’s maid bare Jacob a son. {179 Fruitful-Prayer, Matt. 13:8}
11And Leah said, A troop cometh: and she called his name Gad. {194 Good-Things Praying, Heb. 13:21}
12And Zilpah Leah’s maid bare Jacob a second son.
13And Leah said, Happy am I, for the daughters will call me blessed: and she called his name Asher. {213 Happy-Prayer, John 20:20}
14And Reuben went in the days of wheat harvest, and found mandrakes in the field, and brought them unto his mother Leah. Then Rachel said to Leah, Give me, I pray thee, of thy son’s mandrakes. {123 Diversionary-Answer to Prayer, Mark 10:38}
Do we ever pray with wrong motives? Have we ever prayed with a jealous motive, but God hears the content of your prayer to give us what we ask, even when we had a deceitful heart? Yes! That was true of Rachel. She seemed to act like a spoiled child to get her way, “I’ll let you sleep with him (Jacob) tonight in exchange for the mandrakes roots” (30:15). Rachel prayed for a son, “God listened to her and opened her womb” (30:22). Lord, forgive me for every inappropriate prayer I’ve make with wrong motives. Your will be done in my life. Look beyond the words I pray and give me Your perfect will for my life. Amen.
15And she said unto her, Is it a small matter that thou hast taken my husband? and wouldest thou take away my son’s mandrakes also? {341 Pain-Praying, Ps. 38:6, 20, 21} And Rachel said, Therefore he shall lie with thee to night for thy son’s mandrakes. {347 Peaceful-Living Prayer, Heb. 12:14}
16And Jacob came out of the field in the evening, and Leah went out to meet him, and said, Thou must come in unto me; for surely I have hired thee with my son’s mandrakes. And he lay with her that night. {493 Triumphant-Praying, 2 Cor. 2:14}
17And God hearkened unto Leah, and she conceived, and bare Jacob the fifth son. {376 Pregnancy-Prayer, Gen. 25:22}
18And Leah said, God hath given me my hire, because I have given my maiden to my husband: and she called his name Issachar. {518 Vindication-Praise Prayer, Ps. 20:7}
19And Leah conceived again, and bare Jacob the sixth son. {516 Victory Over Trials-Prayer, James 1:12}
20And Leah said, God hath endued me with a good dowry; now will my husband dwell with me, because I have born him six sons: and she called his name Zebulun. {213 Happy-Prayer, John 20:20}
21And afterwards she bare a daughter, and called her name Dinah. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
22And God remembered Rachel, and God hearkened to her, and opened her womb. {340 Overcoming-Prayer, 1 John 4:4}
23And she conceived, and bare a son; and said, God hath taken away my reproach:
24And she called his name Joseph; and said, The LORD shall add to me another son. {179 Fruitful-Prayer, Matt. 13:8}
25And it came to pass, when Rachel had born Joseph, that Jacob said unto Laban, Send me away, that I may go unto mine own place, and to my country.
26Give me my wives and my children, for whom I have served thee, and let me go: for thou knowest my service which I have done thee. {156 Faith-Praying, Heb. 11:6}
27And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry: for I have learned by experience that the LORD hath blessed me for thy sake. {47 Blessing-Prayer, Gen. 49:28}
28And he said, Appoint me thy wages, and I will give it. {409 Reward-Prayer, 1 Cor. 3:14}
29And he said unto him, Thou knowest how I have served thee, and how thy cattle was with me. {431 Servanthood-Prayer, Mark 9:35}
30For it was little which thou hadst before I came, and it is now increased unto a multitude; and the LORD hath blessed thee since my coming: and now when shall I provide for mine own house also? {348 Perception-Expectation Prayer, 1 Sam. 14:8}
31And he said, What shall I give thee? And Jacob said, Thou shalt not give me any thing: if thou wilt do this thing for me, I will again feed and keep thy flock. {23 Asking-Prayer, Matt. 7:7}
32I will pass through all thy flock to day, removing from thence all the speckled and spotted cattle, and all the brown cattle among the sheep, and the spotted and speckled among the goats: and of such shall be my hire.
33So shall my righteousness answer for me in time to come, when it shall come for my hire before thy face: every one that is not speckled and spotted among the goats, and brown among the sheep, that shall be counted stolen with me. {71 Clean-Conscience Prayer, Heb. 10:22}
34And Laban said, Behold, I would it might be according to thy word. {10 Agreement-Prayer, Matt. 18:19}
35And he removed that day the he goats that were ringstraked and spotted, and all the she goats that were speckled and spotted, and every one that had some white in it, and all the brown among the sheep, and gave them into the hand of his sons.
36And he set three days’ journey betwixt himself and Jacob: and Jacob fed the rest of Laban’s flocks. {307 Minutia-Prayer, Phil. 4:6}
37And Jacob took him rods of green poplar, and of the hazel and chesnut tree; and pilled white strakes in them, and made the white appear which was in the rods.
38And he set the rods which he had pilled before the flocks in the gutters in the watering troughs when the flocks came to drink, that they should conceive when they came to drink. {335 Optional Answer-Prayer, Mark 10:38}
39And the flocks conceived before the rods, and brought forth cattle ringstraked, speckled, and spotted. {345 Patience-Prayer, James 5:7-8}
40And Jacob did separate the lambs, and set the faces of the flocks toward the ringstraked, and all the brown in the flock of Laban; and he put his own flocks by themselves, and put them not unto Laban’s cattle. {458 Spiritual-Wisdom Prayer, Col. 1:9}
41And it came to pass, whensoever the stronger cattle did conceive, that Jacob laid the rods before the eyes of the cattle in the gutters, that they might conceive among the rods.
42But when the cattle were feeble, he put them not in: so the feebler were Laban’s, and the stronger Jacob’s.
43And the man increased exceedingly, and had much cattle, and maidservants, and menservants, and camels, and asses. {103 Dedication-Prayer, Mark 10:16}
God should not have blessed Jacob because he had a trail of “tricking” people to get what he wanted. His crafty stew got him the birthright. In subterfuge he got the blessing. Now he used questionable breeding tricks for his flock to prosper and diminish the flock of Laban. Why would God bless Jacob? It was not his deception, but God blessed Jacob for His own sovereign purpose which is not always understood by humans. Lord, when I’ve been deceptive, forgive me. Bless me according to Your sovereign purpose, and for Your sovereign glory. I don’t always understand what You’re doing in my life but I submit to it. Bless me for Your glory. Amen.
Genesis 31
1And he heard the words of Laban’s sons, saying, Jacob hath taken away all that was our father’s; and of that which was our father’s hath he gotten all this glory.
2And Jacob beheld the countenance of Laban, and, behold, it was not toward him as before.
3And the LORD said unto Jacob, Return unto the land of thy fathers, and to thy kindred; and I will be with thee. {522 Vow-Violation Prayer, Ps. 65:1}
4And Jacob sent and called Rachel and Leah to the field unto his flock {183 Geographical-Renewal Praying, Ps. 121:1, 2},
5And said unto them, I see your father’s countenance, that it is not toward me as before; but the God of my father hath been with me. {296 Loving-People Prayer, James 2:8}
Two things motivated Jacob to return to his family home. First, Jacob heard threatening rumors about his father-in-law, Laban. He told Rachel, “I see your father’s countenance, that it is not favorable toward me as before” (Gen. 31:5). Second, God told Jacob, “Return to the land of your fathers and to your family” (31:3). God reminded Jacob, “I am the God of Bethel where you anointed the pillar and where you made a vow to me” (31:13). Sometimes we must be reminded of our vow to God, then immediately go about keeping our promises to God. Jacob instructed his wives and children, packed up his belongings and then left for the Promised Land. When God reminds us of a promise we made to him in the past, we must obey and immediately make preparations to do what God told us. Lord, my memory is not perfect, forgive me when I’ve not done anything I promised to do. My actions also are not perfect, forgive me if I have not done completely anything I promised to do. Today, I will do what You tell me to do. Amen.
6And ye know that with all my power I have served your father. {160 Family-Heritage Prayer, Matt. 1:1-17}
7And your father hath deceived me, and changed my wages ten times; but God suffered him not to hurt me. {164 Fear-Motivated Prayer, Ps. 56:3}
8If he said thus, The speckled shall be thy wages; then all the cattle bare speckled: and if he said thus, The ringstraked shall be thy hire; then bare all the cattle ringstraked. {240 Injustice-Prayer, Isa. 1:17}
9Thus God hath taken away the cattle of your father, and given them to me. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
10And it came to pass at the time that the cattle conceived, that I lifted up mine eyes, and saw in a dream, and, behold, the rams which leaped upon the cattle were ringstraked, speckled, and grisled.
11And the angel of God spake unto me in a dream, saying, Jacob: And I said, Here am I. {377 Presence of God-Prayer, Ps. 16:11}
12And he said, Lift up now thine eyes, and see, all the rams which leap upon the cattle are ringstraked, speckled, and grisled: for I have seen all that Laban doeth unto thee.
13I am the God of Bethel, where thou anointedst the pillar, and where thou vowedst a vow unto me: now arise, get thee out from this land, and return unto the land of thy kindred. {128 Dream-Motivated Prayer, Hab. 2:2-4}
14And Rachel and Leah answered and said unto him, Is there yet any portion or inheritance for us in our father’s house?
15Are we not counted of him strangers? for he hath sold us, and hath quite devoured also our money. {160 Family-Heritage Prayer, Matt. 1:1-17}
16For all the riches which God hath taken from our father, that is ours, and our children’s: now then, whatsoever God hath said unto thee, do. {62 Children of Promise-Prayer, Gal. 3:28}
17Then Jacob rose up, and set his sons and his wives upon camelsl {43 Blessing Children-Prayer, Lam. 2:19}
18And he carried away all his cattle, and all his goods which he had gotten, the cattle of his getting, which he had gotten in Padanaram, for to go to Isaac his father in the land of Canaan. {533 Will of God-Prayer, Eph. 5:17}
19And Laban went to shear his sheep: and Rachel had stolen the images that were her father’s.
20And Jacob stole away unawares to Laban the Syrian, in that he told him not that he fled.
21So he fled with all that he had; and he rose up, and passed over the river, and set his face toward the mount Gilead. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
22And it was told Laban on the third day that Jacob was fled. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
23And he took his brethren with him, and pursued after him seven days’ journey; and they overtook him in the mount Gilead. {528 Warfare-Prayer, Rev. 12:7}
24And God came to Laban the Syrian in a dream by night, and said unto him, Take heed that thou speak not to Jacob either good or bad. {128 Dream-Motivated Prayer, Hab. 2:2-4}
25Then Laban overtook Jacob. Now Jacob had pitched his tent in the mount: and Laban with his brethren pitched in the mount of Gilead.
26And Laban said to Jacob, What hast thou done, that thou hast stolen away unawares to me, and carried away my daughters, as captives taken with the sword?
27Wherefore didst thou flee away secretly, and steal away from me; and didst not tell me, that I might have sent thee away with mirth, and with songs, with tabret, and with harp? 28And hast not suffered me to kiss my sons and my daughters? thou hast now done foolishly in so doing. {43 Blessing Children-Prayer, Lam. 2:19}
29It is in the power of my hand to do you hurt: but the God of your father spake unto me yesternight, saying, Take thou heed that thou speak not to Jacob either good or bad.
30And now, though thou wouldest needs be gone, because thou sore longedst after thy father’s house, yet wherefore hast thou stolen my gods? {160 Family-Heritage Prayer, Matt. 1:1-17}
31And Jacob answered and said to Laban, Because I was afraid: for I said, Peradventure thou wouldest take by force thy daughters from me. 32With whomsoever thou findest thy gods, let him not live: before our brethren discern thou what is thine with me, and take it to thee. For Jacob knew not that Rachel had stolen them. {269 Justice-Prayer, Ps. 7:17}
33And Laban went into Jacob’s tent, and into Leah’s tent, and into the two maidservants’ tents; but he found them not. Then went he out of Leah’s tent, and entered into Rachel’s tent.
34Now Rachel had taken the images, and put them in the camel’s furniture, and sat upon them. And Laban searched all the tent, but found them not.
35And she said to her father, Let it not displease my lord that I cannot rise up before thee; for the custom of women is upon me. And he searched but found not the images. {462 Storm-Prayer, Acts 27:25}
36And Jacob was wroth, and chode with Laban: and Jacob answered and said to Laban, What is my trespass? what is my sin, that thou hast so hotly pursued after me? {115 Difference-Making Prayer, Jude 22}
37Whereas thou hast searched all my stuff, what hast thou found of all thy household stuff? set it here before my brethren and thy brethren, that they may judge betwixt us both. {56 Burden-Prayer, Rom. 10:1}
38This twenty years have I been with thee; thy ewes and thy she goats have not cast their young, and the rams of thy flock have I not eaten. {478 Testimony-Prayer, Acts 22:3}
39That which was torn of beasts I brought not unto thee; I bare the loss of it; of my hand didst thou require it, whether stolen by day, or stolen by night. {71 Clean-Conscience Prayer, Heb. 10:22}
40Thus I was; in the day the drought consumed me, and the frost by night; and my sleep departed from mine eyes. {548 Yearning-Prayer, Ps. 63:1}
41Thus have I been twenty years in thy house; I served thee fourteen years for thy two daughters, and six years for thy cattle: and thou hast changed my wages ten times.
42Except the God of my father, the God of Abraham, and the fear of Isaac, had been with me, surely thou hadst sent me away now empty. God hath seen mine affliction and the labour of my hands, and rebuked thee yesternight. {70 Circumstantial-Prayer, Rom. 8:28}
43And Laban answered and said unto Jacob, These daughters are my daughters, and these children are my children, and these cattle are my cattle, and all that thou seest is mine: and what can I do this day unto these my daughters, or unto their children which they have born? {160 Family-Heritage Prayer, Matt. 1:1-17}
44Now therefore come thou, let us make a covenant, I and thou; and let it be for a witness between me and thee. {233 Impartial-Prayer, Gen. 25:22-34}
45And Jacob took a stone, and set it up for a pillar. {10 Agreement-Prayer, Matt. 18:19}
46And Jacob said unto his brethren, Gather stones; and they took stones, and made an heap: and they did eat there upon the heap. {300 Meal Thanksgiving or Blessing-Prayer, John 6:11}
47And Laban called it Jegarsahadutha: but Jacob called it Galeed. {10 Agreement-Prayer, Matt. 18:19}
48And Laban said, This heap is a witness between me and thee this day. Therefore was the name of it called Galeed; {521 Vow-Prayer, Rev. 10:6}
49And Mizpah; for he said, The LORD watch between me and thee, when we are absent one from another. {308 Mizpah Benediction-Prayer, Gen. 31:49}
When I was a child in the Eastern Heights Presbyterian Church, Savannah, GA; we would all pray out loud at the end of youth meetings what was called “The Mizpah Benediction.” “May the Lord watch between you and me, when we are absent one from another” (31:49). To me it was a prayer-covenant between me and my buddies, asking for God’s blessing, but it meant something very different to Jacob and Laban. Jacob would have sneaked away if he could have gotten away with it. He was scared of his father-in-law. Laban would have killed Jacob, but God warned him not to harm Jacob. They set up a pile of stones to warn each other not to come past those stones again to attack each other. Lord, I pray The Mizpah Benediction for my friends, i.e., that You will watch over them while I’m gone. I pray for my enemies that You will bless them (Luke 6:28), and that You will keep them from harming me. Lord, I trust You more than a hand shake, or a written agreement, or a court protective order. Amen.
50If thou shalt afflict my daughters, or if thou shalt take other wives beside my daughters, no man is with us; see, God is witness betwixt me and thee. {10 Agreement-Prayer, Matt. 18:19}
51And Laban said to Jacob, Behold this heap, and behold this pillar, which I have cast betwixt me and thee
52This heap be witness, and this pillar be witness, that I will not pass over this heap to thee, and that thou shalt not pass over this heap and this pillar unto me, for harm. {10 Agreement-Prayer, Matt. 18:19}
53The God of Abraham, and the God of Nahor, the God of their father, judge betwixt us. And Jacob sware by the fear of his father Isaac. {163 Fear of God-Praying, Heb. 5:7}
54Then Jacob offered sacrifice upon the mount, and called his brethren to eat bread: and they did eat bread, and tarried all night in the mount. {365 Praise-Sacrifice to God, Heb. 13:15}
55And early in the morning Laban rose up, and kissed his sons and his daughters, and blessed them: and Laban departed, and returned unto his place. {43 Blessing Children-Prayer, Lam. 2:19}
Genesis 32
1And Jacob went on his way, and the angels of God met him. {14 Angel-Appreciation Prayer, Heb. 2:7}
2And when Jacob saw them, he said, This is God’s host: and he called the name of that place Mahanaim.
3And Jacob sent messengers before him to Esau his brother unto the land of Seir, the country of Edom. {434 Sibling-Intercession Prayer, Gen. 27:11}
Jacob was rooted in fear; the next day he would meet his brother who threatened to kill him 20 years earlier (Gen. 27:41). Does being scared motivate us to pray more fervently than ever before? Lord, remind me to pray when I’m afraid, and remind me to cover all my sins and trespasses against persons by the blood of Christ. Amen.
4And he commanded them, saying, Thus shall ye speak unto my lord Esau; Thy servant Jacob saith thus, I have sojourned with Laban, and stayed there until now: {56 Burden-Prayer, Rom. 10:1}
5And I have oxen, and asses, flocks, and menservants, and womenservants: and I have sent to tell my lord, that I may find grace in thy sight.
6And the messengers returned to Jacob, saying, We came to thy brother Esau, and also he cometh to meet thee, and four hundred men with him. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
7Then Jacob was greatly afraid and distressed: and he divided the people that was with him, and the flocks, and herds, and the camels, into two bands; {165 Fear-Praying, Rev. 14:7}
8And said, If Esau come to the one company, and smite it, then the other company which is left shall escape. {76 Common-Sense Praying, Gen. 24:12-14}
9And Jacob said, O God of my father Abraham, and God of my father Isaac, the LORD which saidst unto me, Return unto thy country, and to thy kindred, and I will deal well with thee: {23 Asking-Prayer, Matt. 7:7}
Jacob reminds God that he is in the line of Abraham (32:9), and then Jacob reminds God that He was obeying His command to return home to face trouble (32:9). Lord, I don’t count on my prayer persistence, nor my faith, not any other reasons. I count on Your character for my answers. Amen.
10I am not worthy of the least of all the mercies, and of all the truth, which thou hast shewed unto thy servant; for with my staff I passed over this Jordan; and now I am become two bands. {543 Worthy-Praying, Rev. 4:11}
11Deliver me, I pray thee, from the hand of my brother, from the hand of Esau: for I fear him, lest he will come and smite me, and the mother with the children. {217 Hedge-Protection Prayer, Job 1:10}
12And thou saidst, I will surely do thee good, and make thy seed as the sand of the sea, which cannot be numbered for multitude. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
13And he lodged there that same night; and took of that which came to his hand a present for Esau his brother;
14Two hundred she goats, and twenty he goats, two hundred ewes, and twenty rams,
15Thirty milch camels with their colts, forty kine, and ten bulls, twenty she asses, and ten foals. {184 Gifts with Prayer, 2 Cor. 9:7}
16And he delivered them into the hand of his servants, every drove by themselves; and said unto his servants, Pass over before me, and put a space betwixt drove and drove.
17And he commanded the foremost, saying, When Esau my brother meeteth thee, and asketh thee, saying, Whose art thou? and whither goest thou? and whose are these before thee? {169 Fleece-Prayer, Judg. 6:36-40}
18Then thou shalt say, They be thy servant Jacob’s; it is a present sent unto my lord Esau: and, behold, also he is behind us. {184 Gifts with Prayer, 2 Cor. 9:7}
19And so commanded he the second, and the third, and all that followed the droves, saying, On this manner shall ye speak unto Esau, when ye find him.
Jacob couldn’t deny his old nature to “trick” his brother again. He separated himself to pray all night, but left his wife and children on the other side of the river. Then he divided his wives, children, flocks (wealth), to meet Esau in successive waves (is this a peace offering to save his life?). In case one group is destroyed, at least Jacob could flee? Was this common sense, fear, or trickery? Lord, help me use my common sense to find Your will, and help me apply common sense to my prayer intercession. Yet, I know sometimes I must go beyond normal expectations, to trust You for supernatural answers to prayer. Amen.
20And say ye moreover, Behold, thy servant Jacob is behind us. For he said, I will appease him with the present that goeth before me, and afterward I will see his face; peradventure he will accept of me. {76 Common-Sense Praying, Gen. 24:12-14}
21So went the present over before him: and himself lodged that night in the company. {109 Deliverance-Prayer, Ps. 34:6}
22And he rose up that night, and took his two wives, and his two womenservants, and his eleven sons, and passed over the ford Jabbok.
23And he took them, and sent them over the brook, and sent over that he had.
24And Jacob was left alone; and there wrestled a man with him until the breaking of the day. {248 Intercessor’s-Prayer, Rom. 8:34}
“Then Jacob was left alone, and a man wrestled with him until the breaking of day” (32:34). This seems to be “wordless” praying, for sometimes we pray without words. Isn’t prayer a relationship with God? And sometimes isn’t prayer wrestling with God? Lord, when great issues are at stake, I will wrestle with You until I get an answer. Give me faith to know when to wrestle with You, and when to surrender to You. Amen.
25And when he saw that he prevailed not against him, he touched the hollow of his thigh; and the hollow of Jacob’s thigh was out of joint, as he wrestled with him. {26 Atmospheric-Worship, Gen. 32:24-30}
26And he said, Let me go, for the day breaketh. And he said, I will not let thee go, except thou bless me. {311 Morning-Prayer, John 21:4}
27And he said unto him, What is thy name? And he said, Jacob. {479 Testing Response of Prayer, James 1:12}
28And he said, Thy name shall be called no more Jacob, but Israel: for as a prince hast thou power with God and with men, and hast prevailed. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
29And Jacob asked him, and said, Tell me, I pray thee, thy name. And he said, Wherefore is it that thou dost ask after my name? And he blessed him there. {398 Reluctant Answers to Prayer, Gen. 6:6}
30And Jacob called the name of the place Peniel: for I have seen God face to face, and my life is preserved. {124 Divine-Presence Answer to Prayer, Gen. 32:30}
31And as he passed over Penuel the sun rose upon him, and he halted upon his thigh. {341 Pain-Praying, Ps. 38:6, 20, 21}
32Therefore the children of Israel eat not of the sinew which shrank, which is upon the hollow of the thigh, unto this day: because he touched the hollow of Jacob’s thigh in the sinew that shrank. {522 Vow-Violation Prayer, Ps. 65:1}
Genesis 33
1And Jacob lifted up his eyes, and looked, and, behold, Esau came, and with him four hundred men. And he divided the children unto Leah, and unto Rachel, and unto the two handmaids.
2And he put the handmaids and their children foremost, and Leah and her children after, and Rachel and Joseph hindermost. {164 Fear-Motivated Prayer, Ps. 56:3}
3And he passed over before them, and bowed himself to the ground seven times, until he came near to his brother. {228 Humility-Prayer, James 4:10}
4And Esau ran to meet him, and embraced him, and fell on his neck, and kissed him: and they wept. {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
There was a volatile situation when Jacob met his brother Esau. They had not seen each other for 20 years. Esau had become very wealthy, he has 400 men—a small army. Jacob had also become wealthy with wives, children, servants, and herds. Bowing seven times has been documented in ancient literature of humble submission and sincere contrition. Jacob bowed 7 times, then offered “my present from my hand” (Gen 33:10) which is probably Jacob’s attempt to repay the “blessing” he deceptively tricked from Esau (2:8). Technically, Jacob didn’t get to receive the “blessing”—which was a double inheritance over Esau, because out of fear, Jacob left the family compound with nothing but a walking stick. Lord, I want to do all things right, and I want to treat all people right; especially my relatives. Forgive me when I’ve wronged someone ignorantly. Then if I wronged someone and forgot about it, bring it to my mind. I will humbly confess my wrong. I will attempt to reconcile myself to them. Use my testimony to all people to glorify You. Amen.
5And he lifted up his eyes, and saw the women and the children; and said, Who are those with thee? And he said, The children which God hath graciously given thy servant. {227 Hope-Rejoicing Prayer, Heb. 6:19}
6Then the handmaidens came near, they and their children, and they bowed themselves.
7And Leah also with her children came near, and bowed themselves: and after came Joseph near and Rachel, and they bowed themselves. {228 Humility-Prayer, James 4:10}
8And he said, What meanest thou by all this drove which I met? {47 Blessing-Prayer, Gen. 49:28} And he said, These are to find grace in the sight of my lord. {10 Agreement-Prayer, Matt. 18:19}
9And Esau said, I have enough, my brother; keep that thou hast unto thyself.
10And Jacob said, Nay, I pray thee, if now I have found grace in thy sight, then receive my present at my hand: for therefore I have seen thy face, as though I had seen the face of God, and thou wast pleased with me. {115 Difference-Making Prayer, Jude 22}
11Take, I pray thee, my blessing that is brought to thee; because God hath dealt graciously with me, and because I have enough. And he urged him, and he took it. {42 Blessing A Person-Prayer, Num. 6:23-26}
12And he said, Let us take our journey, and let us go, and I will go before thee. {174 Forgiveness-Transformation Prayer, Luke 11:4}
13And he said unto him, My lord knoweth that the children are tender, and the flocks and herds with young are with me: and if men should overdrive them one day, all the flock will die. {463 Strength-Prayer, Gen. 17:1}
14Let my lord, I pray thee, pass over before his servant: and I will lead on softly, according as the cattle that goeth before me and the children be able to endure, until I come unto my lord unto Seir.
Apparently, Jacob didn’t plan to meet Esau, but was caught. He couldn’t return to Laban because of the Mizpah covenant (31:39), and he couldn’t outrun an army of 400 men. Jacob had herds, women, and children. He tried strategy to disarm Esau (33:1.2), then God apparently arranged it so Jacob would confess. But Jacob tells Esau to go ahead because of the slow women and children and herds (33:13, 14). Jacob then goes another way and purchases land (33:17-19). Jacob never intended to go to Esau’s home. Lord, the heart is deceitful and desperately wicked (Jer. 17:9), forgive me when I’m blinded by my own selfish urges. Give me spiritual eyes to see Your plan for my life, and strength to do Your will. Amen.
15And Esau said, Let me now leave with thee some of the folk that are with me. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} And he said, What needeth it? let me find grace in the sight of my lord. {42 Blessing A Person-Prayer, Num. 6:23-26}
16So Esau returned that day on his way unto Seir. {369 Prayer-Journey Prayer, Ps. 126:5-6}
17And Jacob journeyed to Succoth, and built him an house, and made booths for his cattle: therefore the name of the place is called Succoth. {547 Wrong Motives in Prayer, James 4:3}
18And Jacob came to Shalem, a city of Shechem, which is in the land of Canaan, when he came from Padanaram; and pitched his tent before the city. {413 Safe-Keeping Prayer, Ps. 4:8}
19And he bought a parcel of a field, where he had spread his tent, at the hand of the children of Hamor, Shechem’s father, for an hundred pieces of money. {198 Gratitude-Prayer, Phil. 4:6}
20And he erected there an altar, and called it El-Elohe-Israel. {191 God-Pleasing Prayer, Heb. 11:5}
Genesis 34
1And Dinah the daughter of Leah, which she bare unto Jacob, went out to see the daughters of the land.
2And when Shechem the son of Hamor the Hivite, prince of the country, saw her, he took her, and lay with her, and defiled her. {219 Help-Prayer, Ps. 108:12, 13}
3And his soul clave unto Dinah the daughter of Jacob, and he loved the damsel, and spake kindly unto the damsel. {433 Sexual-Defense Praying, Prov. 7:18}
4And Shechem spake unto his father Hamor, saying, Get me this damsel to wife.
5And Jacob heard that he had defiled Dinah his daughter: now his sons were with his cattle in the field: and Jacob held his peace until they were come. {216 Heavy-Prayer, Matt. 11:28-30}
6And Hamor the father of Shechem went out unto Jacob to commune with him.
7And the sons of Jacob came out of the field when they heard it: and the men were grieved, and they were very wroth, because he had wrought folly in Israel in lying with Jacob’s daughter: which thing ought not to be done. {382 Problem-Solving Prayer, Acts 27:33}
8And Hamor communed with them, saying, The soul of my son Shechem longeth for your daughter: I pray you give her him to wife. {23 Asking-Prayer, Matt. 7:7}
9And make ye marriages with us, and give your daughters unto us, and take our daughters unto you. {505 Unbiblical-Prayer, James 4:3}
10And ye shall dwell with us: and the land shall be before you; dwell and trade ye therein, and get you possessions therein.
11And Shechem said unto her father and unto her brethren, Let me find grace in your eyes, and what ye shall say unto me I will give. {207 Guidance-Prayer, Rom. 12:1, 2}
12Ask me never so much dowry and gift, and I will give according as ye shall say unto me: but give me the damsel to wife.
13And the sons of Jacob answered Shechem and Hamor his father deceitfully, and said, because he had defiled Dinah their sister {84 Confronting-Evil Prayer, Eph. 6:10 ff.}:
14And they said unto them, We cannot do this thing, to give our sister to one that is uncircumcised; for that were a reproach unto us {3 Abiding in Scripture-Prayer, John 15:7}:
15But in this will we consent unto you: If ye will be as we be, that every male of you be circumcised; {547 Wrong Motives in Prayer, James 4:3}
16Then will we give our daughters unto you, and we will take your daughters to us, and we will dwell with you, and we will become one people. {547 Wrong Motives in Prayer, James 4:3}
17But if ye will not hearken unto us, to be circumcised; then will we take our daughter, and we will be gone.
18And their words pleased Hamor, and Shechem Hamor’s son. {9 Agree-Bless Prayer, Matt. 18:19}
19And the young man deferred not to do the thing, because he had delight in Jacob’s daughter: and he was more honourable than all the house of his father.
20And Hamor and Shechem his son came unto the gate of their city, and communed with the men of their city, saying,
21These men are peaceable with us; therefore let them dwell in the land, and trade therein; for the land, behold, it is large enough for them; let us take their daughters to us for wives, and let us give them our daughters. {238 Inappropriate Motives-Prayer, James 4:2-3}
22Only herein will the men consent unto us for to dwell with us, to be one people, if every male among us be circumcised, as they are circumcised. {419 Sanctified-Praying, Heb. 10:14}
23Shall not their cattle and their substance and every beast of their’s be our’s? only let us consent unto them, and they will dwell with us. {238 Inappropriate Motives-Prayer, James 4:2-3}
24And unto Hamor and unto Shechem his son hearkened all that went out of the gate of his city; and every male was circumcised, all that went out of the gate of his city. {419 Sanctified-Praying, Heb. 10:14}
25And it came to pass on the third day, when they were sore, that two of the sons of Jacob, Simeon and Levi, Dinah’s brethren, took each man his sword, and came upon the city boldly, and slew all the males. {267 Judgment Prayer, Rev. 17:5}
26And they slew Hamor and Shechem his son with the edge of the sword, and took Dinah out of Shechem’s house, and went out.
27The sons of Jacob came upon the slain, and spoiled the city, because they had defiled their sister.
28They took their sheep, and their oxen, and their asses, and that which was in the city, and that which was in the field,
29And all their wealth, and all their little ones, and their wives took they captive, and spoiled even all that was in the house. {240 Injustice-Prayer, Isa. 1:17}
30And Jacob said to Simeon and Levi, Ye have troubled me to make me to stink among the inhabitants of the land, among the Canaanites and the Perizzites: and I being few in number, they shall gather themselves together against me, and slay me; and I shall be destroyed, I and my house. {90 Correcting Others-Prayer, Titus 1:3}
31And they said, Should he deal with our sister as with an harlot? {434 Sibling-Intercession Prayer, Gen. 27:11}
We must confess our sins when we sin against God. It is obvious that Shechem sinned when he raped Dinah. The greatest sin of a heathen is unbelief, because that is the sin that condemns them to hell. But the sin of rape is just as bad because of the consequences in other lives. Then the sin of murder by Simeon and Levi is just as bad because of what they did to the men of the city because they made the heathen despise Jacob’s family and Jacob’s God. Jacob complained of being made “obnoxious among the inhabitants of the land” (Gen. 34:30). Lord, forgive my sin that is against You and destroys my testimony among the unsaved. Cleanse me by the blood of Jesus Christ (1 John 1:7) and restore me to fellowship with You. Amen.
Genesis 35
1And God said unto Jacob, Arise, go up to Bethel, and dwell there: and make there an altar unto God, that appeared unto thee when thou fleddest from the face of Esau thy brother. {412 Sacrificial-Prayer, Heb. 13:15}
2Then Jacob said unto his household, and to all that were with him, Put away the strange gods that are among you {399 Repentance-Prayer, Matt. 3:2, 8} and be clean, and change your garments: {223 Holiness-Prayer, 1 Peter 1:16}
3And let us arise, and go up to Bethel; and I will make there an altar unto God, who answered me in the day of my distress, and was with me in the way which I went. {377 Presence of God-Prayer, Ps. 16:11}
4And they gave unto Jacob all the strange gods which were in their hand, and all their earrings which were in their ears; and Jacob hid them under the oak which was by Shechem.
5And they journeyed: and the terror of God was upon the cities that were round about them {163 Fear of God-Praying, Heb. 5:7}, and they did not pursue after the sons of Jacob.
6So Jacob came to Luz, which is in the land of Canaan, that is, Bethel, he and all the people that were with him.
7And he built there an altar, and called the place El-bethel: because there God appeared unto him {377 Presence of God-Prayer, Ps. 16:11}, when he fled from the face of his brother.
The place would no longer be called “Bethel,” but the place was then identified by “God,” it is “El Bethel” (35:7) which means “The God of the house of God.” Also, God changed Jacob’s name. He will no longer be known as “Jacob, meaning trickster or deceiver,” but God said, “your name shall be Israel” which meant “Prince with God.” If God were going to give you a new name, what would it be? Lord, I want to be sheep, because You are my Shepherd. I want to be called redeemed, because You are my Redeemer. I want to be called saved one, because I once was lost. I want to be called servant, for You are my Master. Amen.
8But Deborah, Rebekah’s nurse died, and she was buried beneath Bethel under an oak: {276 Leave the Cemetery-Prayer, Gen. 23:1-2} and the name of it was called Allon-bachuth.
9And God appeared unto Jacob again, {377 Presence of God-Prayer, Ps. 16:11} when he came out of Padanaram, and blessed him.
10And God said unto him, Thy name is Jacob: thy name shall not be called any more Jacob, but Israel shall be thy name: and he called his name Israel.
11And God said unto him, I am God Almighty: be fruitful and multiply; a nation and a company of nations shall be of thee, and kings shall come out of thy loins; {179 Fruitful-Prayer, Matt. 13:8}
12And the land which I gave Abraham and Isaac, to thee I will give it, and to thy seed after thee will I give the land.
13And God went up from him in the place where he talked with him. {26 Atmospheric-Worship, Gen. 32:24-30}
14And Jacob set up a pillar in the place where he talked with him {286 Listen-Prayer, Matt. 18:19}, even a pillar of stone: and he poured a drink offering thereon, and he poured oil thereon. {412 Sacrificial-Prayer, Heb. 13:15}
15And Jacob called the name of the place where God spake with him, Bethel. {182 Geographical-Praying, Matt. 6:6}
16And they journeyed from Bethel; and there was but a little way to come to Ephrath: and Rachel travailed, and she had hard labour.
17And it came to pass, when she was in hard labour, that the midwife said unto her, Fear not; thou shalt have this son also.
18And it came to pass, as her soul was in departing, (for she died) that she called his name Benoni: but his father called him Benjamin.
19And Rachel died, and was buried in the way to Ephrath, which is Bethlehem.
20And Jacob set a pillar upon her grave: that is the pillar of Rachel’s grave unto this day.
21And Israel journeyed, {276 Leave the Cemetery-Prayer, Gen. 23:1-2} and spread his tent beyond the tower of Edar.
22And it came to pass, when Israel dwelt in that land, that Reuben went and lay with Bilhah his father’s concubine: and Israel heard it. Now the sons of Jacob were twelve: {160 Family-Heritage Prayer, Matt. 1:1-17}
23The sons of Leah; Reuben, Jacob’s firstborn, and Simeon, and Levi, and Judah, and Issachar, and Zebulun:
24The sons of Rachel; Joseph, and Benjamin:
25And the sons of Bilhah, Rachel’s handmaid; Dan, and Naphtali:
26And the sons of Zilpah, Leah’s handmaid: Gad, and Asher: these are the sons of Jacob, which were born to him in Padanaram.
27And Jacob came unto Isaac his father unto Mamre, unto the city of Arbah, which is Hebron, where Abraham and Isaac sojourned. {160 Family-Heritage Prayer, Matt. 1:1-17}
28And the days of Isaac were an hundred and fourscore years.
29And Isaac gave up the ghost, and died, and was gathered unto his people, being old and full of days: {99 Death-Facing Prayer, Ps. 88:3} and his sons Esau and Jacob buried him. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
Jacob and his household went to Bethel. Perhaps it was fear of retaliation from the surrounding tribes because of the murder of the men of Shechem by Simeon and Levi. First, they repented, which means turning away from sin both inwardly and outwardly. “They gave Jacob all the foreign gods which were in their hands, and the earrings” (Gen. 35:4). Jacob buried them under a tree. Next, they went to Bethel (house of God) that was a symbol of returning to God (35:6). Third, they sought the presence of God when they built an altar. “There God appeared to him” (35:7). Then, in restored fellowship, “God went up from him in the place where He talked with him” (35:13). Revival is when God pours His presence on His people (Joel 2:28). Because “God appeared to Jacob” (35:4), many have called this event the first revival in the Old Testament. Lord, I want revival in my life. I repent of my sins and confess them to You. Forgive me and cleanse me by Your blood (1 John 1:9). Restore me to Your fellowship and pour out Your presence on my life. I want to know You better. Amen.
Genesis 36
1Now these are the generations {160 Family-Heritage Prayer, Matt. 1:1-17} of Esau, who is Edom.
2Esau took his wives of the daughters of Canaan; Adah the daughter of Elon the Hittite, and Aholibamah the daughter of Anah the daughter of Zibeon the Hivite;
3And Bashemath Ishmael’s daughter, sister of Nebajoth.
4And Adah bare to Esau Eliphaz; and Bashemath bare Reuel;
5And Aholibamah bare Jeush, and Jaalam, and Korah: these are the sons of Esau, which were born unto him in the land of Canaan.
6And Esau took his wives, and his sons, and his daughters, and all the persons of his house, and his cattle, and all his beasts, and all his substance, which he had got in the land of Canaan; and went into the country from the face of his brother Jacob.
7For their riches were more than that they might dwell together; and the land wherein they were strangers could not bear them because of their cattle.
8Thus dwelt Esau in mount Seir: Esau is Edom.
As so often happens, wealthier material possessions become the basis of envy and bitterness among friends and family. Esau’s enormous wealth is described in Genesis 36:6-8, i.e., children, servants, cattle and beasts. It was so much that Esau left Canaan. “For their possessions were too great for them to dwell together and the land where they were strangers could not support them because of their livestock” (36:7). Lord, it’s alright to possess money, it’s just that money should not possess me. I give all my possessions to You; I will use what You allow me to use for Your glory. Amen.
9And these are the generations of Esau the father of the Edomites in mount Seir:
10These are the names of Esau’s sons; Eliphaz the son of Adah the wife of Esau, Reuel the son of Bashemath the wife of Esau.
11And the sons of Eliphaz were Teman, Omar, Zepho, and Gatam, and Kenaz.
12And Timna was concubine to Eliphaz Esau’s son; and she bare to Eliphaz Amalek: these were the sons of Adah Esau’s wife.
13And these are the sons of Reuel; Nahath, and Zerah, Shammah, and Mizzah: these were the sons of Bashemath Esau’s wife.
14And these were the sons of Aholibamah, the daughter of Anah the daughter of Zibeon, Esau’s wife: and she bare to Esau Jeush, and Jaalam, and Korah.
15These were dukes of the sons of Esau: the sons of Eliphaz the firstborn son of Esau; duke Teman, duke Omar, duke Zepho, duke Kenaz,
16Duke Korah, duke Gatam, and duke Amalek: these are the dukes that came of Eliphaz in the land of Edom; these were the sons of Adah.
17And these are the sons of Reuel Esau’s son; duke Nahath, duke Zerah, duke Shammah, duke Mizzah: these are the dukes that came of Reuel in the land of Edom; these are the sons of Bashemath Esau’s wife.
18And these are the sons of Aholibamah Esau’s wife; duke Jeush, duke Jaalam, duke Korah: these were the dukes that came of Aholibamah the daughter of Anah, Esau’s wife.
19These are the sons of Esau, who is Edom, and these are their dukes.
20These are the sons of Seir the Horite, who inhabited the land; Lotan, and Shobal, and Zibeon, and Anah,
21And Dishon, and Ezer, and Dishan: these are the dukes of the Horites, the children of Seir in the land of Edom.
22And the children of Lotan were Hori and Hemam; and Lotan’s sister was Timna.
23And the children of Shobal were these; Alvan, and Manahath, and Ebal, Shepho, and Onam.
24And these are the children of Zibeon; both Ajah, and Anah: this was that Anah that found the mules in the wilderness, as he fed the asses of Zibeon his father.
25And the children of Anah were these; Dishon, and Aholibamah the daughter of Anah.
26And these are the children of Dishon; Hemdan, and Eshban, and Ithran, and Cheran.
27The children of Ezer are these; Bilhan, and Zaavan, and Akan.
28The children of Dishan are these; Uz, and Aran.
29These are the dukes that came of the Horites; duke Lotan, duke Shobal, duke Zibeon, duke Anah,
30Duke Dishon, duke Ezer, duke Dishan: these are the dukes that came of Hori, among their dukes in the land of Seir.
31And these are the kings that reigned in the land of Edom, before there reigned any king over the children of Israel.
Notice the listing of the kings of Edom before the kings of Israel {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}, “Now these were the kings who reigned in the land of Edom (name for Esau) before any king reigned over the children of Israel (name for Jacob)” (36:31). It was Cain before Abel, Cain’s posterity before Abel’s posterity, Saul before David, and God’s rule of first working 6 days then resting on the seventh. This reflects the principle of the natural before the spiritual in 1 Cor. 15:46, “The spiritual is not first, but the natural, and afterward the spiritual.” This principle means we must have a physical body to reflect our spiritual life and if there is no physical, the spiritual can’t be expressed. Lord, I will give my strength to work for a living, then I will give one day of the week to You. I will give unto Caesar the things that are Caesar’s and spiritual things to You. Amen.
32And Bela the son of Beor reigned in Edom: and the name of his city was Dinhabah.
33And Bela died, and Jobab the son of Zerah of Bozrah reigned in his stead.
34And Jobab died, and Husham of the land of Temani reigned in his stead.
35And Husham died, and Hadad the son of Bedad, who smote Midian in the field of Moab, reigned in his stead: and the name of his city was Avith.
36And Hadad died, and Samlah of Masrekah reigned in his stead.
37And Samlah died, and Saul of Rehoboth by the river reigned in his stead.
38And Saul died, and Baalhanan the son of Achbor reigned in his stead.
39And Baalhanan the son of Achbor died, and Hadar reigned in his stead: and the name of his city was Pau; and his wife’s name was Mehetabel, the daughter of Matred, the daughter of Mezahab.
40And these are the names of the dukes that came of Esau, according to their families, after their places, by their names; duke Timnah, duke Alvah, duke Jetheth,
41Duke Aholibamah, duke Elah, duke Pinon,
42Duke Kenaz, duke Teman, duke Mibzar,
43Duke Magdiel, duke Iram: these be the dukes of Edom, according to their habitations in the land of their possession: he is Esau the father of the Edomites.
God had predicted Esau would live by the sword (27:40), and that eventually “You (Esau) shall break his (Jacob’s) yoke from your neck” (27:40). The physically weaker Jacob dominates his physically stronger older brother. Here finally, Esau leaves the domination of his brother. Lord, help me see Your principles in Scripture. Amen.
Genesis 37
1And Jacob dwelt in the land wherein his father was a stranger, in the land of Canaan.
2These are the generations of Jacob. Joseph, being seventeen years old, was feeding the flock with his brethren; and the lad was with the sons of Bilhah, and with the sons of Zilpah, his father’s wives: and Joseph brought unto his father their evil report. {434 Sibling-Intercession Prayer, Gen. 27:11}
3Now Israel loved Joseph more than all his children, because he was the son of his old age: and he made him a coat of many colours. {409 Reward-Prayer, 1 Cor. 3:14}
4And when his brethren saw that their father loved him more than all his brethren, they hated him, and could not speak peaceably unto him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
5And Joseph dreamed a dream, {128 Dream-Motivated Prayer, Hab. 2:2-4} and he told it his brethren: and they hated him yet the more.
Joseph “dreamed a dream, and he told it to his brothers and they hated him even more” (37:5). A dream makes the dreamer special {128 Dream-Motivated Prayer, Hab. 2:2-4}, whether it’s God’s supernatural prediction of the future, or it’s a contemporary vision of what one wants to do because God has put a burden on the heart to do it. Such was the content of Martin Luther King Jr.’s “Dream” sermon on the Washington Capitol Mall on August 28, 1963. Joseph’s dream made his brothers hate Joseph all the more; they already hated him for being a tattle tale (37:2), and because he got the special coat (37:3). The dream even made Joseph’s father and mother question him (37:11). Because one is special to God, he has a dream and the dream sets him apart even more. Lord, You’ve put a dream upon my heart of what I must do for You. I believe You exist and that You give tasks to those who love You, so I will do the dream You’ve put upon my heart; it will be my heart’s passion. Amen.
6And he said unto them, Hear, I pray you, this dream which I have dreamed:
7For, behold, we were binding sheaves in the field, and, lo, my sheaf arose, and also stood upright; and, behold, your sheaves stood round about, and made obeisance to my sheaf.
8And his brethren said to him, Shalt thou indeed reign over us? or shalt thou indeed have dominion over us? And they hated him yet the more for his dreams, and for his words. {128 Dream-Motivated Prayer, Hab. 2:2-4}
9And he dreamed yet another dream, and told it his brethren, and said, Behold, I have dreamed a dream more; and, behold, the sun and the moon and the eleven stars made obeisance to me.
10And he told it to his father, and to his brethren: and his father rebuked him, and said unto him, What is this dream that thou hast dreamed? Shall I and thy mother and thy brethren indeed come to bow down ourselves to thee to the earth?
11And his brethren envied him; but his father observed the saying.
12And his brethren went to feed their father’s flock in Shechem.
13And Israel said unto Joseph, Do not thy brethren feed the flock in Shechem? come, and I will send thee unto them. And he said to him, Here am I. {327 Obedient-Prayer, Col. 2:6}
14And he said to him, Go, I pray thee, see whether it be well with thy brethren, and well with the flocks; and bring me word again. So he sent him out of the vale of Hebron, and he came to Shechem.
15And a certain man found him, and, behold, he was wandering in the field: and the man asked him, saying, What seekest thou?
16And he said, I seek my brethren: tell me, I pray thee, where they feed their flocks.
17And the man said, They are departed hence; for I heard them say, Let us go to Dothan. And Joseph went after his brethren, and found them in Dothan.
18And when they saw him afar off, even before he came near unto them, they conspired against him to slay him.
19And they said one to another, Behold, this dreamer cometh.
20Come now therefore, and let us slay him, and cast him into some pit, and we will say, Some evil beast hath devoured him: and we shall see what will become of his dreams. {129 Dream-Rejection Prayer, Gen. 37:5, 9}
21And Reuben heard it, and he delivered him out of their hands; and said, Let us not kill him. {141 Escape-Prayer, Rev. 6:17}
22And Reuben said unto them, Shed no blood, but cast him into this pit that is in the wilderness, and lay no hand upon him; that he might rid him out of their hands, to deliver him to his father again. {355 Pleasing God-Prayer, 1 John 3:22}
23And it came to pass, when Joseph was come unto his brethren, that they stript Joseph out of his coat, his coat of many colours that was on him;
24And they took him, and cast him into a pit: and the pit was empty, there was no water in it. {175 Forsaken-Prayer, Ps. 42:9}
25And they sat down to eat bread: and they lifted up their eyes and looked, and, behold, a company of Ishmeelites came from Gilead with their camels bearing spicery and balm and myrrh, going to carry it down to Egypt.
26And Judah said unto his brethren, What profit is it if we slay our brother, and conceal his blood?
27Come, and let us sell him to the Ishmeelites, and let not our hand be upon him; for he is our brother and our flesh. {160 Family-Heritage Prayer, Matt. 1:1-17} And his brethren were content.
28Then there passed by Midianites merchantmen; and they drew and lifted up Joseph out of the pit, and sold Joseph to the Ishmeelites for twenty pieces of silver: and they brought Joseph into Egypt.
29And Reuben returned unto the pit; and, behold, Joseph was not in the pit; and he rent his clothes. {202 Grief-Prayer, Eph. 4:30}
30And he returned unto his brethren, and said, The child is not; and I, whither shall I go?
31And they took Joseph’s coat, and killed a kid of the goats, and dipped the coat in the blood;
32And they sent the coat of many colours, and they brought it to their father; and said, This have we found: know now whether it be thy son’s coat or no. {101 Deceitful-Heart Prayer, James 4:3}
33And he knew it, and said, It is my son’s coat; an evil beast hath devoured him; Joseph is without doubt rent in pieces. {50 Blind-Prayer, John 11:22}
34And Jacob rent his clothes, and put sackcloth upon his loins, and mourned for his son many days. {202 Grief-Prayer, Eph. 4:30}
35And all his sons and all his daughters rose up to comfort him; but he refused to be comforted; and he said, For I will go down into the grave unto my son mourning. Thus his father wept for him. {530 Weeping-Prayer, Acts 20:31}
36And the Midianites sold him into Egypt unto Potiphar, an officer of Pharaoh’s, and captain of the guard.
God told Abraham that He would send the family into Egypt where it would grow into a mighty people “until the iniquity of the Amorites should be full and the land of Canaan ripe for possession” (Gen. 15:13-16). God used the rivalries and family squabbles to bring about a series of events that lead to Joseph being sold into Egypt as a slave. While it seems evil wins, and the people of God suffer {465 Suffering-Prayer, 1 Peter 4:12, 13}; circumstances are never out of God’s control. “All things work together for good to those who love God, to those who are the called according to His purpose” (Rom. 8:28). Lord, sometimes I complain about circumstances because I don’t see Your larger plan for my life. Open my eyes {450 Spiritual-Insight Prayer, Ps. 119:18} to see Your “perfect will” for my life. I yield to do Your will. Amen.
Genesis 38
1And it came to pass at that time, that Judah went down from his brethren, and turned in to a certain Adullamite, whose name was Hirah.
2And Judah saw there a daughter of a certain Canaanite, whose name was Shuah; and he took her, and went in unto her. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
3And she conceived, and bare a son; and he called his name Er.
4And she conceived again, and bare a son; and she called his name Onan.
5And she yet again conceived, and bare a son; and called his name Shelah: and he was at Chezib, when she bare him. {160 Family-Heritage Prayer, Matt. 1:1-17}
6And Judah took a wife for Er his firstborn, whose name was Tamar.
7And Er, Judah’s firstborn, was wicked in the sight of the LORD; and the LORD slew him. {267 Judgment Prayer, Rev. 17:5}
8And Judah said unto Onan, Go in unto thy brother’s wife, and marry her, and raise up seed to thy brother.
9And Onan knew that the seed should not be his; and it came to pass, when he went in unto his brother’s wife, that he spilled it on the ground, lest that he should give seed to his brother.
10And the thing which he did displeased the LORD: wherefore he slew him also. {267 Judgment Prayer, Rev. 17:5}
11Then said Judah to Tamar his daughter in law, Remain a widow at thy father’s house, till Shelah my son be grown: for he said, Lest peradventure he die also, as his brethren did. And Tamar went and dwelt in her father’s house. {367 Praise-Worthy Prayer, Luke 10:21}
12And in process of time the daughter of Shuah Judah’s wife died; and Judah was comforted, and went up unto his sheepshearers to Timnath, he and his friend Hirah the Adullamite. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
13And it was told Tamar, saying, Behold thy father in law goeth up to Timnath to shear his sheep.
14And she put her widow’s garments off from her, and covered her with a vail, and wrapped herself, and sat in an open place, which is by the way to Timnath; for she saw that Shelah was grown, and she was not given unto him to wife.
15When Judah saw her, he thought her to be an harlot; because she had covered her face.
16And he turned unto her by the way, and said, Go to, I pray thee, let me come in unto thee; (for he knew not that she was his daughter in law.) And she said, What wilt thou give me, that thou mayest come in unto me?
17And he said, I will send thee a kid from the flock. And she said, Wilt thou give me a pledge, till thou send it?
18And he said, What pledge shall I give thee? And she said, Thy signet, and thy bracelets, and thy staff that is in thine hand. And he gave it her, and came in unto her, and she conceived by him. {160 Family-Heritage Prayer, Matt. 1:1-17}
19And she arose, and went away, and laid by her vail from her, and put on the garments of her widowhood.
20And Judah sent the kid by the hand of his friend the Adullamite, to receive his pledge from the woman’s hand: but he found her not.
21Then he asked the men of that place, saying, Where is the harlot, that was openly by the way side? And they said, There was no harlot in this place.
22And he returned to Judah, and said, I cannot find her; and also the men of the place said, that there was no harlot in this place.
23And Judah said, Let her take it to her, lest we be shamed: behold, I sent this kid, and thou hast not found her.
24And it came to pass about three months after, that it was told Judah, saying, Tamar thy daughter in law hath played the harlot; and also, behold, she is with child by whoredom. And Judah said, Bring her forth, and let her be burnt. {267 Judgment Prayer, Rev. 17:5}
25When she was brought forth, she sent to her father in law, saying, By the man, whose these are, am I with child: and she said, Discern, I pray thee, whose are these, the signet, and bracelets, and staff.
26And Judah acknowledged them, and said, She hath been more righteous than I; because that I gave her not to Shelah my son. And he knew her again no more.
27And it came to pass in the time of her travail, that, behold, twins were in her womb. {376 Pregnancy-Prayer, Gen. 25:22}
28And it came to pass, when she travailed, that the one put out his hand: and the midwife took and bound upon his hand a scarlet thread, saying, This came out first.
29And it came to pass, as he drew back his hand, that, behold, his brother came out: and she said, How hast thou broken forth? this breach be upon thee: therefore his name was called Pharez.
30And afterward came out his brother, that had the scarlet thread upon his hand: and his name was called Zarah.
Since an Israelite could end up in slavery because of poverty, a family member could buy them or their property—inheritance out of slavery to protect the family. A near relative had the first obligation to buy the property out of bondage and/or re-establish the family lineage (Lev. 25:23-28). That person becomes the kinsman who has the right to redeem. Onan (Gen. 38:8-10) refused to be a kinsman-redeemer, to his brother, apparently for selfish reasons; he wanted his own linage. When Judah refused to allow Shelah (38:11) to be a kinsman-redeemer, Tamar took matters into her own hands. Lord, I don’t understand why You use duplicit people in Your work, but You work grace through duplicity. Thank You for Your grace to save me and use me even when I’m not perfect. Amen.
Genesis 39
1And Joseph was brought down to Egypt; and Potiphar, an officer of Pharaoh, captain of the guard, an Egyptian, bought him of the hands of the Ishmeelites, which had brought him down thither.
2And the LORD was with Joseph, and he was a prosperous man; {47 Blessing-Prayer, Gen. 49:28} and he was in the house of his master the Egyptian.
3And his master saw that the LORD was with him, and that the LORD made all that he did to prosper in his hand. {386 Prosper Bless-Prayer, Deut. 28:1-4}
4And Joseph found grace in his sight, and he served him: and he made him overseer over his house, and all that he had he put into his hand. {536 Worker’s-Prayer, 2 Tim. 2:15}
5And it came to pass from the time that he had made him overseer in his house, and over all that he had, that the LORD blessed the Egyptian’s house for Joseph’s sake; and the blessing of the LORD was upon all that he had in the house, and in the field. {44 Blessing Expectation-Prayer, Rom. 2:4}
6And he left all that he had in Joseph’s hand; and he knew not ought he had, save the bread which he did eat. And Joseph was a goodly person, and well favoured.
7And it came to pass after these things, that his master’s wife cast her eyes upon Joseph; and she said, Lie with me. {476 Temptation-Victory Prayer, Luke 22:40}
8But he refused, and said unto his master’s wife, Behold, my master wotteth not what is with me in the house, and he hath committed all that he hath to my hand;
9There is none greater in this house than I; neither hath he kept back any thing from me but thee, because thou art his wife: how then can I do this great wickedness, and sin against God? {440 Sin-Realization Prayer, Eph. 4:22}
10And it came to pass, as she spake to Joseph day by day, that he hearkened not unto her, to lie by her, or to be with her. {463 Strength-Prayer, Gen. 17:1}
11And it came to pass about this time, that Joseph went into the house to do his business; and there was none of the men of the house there within.
12And she caught him by his garment, saying, Lie with me: and he left his garment in her hand, and fled, and got him out. {430 Separation-Prayer, 2 Cor. 6:17}
13And it came to pass, when she saw that he had left his garment in her hand, and was fled forth,
14That she called unto the men of her house, and spake unto them, saying, See, he hath brought in an Hebrew unto us to mock us; he came in unto me to lie with me, and I cried with a loud voice:
15And it came to pass, when he heard that I lifted up my voice and cried, that he left his garment with me, and fled, and got him out.
16And she laid up his garment by her, until his lord came home.
17And she spake unto him according to these words, saying, The Hebrew servant, which thou hast brought unto us, came in unto me to mock me:
18And it came to pass, as I lifted up my voice and cried, that he left his garment with me, and fled out.
Joseph had committed himself to sexual purity. He would not commit adultery with Potiphar’s wife, i.e., “This great wickedness and sin against God” (39:9). Also, Joseph has a commitment to Potiphar, “My master …has committed all that he has to my hand” (39:8). No wonder God was with Joseph, he could be trusted in private areas of his life. Lord, I want Your presence with me, and I want Your blessing on all I do, so I will constantly do right in all areas of my life. Amen.
19And it came to pass, when his master heard the words of his wife, which she spake unto him, saying, After this manner did thy servant to me; that his wrath was kindled.
20And Joseph’s master took him, and put him into the prison, a place where the king’s prisoners were bound: and he was there in the prison.
21But the LORD was with Joseph, and shewed him mercy, and gave him favour in the sight of the keeper of the prison. {377 Presence of God-Prayer, Ps. 16:11}
22And the keeper of the prison committed to Joseph’s hand all the prisoners that were in the prison; and whatsoever they did there, he was the doer of it.
23The keeper of the prison looked not to any thing that was under his hand; because the LORD was with him, and that which he did, the LORD made it to prosper. {386 Prosper Bless-Prayer, Deut. 28:1-4}
Four times in this chapter Joseph is described as having “The Lord with him” (Gen. 39:2, 3, 21, 23). It must have been the defining characteristic of Joseph’s life. {377 Presence of God-Prayer, Ps. 16:11} Because Joseph did things right, God prospered him and all those for whom he worked. As a result, Potiphar, “Made him overseer of his house and all that he had” (39:5). Because a Christian lives and works by God’s standard, he will work harder to reach that standard and he will work honestly. Lord, I belong to You and I will work hard to reach Your standard at my job and I will work honestly. {536 Worker’s-Prayer, 2 Tim. 2:15} I want Your blessing on all I do at work, and I want Your presence with me. Amen.
Genesis 40
1And it came to pass after these things, that the butler of the king of Egypt and his baker had offended their lord the king of Egypt.
2And Pharaoh was wroth against two of his officers, against the chief of the butlers, and against the chief of the bakers.
3And he put them in ward in the house of the captain of the guard, into the prison, the place where Joseph was bound.
4And the captain of the guard charged Joseph with them, and he served them: and they continued a season in ward.
5And they dreamed a dream both of them, each man his dream in one night, each man according to the interpretation of his dream, the butler and the baker of the king of Egypt, which were bound in the prison. {128 Dream-Motivated Prayer, Hab. 2:2-4}
6And Joseph came in unto them in the morning, and looked upon them, and, behold, they were sad.
7And he asked Pharaoh’s officers that were with him in the ward of his lord’s house, saying, Wherefore look ye so sadly to day?
8And they said unto him, We have dreamed a dream, and there is no interpreter of it. And Joseph said unto them, Do not interpretations belong to God? tell me them, I pray you. {128 Dream-Motivated Prayer, Hab. 2:2-4}
9And the chief butler told his dream to Joseph, and said to him, In my dream, behold, a vine was before me;
10And in the vine were three branches: and it was as though it budded, and her blossoms shot forth; and the clusters thereof brought forth ripe grapes:
11And Pharaoh’s cup was in my hand: and I took the grapes, and pressed them into Pharaoh’s cup, and I gave the cup into Pharaoh’s hand.
12And Joseph said unto him, This is the interpretation of it: The three branches are three days:
13Yet within three days shall Pharaoh lift up thine head, and restore thee unto thy place: and thou shalt deliver Pharaoh’s cup into his hand, after the former manner when thou wast his butler.
14But think on me when it shall be well with thee, and shew kindness, I pray thee, unto me, and make mention of me unto Pharaoh, and bring me out of this house: {198 Gratitude-Prayer, Phil. 4:6}
15For indeed I was stolen away out of the land of the Hebrews: and here also have I done nothing that they should put me into the dungeon.
Of all the inner strengths, gratitude is the least remembered of all traits, but it is the foundation of our character. {198 Gratitude-Prayer, Phil. 4:6} The person who doesn’t show appreciation to others usually has an ego problem. They think only of themselves and they think they’ve arrived in life without the aid of others. But the grateful person realizes the contribution of others to their life, i.e., that they couldn’t get anywhere without others. Joseph asked the butler, “Remember me when it is well with you” (Gen. 40:14). Lord, forgive me for thinking only of myself. I realize I couldn’t be where I am without the help of others. Thank You for all my family, friends, and work associates and what they have done for me. I praise You for Your work in my life. Amen.
16When the chief baker saw that the interpretation was good, he said unto Joseph, I also was in my dream, and, behold, I had three white baskets on my head: {128 Dream-Motivated Prayer, Hab. 2:2-4}
17And in the uppermost basket there was of all manner of bakemeats for Pharaoh; and the birds did eat them out of the basket upon my head.
18And Joseph answered and said, This is the interpretation thereof: The three baskets are three days:
19Yet within three days shall Pharaoh lift up thy head from off thee, and shall hang thee on a tree; and the birds shall eat thy flesh from off thee.
20And it came to pass the third day, which was Pharaoh’s birthday, that he made a feast unto all his servants: and he lifted up the head of the chief butler and of the chief baker among his servants.
21And he restored the chief butler unto his butlership again; and he gave the cup into Pharaoh’s hand:
22But he hanged the chief baker: as Joseph had interpreted to them. {267 Judgment Prayer, Rev. 17:5}
23Yet did not the chief butler remember Joseph, but forgat him.
Both the butler and baker had a dream, but each one was different. {128 Dream-Motivated Prayer, Hab. 2:2-4} While dreams can be a supernatural prediction of the future, they also can be like a goal to point out our life’s calling or the task we want to do. However, each person has a different dream for his life. The main point is to make sure our dreams match God’s plans for our life. Obviously, the baker’s dream from God didn’t match the baker’s plan for his life. Lord, I have plans for my life. When my plans don’t match Your will, show me and I’ll change. I want to be in the center of Your will and accomplish Your plan for my life. {533 Will of God-Prayer, Eph. 5:17} Forgive me of my sin and don’t let my past failures destroy the future. Thank You for all the good things my family, friends, and business associates have done for me. Also, I praise You for all the good things You’ve done for me. Amen.
Genesis 41
1And it came to pass at the end of two full years, that Pharaoh dreamed: and, behold, he stood by the river. {128 Dream-Motivated Prayer, Hab. 2:2-4}
2And, behold, there came up out of the river seven well favoured kine and fatfleshed; and they fed in a meadow. {179 Fruitful-Prayer, Matt. 13:8}
3And, behold, seven other kine came up after them out of the river, ill favoured and leanfleshed; and stood by the other kine upon the brink of the river.
4And the ill favoured and leanfleshed kine did eat up the seven well favoured and fat kine. So Pharaoh awoke.
5And he slept and dreamed the second time: and, behold, seven ears of corn came up upon one stalk, rank and good. {128 Dream-Motivated Prayer, Hab. 2:2-4}
6And, behold, seven thin ears and blasted with the east wind sprung up after them.
7And the seven thin ears devoured the seven rank and full ears. And Pharaoh awoke, and, behold, it was a dream. {128 Dream-Motivated Prayer, Hab. 2:2-4}
8And it came to pass in the morning that his spirit was troubled; {494 Trouble-Praying, 2 Cor. 1:4} and he sent and called for all the magicians of Egypt, and all the wise men thereof: and Pharaoh told them his dream; but there was none that could interpret them unto Pharaoh.
9Then spake the chief butler unto Pharaoh, saying, I do remember my faults this day:
10Pharaoh was wroth with his servants, and put me in ward in the captain of the guard’s house, both me and the chief baker:
11And we dreamed a dream in one night, I and he; we dreamed each man according to the interpretation of his dream. {128 Dream-Motivated Prayer, Hab. 2:2-4}
12And there was there with us a young man, an Hebrew, servant to the captain of the guard; and we told him, and he interpreted to us our dreams; to each man according to his dream he did interpret. {128 Dream-Motivated Prayer, Hab. 2:2-4}
13And it came to pass, as he interpreted to us, so it was; me he restored unto mine office, and him he hanged.
14Then Pharaoh sent and called Joseph, and they brought him hastily out of the dungeon: and he shaved himself, and changed his raiment, and came in unto Pharaoh.
15And Pharaoh said unto Joseph, I have dreamed a dream, and there is none that can interpret it: and I have heard say of thee, that thou canst understand a dream to interpret it.
16And Joseph answered Pharaoh, saying, It is not in me: God shall give Pharaoh an answer of peace. {191 God-Pleasing Prayer, Heb. 11:5}
Because Joseph could interpret dreams in the past, he was taken from prison and given the opportunity to again interpret a dream. Joseph was wise enough to recognize his limited ability, “It is beyond my power to do this” (Gen. 41:16). Joseph gave God praise, “God has shown Pharaoh what He is about to do” (41:25). Since only God knows the future, we should let Him direct our lives if we want to be in His will. Lord, I realize only You know the future. So, I yield to Your plans for my future life. {549 Yielding-Prayer, Luke 22:42} Show me what to do and where to go. Keep me from making mistakes. Guide me into Your perfect will and may all I do praise You. Amen.
17And Pharaoh said unto Joseph, In my dream, behold, I stood upon the bank of the river:
18And, behold, there came up out of the river seven kine, fatfleshed and well favoured; and they fed in a meadow:
19And, behold, seven other kine came up after them, poor and very ill favoured and leanfleshed, such as I never saw in all the land of Egypt for badness:
20And the lean and the ill favoured kine did eat up the first seven fat kine:
21And when they had eaten them up, it could not be known that they had eaten them; but they were still ill favoured, as at the beginning. So I awoke.
22And I saw in my dream, and, behold, seven ears came up in one stalk, full and good:
23And, behold, seven ears, withered, thin, and blasted with the east wind, sprung up after them:
24And the thin ears devoured the seven good ears: and I told this unto the magicians; but there was none that could declare it to me.
25And Joseph said unto Pharaoh, The dream of Pharaoh is one: God hath shewed Pharaoh what he is about to do. {533 Will of God-Prayer, Eph. 5:17}
26The seven good kine are seven years; and the seven good ears are seven years: the dream is one. {386 Prosper Bless-Prayer, Deut. 28:1-4}
27And the seven thin and ill favoured kine that came up after them are seven years; and the seven empty ears blasted with the east wind shall be seven years of famine.
28This is the thing which I have spoken unto Pharaoh: What God is about to do he sheweth unto Pharaoh. {364 Praise for God’s Sovereignty, Gen. 45:5}
29Behold, there come seven years of great plenty throughout all the land of Egypt:
30And there shall arise after them seven years of famine; and all the plenty shall be forgotten in the land of Egypt; and the famine shall consume the land;
31And the plenty shall not be known in the land by reason of that famine following; for it shall be very grievous.
32And for that the dream was doubled unto Pharaoh twice; it is because the thing is established by God, and God will shortly bring it to pass.
33Now therefore let Pharaoh look out a man discreet and wise, and set him over the land of Egypt. {76 Common-Sense Praying, Gen. 24:12-14}
34Let Pharaoh do this, and let him appoint officers over the land, and take up the fifth part of the land of Egypt in the seven plenteous years.
35And let them gather all the food of those good years that come, and lay up corn under the hand of Pharaoh, and let them keep food in the cities.
36And that food shall be for store to the land against the seven years of famine, which shall be in the land of Egypt; that the land perish not through the famine. {76 Common-Sense Praying, Gen. 24:12-14}
37And the thing was good in the eyes of Pharaoh, and in the eyes of all his servants.
38And Pharaoh said unto his servants, Can we find such a one as this is, a man in whom the Spirit of God is? {224 Holy Spirit-Praying, Jude 20}
God elevated Joseph because He was completely yielded to God, because he had solid internal character, and he glorified God in all things. When Pharaoh needed a man to “save” Egypt, he looked for one “in whom is the Spirit of God” (Gen. 41:38). Don’t wait until you have a task to ask God to fill you with His Spirit (Eph. 5:18). No! Ask God to fill you with His Spirit everyday for both big tasks and little ones. Be filled with the Spirit for normal life so you can glorify God in all you are and do. Lord, fill me with Your Spirit now so I can pray properly. {224 Holy Spirit-Praying, Jude 20} Fill me with the Spirit to think, react and bring glory to You in all that I do. Fill me with Your Spirit because I want You in my life. Amen.
39And Pharaoh said unto Joseph, Forasmuch as God hath shewed thee all this, there is none so discreet and wise as thou art:
40Thou shalt be over my house, and according unto thy word shall all my people be ruled: only in the throne will I be greater than thou. {27 Authority-Prayer, Rev. 11:6}
41And Pharaoh said unto Joseph, See, I have set thee over all the land of Egypt.
42And Pharaoh took off his ring from his hand, and put it upon Joseph’s hand, and arrayed him in vestures of fine linen, and put a gold chain about his neck;
43And he made him to ride in the second chariot which he had; and they cried before him, Bow the knee: and he made him ruler over all the land of Egypt.
Most of us will never make it to the very top in our vocation. Usually, there’s someone over us, so we must learn in life to live, work and ride in the second chariot. Joseph rode “in the second chariot” (41:43). That means we must learn to work under the authority of another. Lord, I want to ride in the second chariot after You. Get all the glory; I give it to You. Teach me to live and work effectively under the authority of another. Amen
44And Pharaoh said unto Joseph, I am Pharaoh, and without thee shall no man lift up his hand or foot in all the land of Egypt.
45And Pharaoh called Joseph’s name Zaphnathpaaneah; and he gave him to wife Asenath the daughter of Potipherah priest of On. And Joseph went out over all the land of Egypt.
46And Joseph was thirty years old when he stood before Pharaoh king of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt.
47And in the seven plenteous years the earth brought forth by handfuls. {176 Frailty-Confession Prayer, Ps. 90:12}
48And he gathered up all the food of the seven years, which were in the land of Egypt, and laid up the food in the cities: the food of the field, which was round about every city, laid he up in the same. {180 Fruit-Producing Prayer, Gal. 5:22-23}
49And Joseph gathered corn as the sand of the sea, {76 Common-Sense Praying, Gen. 24:12-14} very much, until he left numbering; for it was without number.
50And unto Joseph were born two sons before the years of famine came, which Asenath the daughter of Potipherah priest of On bare unto him.
51And Joseph called the name of the firstborn Manasseh: For God, said he, hath made me forget all my toil, and all my father’s house. {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
52And the name of the second called he Ephraim: For God hath caused me to be fruitful in the land of my affliction. {179 Fruitful-Prayer, Matt. 13:8}
53And the seven years of plenteousness, that was in the land of Egypt, were ended.
54And the seven years of dearth began to come, according as Joseph had said: and the dearth was in all lands; but in all the land of Egypt there was bread.
55And when all the land of Egypt was famished, the people cried to Pharaoh for bread: and Pharaoh said unto all the Egyptians, Go unto Joseph; what he saith to you, do. {229 Hunger-Prayer, Ps. 34:8}
56And the famine was over all the face of the earth: and Joseph opened all the storehouses, and sold unto the Egyptians; and the famine waxed sore in the land of Egypt. {76 Common-Sense Praying, Gen. 24:12-14}
57And all countries came into Egypt to Joseph for to buy corn; because that the famine was so sore in all lands.
Genesis 42
1Now when Jacob saw that there was corn in Egypt, Jacob said unto his sons, Why do ye look one upon another?
2And he said, Behold, I have heard that there is corn in Egypt: get you down thither, and buy for us from thence; that we may live, and not die. {57 Calamity-Praying, Hos. 5:15}
3And Joseph’s ten brethren went down to buy corn in Egypt.
4But Benjamin, Joseph’s brother, Jacob sent not with his brethren; for he said, Lest peradventure mischief befall him. {387 Protection-Prayer, Isa. 43:2, 3}
5And the sons of Israel came to buy corn among those that came: for the famine was in the land of Canaan.
God allows calamities and hardships to bring us to a place of repentance where we seek the Lord and put Him first in our lives. {57 Calamity-Praying, Hos. 5:15} As difficult days unfolded in Jacob’s family, God was working behind the scenes to bring His people to Egypt. “The famine was in the land of Canaan” (Gen. 42:5). When a disaster or catastrophe strikes, people turn to God and pray to Him. Lord, teach me to seek Your presence when calamities strike. May I look beyond natural disasters to see how You develop Your perfect will in my life. Amen.
6And Joseph was the governor over the land, and he it was that sold to all the people of the land: and Joseph’s brethren came, and bowed down themselves before him with their faces to the earth.
7And Joseph saw his brethren, and he knew them, but made himself strange unto them, and spake roughly unto them; and he said unto them, Whence come ye? And they said, From the land of Canaan to buy food.
8And Joseph knew his brethren, but they knew not him.
9And Joseph remembered the dreams which he dreamed of them, {128 Dream-Motivated Prayer, Hab. 2:2-4} and said unto them, Ye are spies; to see the nakedness of the land ye are come.
10And they said unto him, Nay, my lord, but to buy food are thy servants come.
11We are all one man’s sons; we are true men, thy servants are no spies. {160 Family-Heritage Prayer, Matt. 1:1-17}
12And he said unto them, Nay, but to see the nakedness of the land ye are come.
13And they said, Thy servants are twelve brethren, the sons of one man in the land of Canaan; and, behold, the youngest is this day with our father, and one is not. {387 Protection-Prayer, Isa. 43:2, 3}
14And Joseph said unto them, That is it that I spake unto you, saying, Ye are spies:
15Hereby ye shall be proved: By the life of Pharaoh ye shall not go forth hence, except your youngest brother come hither.
16Send one of you, and let him fetch your brother, and ye shall be kept in prison, that your words may be proved, whether there be any truth in you: or else by the life of Pharaoh surely ye are spies.
17And he put them all together into ward three days. {491 Trial-Prayer, 1 Peter 1:7}
18And Joseph said unto them the third day, This do, and live; for I fear God: {164 Fear-Motivated Prayer, Ps. 56:3}
19If ye be true men, {225 Honest-Prayer, Ps. 17:4-5} let one of your brethren be bound in the house of your prison: go ye, carry corn for the famine of your houses:
20But bring your youngest brother unto me; so shall your words be verified, and ye shall not die. And they did so.
21And they said one to another, We are verily guilty concerning our brother, in that we saw the anguish of his soul, when he besought us, and we would not hear; therefore is this distress come upon us. {440 Sin-Realization Prayer, Eph. 4:22}
22And Reuben answered them, saying, Spake I not unto you, saying, Do not sin against the child; and ye would not hear? therefore, behold, also his blood is required. {267 Judgment Prayer, Rev. 17:5}
23And they knew not that Joseph understood them; for he spake unto them by an interpreter.
24And he turned himself about from them, and wept; and returned to them again, and communed with them, and took from them Simeon, and bound him before their eyes. {530 Weeping-Prayer, Acts 20:31}
Sometimes our memory reminds us of the good or bad things in our past. It’s then we act in certain ways because of past events. Memory is also effective to praying about the present and future. {303 Memory-Praying, Ps. 77:11} Joseph “remembered the dreams which he dreamed of them” (42:9). He remembered God predicted they would bow to him. Also, the ten brothers remembered, “We saw the anguish of his soul, when he besought us, and we would not hear” (42:21). Memory is good because it caused the ten brothers to attach their past sin to their present dilemma, “Therefore is this distress come upon us” (42:21). Lord, my memory is not perfect. Help me remember the good things of the past, so I can effectively be used by You in the present. Help me remember my past sin and failures, so I can repent and change my present life to more effectively serve You now. Amen.
25Then Joseph commanded to fill their sacks with corn, and to restore every man’s money into his sack, and to give them provision for the way: and thus did he unto them. {388 Provision of Food Praise, Ps. 65:9-11}
26And they laded their asses with the corn, and departed thence.
27And as one of them opened his sack to give his ass provender in the inn, he espied his money; for, behold, it was in his sack’s mouth.
28And he said unto his brethren, My money is restored; and, lo, it is even in my sack: and their heart failed them, and they were afraid, saying one to another, What is this that God hath done unto us? {267 Judgment Prayer, Rev. 17:5}
29And they came unto Jacob their father unto the land of Canaan, and told him all that befell unto them; saying,
30The man, who is the lord of the land, spake roughly to us, and took us for spies of the country.
31And we said unto him, We are true men; we are no spies: {478 Testimony-Prayer, Acts 22:3}
32We be twelve brethren, sons of our father; one is not, and the youngest is this day with our father in the land of Canaan.
33And the man, the lord of the country, said unto us, Hereby shall I know that ye are true men; leave one of your brethren here with me, and take food for the famine of your households, and be gone: {479 Testing Response of Prayer, James 1:12}
34And bring your youngest brother unto me: then shall I know that ye are no spies, but that ye are true men: so will I deliver you your brother, and ye shall traffick in the land.
35And it came to pass as they emptied their sacks, that, behold, every man’s bundle of money was in his sack: and when both they and their father saw the bundles of money, they were afraid. {163 Fear of God-Praying, Heb. 5:7}
36And Jacob their father said unto them, Me have ye bereaved of my children: Joseph is not, and Simeon is not, and ye will take Benjamin away: all these things are against me. {202 Grief-Prayer, Eph. 4:30}
37And Reuben spake unto his father, saying, Slay my two sons, if I bring him not to thee: deliver him into my hand, and I will bring him to thee again.
38And he said, My son shall not go down with you; for his brother is dead, and he is left alone: if mischief befall him by the way in the which ye go, then shall ye bring down my gray hairs with sorrow to the grave. {99 Death-Facing Prayer, Ps. 88:3}
Genesis 43
1And the famine was sore in the land.
2And it came to pass, when they had eaten up the corn which they had brought out of Egypt, their father said unto them, Go again, buy us a little food.
3And Judah spake unto him, saying, The man did solemnly protest unto us, saying, Ye shall not see my face, except your brother be with you.
4If thou wilt send our brother with us, we will go down and buy thee food:
5But if thou wilt not send him, we will not go down: for the man said unto us, Ye shall not see my face, except your brother be with you.
6And Israel said, Wherefore dealt ye so ill with me, as to tell the man whether ye had yet a brother? {90 Correcting Others-Prayer, Titus 1:3}
7And they said, The man asked us straitly of our state, and of our kindred, saying, Is your father yet alive? have ye another brother? and we told him according to the tenor of these words: could we certainly know that he would say, Bring your brother down?
8And Judah said unto Israel his father, Send the lad with me, and we will arise and go; that we may live, and not die, both we, and thou, and also our little ones. {112 Desperate-Prayer, Matt. 14:30}
9I will be surety for him; of my hand shalt thou require him: if I bring him not unto thee, and set him before thee, then let me bear the blame for ever: {412 Sacrificial-Prayer, Heb. 13:15}
10For except we had lingered, surely now we had returned this second time.
11And their father Israel said unto them, If it must be so now, do this; take of the best fruits in the land in your vessels, and carry down the man a present, a little balm, and a little honey, spices, and myrrh, nuts, and almonds: {184 Gifts with Prayer, 2 Cor. 9:7}
12And take double money in your hand; and the money that was brought again in the mouth of your sacks, carry it again in your hand; peradventure it was an oversight: {355 Pleasing God-Prayer, 1 John 3:22}
13Take also your brother, and arise, go again unto the man: {118 Directional Answer-Prayer, 1 Kings 17:9}
14And God Almighty give you mercy before the man, that he may send away your other brother, and Benjamin. If I be bereaved of my children, I am bereaved. {304 Mercy-Prayer, Ps. 6:2}
When we give a gift it is something that should have value to the one receiving the present. A gift is usually not expected, nor is it something that does not have to be given. A gift should make the receiver happy and it should bind together the giver and receiver. Jacob told his sons to “take of the best fruits in the land …carry down the man a present” (43:11). This gift was not expensive, but was something they didn’t have in Egypt, i.e., honey spices, myrrh, pistachio nuts, and almonds. Jacob prayed his gift would reverse the attitude of the man, “God Almighty give you mercy before the man” (43:14). Lord, help me know how to treat people and turn their attitude toward You. Teach me not to fight, but to be kind to people. Teach me how to get on the good side of others. Amen.
15And the men took that present, and they took double money in their hand and Benjamin; and rose up, and went down to Egypt, and stood before Joseph.
16And when Joseph saw Benjamin with them, he said to the ruler of his house, Bring these men home, and slay, and make ready; for these men shall dine with me at noon. {388 Provision of Food Praise, Ps. 65:9-11}
17And the man did as Joseph bade; and the man brought the men into Joseph’s house.
18And the men were afraid, because they were brought into Joseph’s house {164 Fear-Motivated Prayer, Ps. 56:3}; and they said, Because of the money that was returned in our sacks at the first time are we brought in; that he may seek occasion against us, and fall upon us, and take us for bondmen, and our asses.
19And they came near to the steward of Joseph’s house, and they communed with him at the door of the house,
20And said, O sir, we came indeed down at the first time to buy food:
21And it came to pass, when we came to the inn, that we opened our sacks, and, behold, every man’s money was in the mouth of his sack, our money in full weight: and we have brought it again in our hand. {81 Confession-Prayer, 1 John 1:9}
22And other money have we brought down in our hands to buy food: we cannot tell who put our money in our sacks. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
23And he said, Peace be to you, fear not: your God, and the God of your father, hath given you treasure in your sacks: I had your money. And he brought Simeon out unto them. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
24And the man brought the men into Joseph’s house, and gave them water, and they washed their feet; and he gave their asses provender.
25And they made ready the present against Joseph came at noon: for they heard that they should eat bread there.
26And when Joseph came home, they brought him the present which was in their hand into the house, {184 Gifts with Prayer, 2 Cor. 9:7} and bowed themselves to him to the earth.
27And he asked them of their welfare, and said, Is your father well, the old man of whom ye spake? Is he yet alive? {59 Care-Casting Prayer, 1 Peter 5:7}
28And they answered, Thy servant our father is in good health, he is yet alive. And they bowed down their heads, and made obeisance.
29And he lifted up his eyes, and saw his brother Benjamin, his mother’s son, and said, Is this your younger brother, of whom ye spake unto me? And he said, God be gracious unto thee, my son. {47 Blessing-Prayer, Gen. 49:28}
30And Joseph made haste; for his bowels did yearn upon his brother: and he sought where to weep; and he entered into his chamber, and wept there. {530 Weeping-Prayer, Acts 20:31}
After many years of separation and hardships, Joseph laid eyes on Benjamin—his brother—and “his bowels did yearn upon his brother” (Gen. 43:30). So Joseph wept, but not before the ten brothers, “He entered into his chamber, and wept there” (43:30). When you shed tears, the depths of your emotions are reached. Weeping represents the real “you,” the one we keep hidden from sight most of the time. When we cry, we are more sincere than any other time. God will hear and answer when we pray with tears, because we are more honest and genuine than at other times. Lord, forgive my hard heart that has not always wept before You. Break my heart over my sin. See the sincerity of my heart and answer me. Amen.
31And he washed his face, and went out, and refrained himself, {427 Self-Control Prayer, 2 Tim. 4:5} and said, Set on bread.
32And they set on for him by himself, and for them by themselves, and for the Egyptians, which did eat with him, by themselves: because the Egyptians might not eat bread with the Hebrews; for that is an abomination unto the Egyptians.
33And they sat before him, the firstborn according to his birthright, and the youngest according to his youth: and the men marvelled one at another. {244 Insight-Prayer, 2 Cor. 4:3-4}
34And he took and sent messes unto them from before him: but Benjamin’s mess was five times so much as any of their’s. And they drank, and were merry with him.
Genesis 44
1And he commanded the steward of his house, saying, Fill the men’s sacks with food, as much as they can carry, and put every man’s money in his sack’s mouth.
2And put my cup, the silver cup, in the sack’s mouth of the youngest, and his corn money. And he did according to the word that Joseph had spoken. {477 Test the Spirits-Prayer, 1 John 4:1}
Joseph had his silver cup and the money brought to buy grain put into Benjamin’s sack. Joseph wanted to see if the ten brothers would take this opportunity to get rid of Benjamin, as they had gotten rid of him. However, God was dealing with the ten brothers for their great sin against Joseph (Gen. 42:28; 43:23). Do you realize that some of the difficulties in your life are allowed by God to test the sincerity of Your love and obedience to Him? Lord, may I always respond correctly when tested. Use the test that comes in my life to reveal my devotion to You. Forgive me when I’ve failed Your test. {173 Forgiveness-Prayer, 2 Cor. 2:10} Deal with me in grace and let me draw near to You. Amen.
3As soon as the morning was light, the men were sent away, they and their asses.
4And when they were gone out of the city, and not yet far off, Joseph said unto his steward, Up, follow after the men; and when thou dost overtake them, say unto them, Wherefore have ye rewarded evil for good?
5Is not this it in which my lord drinketh, and whereby indeed he divineth? ye have done evil in so doing.
6And he overtook them, and he spake unto them these same words.
7And they said unto him, Wherefore saith my lord these words? God forbid that thy servants should do according to this thing:
8Behold, the money, which we found in our sacks’ mouths, we brought again unto thee out of the land of Canaan: how then should we steal out of thy lord’s house silver or gold?
9With whomsoever of thy servants it be found, both let him die, and we also will be my lord’s bondmen.
10And he said, Now also let it be according unto your words: he with whom it is found shall be my servant; and ye shall be blameless.
11Then they speedily took down every man his sack to the ground, and opened every man his sack.
12And he searched, and began at the eldest, and left at the youngest: and the cup was found in Benjamin’s sack.
13Then they rent their clothes, {202 Grief-Prayer, Eph. 4:30} and laded every man his ass, and returned to the city.
14And Judah and his brethren came to Joseph’s house; for he was yet there: and they fell before him on the ground.
15And Joseph said unto them, What deed is this that ye have done? wot ye not that such a man as I can certainly divine?
16And Judah said, What shall we say unto my lord? what shall we speak? or how shall we clear ourselves? God hath found out the iniquity of thy servants: behold, we are my lord’s servants, both we, and he also with whom the cup is found. {491 Trial-Prayer, 1 Peter 1:7}
17And he said, God forbid that I should do so: but the man in whose hand the cup is found, he shall be my servant; and as for you, get you up in peace unto your father.
18Then Judah came near unto him, and said, Oh my lord, let thy servant, I pray thee, speak a word in my lord’s ears, and let not thine anger burn against thy servant: for thou art even as Pharaoh.
19My lord asked his servants, saying, Have ye a father, or a brother?
20And we said unto my lord, We have a father, an old man, and a child of his old age, a little one; and his brother is dead, and he alone is left of his mother, and his father loveth him. {292 Love-Abounding Prayer, Phil. 1:10}
21And thou saidst unto thy servants, Bring him down unto me, that I may set mine eyes upon him.
22And we said unto my lord, The lad cannot leave his father: for if he should leave his father, his father would die.
23And thou saidst unto thy servants, Except your youngest brother come down with you, ye shall see my face no more.
24And it came to pass when we came up unto thy servant my father, we told him the words of my lord.
25And our father said, Go again, and buy us a little food.
26And we said, We cannot go down: if our youngest brother be with us, then will we go down: for we may not see the man’s face, except our youngest brother be with us.
27And thy servant my father said unto us, Ye know that my wife bare me two sons:
28And the one went out from me, and I said, Surely he is torn in pieces; and I saw him not since:
29And if ye take this also from me, and mischief befall him, ye shall bring down my gray hairs with sorrow to the grave. {99 Death-Facing Prayer, Ps. 88:3}
30Now therefore when I come to thy servant my father, and the lad be not with us; seeing that his life is bound up in the lad’s life; {99 Death-Facing Prayer, Ps. 88:3}
31It shall come to pass, when he seeth that the lad is not with us, that he will die: and thy servants shall bring down the gray hairs of thy servant our father with sorrow to the grave. {202 Grief-Prayer, Eph. 4:30}
32For thy servant became surety for the lad unto my father, saying, If I bring him not unto thee, then I shall bear the blame to my father for ever.
33Now therefore, I pray thee, let thy servant abide instead of the lad a bondman to my lord; {412 Sacrificial-Prayer, Heb. 13:15} and let the lad go up with his brethren.
34For how shall I go up to my father, and the lad be not with me? lest peradventure I see the evil that shall come on my father.
When the 11 brothers faced Joseph and realized Benjamin may end up a slave; Judah said “I pray thee, let thy servant abide instead of the lad a bondman” (44:33). Judah was willing to substitute himself for Benjamin’s punishment. This is a picture of Christ’s willingness to be a substitute to take our sin punishment, “For God made Christ, who never sinned, to be the offering for our sin” (2 Cor. 5:21). Lord, I deserve to die for my sins, but Jesus Christ became my substitute. He died for my sins, He was my substitute. I am thankful for Your love, and for Christ’s willingness to die. I praise You for Your grace. Amen.
Genesis 45
1Then Joseph could not refrain himself before all them that stood by him; and he cried, Cause every man to go out from me. And there stood no man with him, while Joseph made himself known unto his brethren. {474 Tears in Prayer, Luke 6:21}
2And he wept aloud: {530 Weeping-Prayer, Acts 20:31} and the Egyptians and the house of Pharaoh heard.
There’s nothing wrong with weeping, whether for agony (John 11:36), or shedding tears for joy. We have the assurance that weeping in prayer leads to rejoicing. “He who continually goes forth weeping …shall doubtless come again with rejoicing” (Ps. 126:6). When Joseph revealed himself to his brothers, “He wept aloud and the Egyptians …heard it” (45:2). Lord, I will weep in agony over lost friends and relatives. Then when they are saved, I will weep with joy over their salvation. Amen.
3And Joseph said unto his brethren, I am Joseph; doth my father yet live? {470 Surprise-Response Prayer, Rev. 1:10} And his brethren could not answer him; for they were troubled at his presence. {165 Fear-Praying, Rev. 14:7}
4And Joseph said unto his brethren, Come near to me, I pray you. And they came near. And he said, I am Joseph your brother, whom ye sold into Egypt.
5Now therefore be not grieved, nor angry with yourselves, that ye sold me hither: for God did send me before you to preserve life. {364 Praise for God’s Sovereignty, Gen. 45:5}
6For these two years hath the famine been in the land: and yet there are five years, in the which there shall neither be earing nor harvest.
7And God sent me before you to preserve you a posterity in the earth, and to save your lives by a great deliverance. {413 Safe-Keeping Prayer, Ps. 4:8}
When Joseph revealed himself to his brothers, he recognized God’s sovereignty, “God sent me before you to preserve life” (45:5). Joseph was yielded to God for his suffering years, as well as his exaltation years. “It was not you who sent me here, but God, and He has made me …a ruler throughout all the land” (45:8). Lord, I praise You for Your sovereign leadership in my life, both for the hard days and the good days. I yield to Your plan for my life. Amen.
8So now it was not you that sent me hither, but God: and he hath made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt. {493 Triumphant-Praying, 2 Cor. 2:14}
9Haste ye, and go up to my father, and say unto him, Thus saith thy son Joseph, God hath made me lord of all Egypt: come down unto me, tarry not:
10And thou shalt dwell in the land of Goshen, and thou shalt be near unto me, thou, and thy children, and thy children’s children, and thy flocks, {386 Prosper Bless-Prayer, Deut. 28:1-4} and thy herds, and all that thou hast:
11And there will I nourish thee; {217 Hedge-Protection Prayer, Job 1:10} for yet there are five years of famine; lest thou, and thy household, and all that thou hast, come to poverty.
12And, behold, your eyes see, and the eyes of my brother Benjamin, that it is my mouth that speaketh unto you.
13And ye shall tell my father of all my glory in Egypt, and of all that ye have seen; and ye shall haste and bring down my father hither.
14And he fell upon his brother Benjamin’s neck, and wept; and Benjamin wept upon his neck. {474 Tears in Prayer, Luke 6:21}
15Moreover he kissed all his brethren, and wept upon them: and after that his brethren talked with him.
16And the fame thereof was heard in Pharaoh’s house, saying, Joseph’s brethren are come: and it pleased Pharaoh well, and his servants. {396 Rejoicing for Others-Prayer, Phil. 1:4}
17And Pharaoh said unto Joseph, Say unto thy brethren, This do ye; lade your beasts, and go, get you unto the land of Canaan;
18And take your father and your households, {130 Dying-Prayer, Acts 7:59} and come unto me: and I will give you the good of the land of Egypt, and ye shall eat the fat of the land. {386 Prosper Bless-Prayer, Deut. 28:1-4}
19Now thou art commanded, this do ye; take you wagons out of the land of Egypt for your little ones, and for your wives, and bring your father, and come.
20Also regard not your stuff; for the good of all the land of Egypt is your’s.
21And the children of Israel did so: and Joseph gave them wagons, according to the commandment of Pharaoh, and gave them provision for the way. {388 Provision of Food Praise, Ps. 65:9-11}
22To all of them he gave each man changes of raiment; but to Benjamin he gave three hundred pieces of silver, and five changes of raiment.
23And to his father he sent after this manner; ten asses laden with the good things of Egypt, and ten she asses laden with corn and bread and meat for his father by the way.
24So he sent his brethren away, and they departed: and he said unto them, See that ye fall not out by the way.
25And they went up out of Egypt, and came into the land of Canaan unto Jacob their father,
26And told him, saying, Joseph is yet alive, and he is governor over all the land of Egypt. And Jacob’s heart fainted, for he believed them not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
27And they told him all the words of Joseph, which he had said unto them: and when he saw the wagons which Joseph had sent to carry him, the spirit of Jacob their father revived: {404 Restorative-Prayer, Isa. 55:7}
28And Israel said, It is enough; Joseph my son is yet alive: I will go and see him before I die. {130 Dying-Prayer, Acts 7:59}
When the ten brothers sold Joseph into Egypt, they took Joseph’s coat smeared with blood to their father Jacob to get him to believe Joseph was killed by a wild animal (37:28-33). As a result, “Jacob mourned for his son many days” (37:36). Have you ever heard about someone who can’t get over the death of a loved one and that person lets the death of another ruin his life? Jacob said, “I will go down into the grave unto my son mourning” (37:35). How do you break doubt or despondency? {111 Desert-Praying, Mark 1:12} Words usually won’t do it. The brothers told Jacob his son was alive, but Jacob, “did not believe them” (45:26). Usually it takes an unusual or tangible work of God to break doubt or dependency, “When he (Jacob) saw the wagons …the spirit of their father Jacob revived” (45:27). Lord, I will tell others of Your answers to prayer to encourage them and motivate them to faith praying. Amen.
Genesis 46
1And Israel took his journey with all that he had, and came to Beersheba, and offered sacrifices unto the God of his father Isaac. {207 Guidance-Prayer, Rom. 12:1, 2}
2And God spake unto Israel in the visions of the night, and said, Jacob, Jacob. And he said, Here am I. {377 Presence of God-Prayer, Ps. 16:11}
3And he said, I am God, the God of thy father: fear not to go down into Egypt; for I will there make of thee a great nation:
4I will go down with thee into Egypt; and I will also surely bring thee up again: and Joseph shall put his hand upon thine eyes. {26 Atmospheric-Worship, Gen. 32:24-30}
5And Jacob rose up from Beersheba: {103 Dedication-Prayer, Mark 10:16} and the sons of Israel carried Jacob their father, and their little ones, and their wives, in the wagons which Pharaoh had sent to carry him.
6And they took their cattle, and their goods, which they had gotten in the land of Canaan, and came into Egypt, Jacob, and all his seed with him: {160 Family-Heritage Prayer, Matt. 1:1-17}
7His sons, and his sons’ sons with him, his daughters, and his sons’ daughters, and all his seed brought he with him into Egypt.
There are certain places where God likes to reveal Himself to His people. In the Old Testament it was Mt. Sinai, Bethel, Jerusalem and in this chapter it was Beersheba (See Gen. 21:22-34; 26:32-35). Jesus liked to pray in the Garden of Gethsemane (John 18:2). Jacob makes his last sacrifice to God in the holy land at Beersheba. It is there in Beersheba that God promises to bring His people back to the land of promise. “I will also surely bring thee up again” (46:4). Don’t we like to pray at certain places, such as a prayer closet, also identified as, “Pray to your Father who is in the secret place” (Matt. 6:6). This verse takes us to go to our usual place to pray because the Father is there waiting for us. Lord, I will meet You at my special place of prayer. I will meet You there to have fellowship and worship You. Amen.
8And these are the names of the children of Israel, which came into Egypt, {160 Family-Heritage Prayer, Matt. 1:1-17} Jacob and his sons: Reuben, Jacob’s firstborn.
9And the sons of Reuben; Hanoch, and Phallu, and Hezron, and Carmi.
10And the sons of Simeon; Jemuel, and Jamin, and Ohad, and Jachin, and Zohar, and Shaul the son of a Canaanitish woman.
11And the sons of Levi; Gershon, Kohath, and Merari.
12And the sons of Judah; Er, and Onan, and Shelah, and Pharez, and Zarah: but Er and Onan died in the land of Canaan. And the sons of Pharez were Hezron and Hamul.
13And the sons of Issachar; Tola, and Phuvah, and Job, and Shimron.
14And the sons of Zebulun; Sered, and Elon, and Jahleel.
15These be the sons of Leah, which she bare unto Jacob in Padanaram, with his daughter Dinah: all the souls of his sons and his daughters were thirty and three.
16And the sons of Gad; Ziphion, and Haggi, Shuni, and Ezbon, Eri, and Arodi, and Areli.
17And the sons of Asher; Jimnah, and Ishuah, and Isui, and Beriah, and Serah their sister: and the sons of Beriah; Heber, and Malchiel.
18These are the sons of Zilpah, whom Laban gave to Leah his daughter, and these she bare unto Jacob, even sixteen souls.
19The sons of Rachel Jacob’s wife; Joseph, and Benjamin.
20And unto Joseph in the land of Egypt were born Manasseh and Ephraim, which Asenath the daughter of Potipherah priest of On bare unto him.
21And the sons of Benjamin were Belah, and Becher, and Ashbel, Gera, and Naaman, Ehi, and Rosh, Muppim, and Huppim, and Ard.
22These are the sons of Rachel, which were born to Jacob: all the souls were fourteen.
23And the sons of Dan; Hushim.
24And the sons of Naphtali; Jahzeel, and Guni, and Jezer, and Shillem.
25These are the sons of Bilhah, which Laban gave unto Rachel his daughter, and she bare these unto Jacob: all the souls were seven.
26All the souls that came with Jacob into Egypt, which came out of his loins, besides Jacob’s sons’ wives, all the souls were threescore and six;
27And the sons of Joseph, which were born him in Egypt, were two souls: all the souls of the house of Jacob, which came into Egypt, were threescore and ten.
28And he sent Judah before him unto Joseph, to direct his face unto Goshen; {118 Directional Answer-Prayer, 1 Kings 17:9} and they came into the land of Goshen.
29And Joseph made ready his chariot, and went up to meet Israel his father, to Goshen, and presented himself unto him; and he fell on his neck, and wept on his neck a good while. {530 Weeping-Prayer, Acts 20:31}
30And Israel said unto Joseph, Now let me die, since I have seen thy face, because thou art yet alive. {99 Death-Facing Prayer, Ps. 88:3}
31And Joseph said unto his brethren, and unto his father’s house, I will go up, and shew Pharaoh, and say unto him, My brethren, and my father’s house, which were in the land of Canaan, are come unto me;
32And the men are shepherds, for their trade hath been to feed cattle; and they have brought their flocks, and their herds, and all that they have.
33And it shall come to pass, when Pharaoh shall call you, and shall say, What is your occupation?
34That ye shall say, Thy servants’ trade hath been about cattle from our youth even until now, both we, and also our fathers: that ye may dwell in the land of Goshen; for every shepherd is an abomination unto the Egyptians. {31 Barriers to Prayer, Isa. 59:1, 2}
Genesis 47
1Then Joseph came and told Pharaoh, and said, My father and my brethren, and their flocks, and their herds, and all that they have, are come out of the land of Canaan; and, behold, they are in the land of Goshen.
2And he took some of his brethren, even five men, and presented them unto Pharaoh.
3And Pharaoh said unto his brethren, What is your occupation? And they said unto Pharaoh, Thy servants are shepherds, both we, and also our fathers. {31 Barriers to Prayer, Isa. 59:1, 2}
4They said morever unto Pharaoh, For to sojourn in the land are we come; for thy servants have no pasture for their flocks; for the famine is sore in the land of Canaan: now therefore, we pray thee, let thy servants dwell in the land of Goshen. {23 Asking-Prayer, Matt. 7:7}
5And Pharaoh spake unto Joseph, saying, Thy father and thy brethren are come unto thee:
6The land of Egypt is before thee; in the best of the land make thy father and brethren to dwell; in the land of Goshen let them dwell: and if thou knowest any men of activity among them, then make them rulers over my cattle.
7And Joseph brought in Jacob his father, and set him before Pharaoh: and Jacob blessed Pharaoh. {47 Blessing-Prayer, Gen. 49:28}
8And Pharaoh said unto Jacob, How old art thou?
9And Jacob said unto Pharaoh, The days of the years of my pilgrimage are an hundred and thirty years: few and evil have the days of the years of my life been, {116 Difficulties-Prayer, Ps. 40:2} and have not attained unto the days of the years of the life of my fathers in the days of their pilgrimage.
10And Jacob blessed Pharaoh, and went out from before Pharaoh. {47 Blessing-Prayer, Gen. 49:28}
When we bless another, we add value to that person. Blessing could be financial, physical, social, and in the case of Christians; we add spiritual value when we bless them in prayer. While a blessing is not the same as a miracle, such as healing a physical infirmity; when a miracle is done, it is a blessing. When “Jacob blessed Pharaoh” (Gen. 47:7) fulfilling the Scripture, “The less is blessed of the better” (Heb. 7:7). Isn’t this an indication that we who are strong (spiritually) should constantly make life easier for those weaker than us? Lord, I bow humbly to receive the blessings You’ve given to me. I’m grateful, I will bless others who have less than You’ve given me. I will pray for others in need, plus I’ll share with them physically, financially, socially, and give them things to make them happier. Amen.
11And Joseph placed his father and his brethren, and gave them a possession in the land of Egypt, in the best of the land, in the land of Rameses, as Pharaoh had commanded.
12And Joseph nourished his father, and his brethren, and all his father’s household, with bread, according to their families. {388 Provision of Food Praise, Ps. 65:9-11}
13And there was no bread in all the land; for the famine was very sore, so that the land of Egypt and all the land of Canaan fainted by reason of the famine.
14And Joseph gathered up all the money that was found in the land of Egypt, and in the land of Canaan, for the corn which they bought: and Joseph brought the money into Pharaoh’s house.
15And when money failed in the land of Egypt, and in the land of Canaan, all the Egyptians came unto Joseph, and said, Give us bread: for why should we die in thy presence? for the money faileth. {23 Asking-Prayer, Matt. 7:7}
16And Joseph said, Give your cattle; and I will give you for your cattle, if money fail.
17And they brought their cattle unto Joseph: and Joseph gave them bread in exchange for horses, and for the flocks, and for the cattle of the herds, and for the asses: and he fed them with bread for all their cattle for that year.
18When that year was ended, they came unto him the second year, and said unto him, We will not hide it from my lord, how that our money is spent; my lord also hath our herds of cattle; there is not ought left in the sight of my lord, but our bodies, and our lands:
19Wherefore shall we die before thine eyes, both we and our land? buy us and our land for bread, and we and our land will be servants unto Pharaoh: and give us seed, that we may live, and not die, that the land be not desolate.
20And Joseph bought all the land of Egypt for Pharaoh; for the Egyptians sold every man his field, because the famine prevailed over them: so the land became Pharaoh’s.
21And as for the people, he removed them to cities from one end of the borders of Egypt even to the other end thereof.
22Only the land of the priests bought he not; for the priests had a portion assigned them of Pharaoh, and did eat their portion which Pharaoh gave them: wherefore they sold not their lands.
23Then Joseph said unto the people, Behold, I have bought you this day and your land for Pharaoh: lo, here is seed for you, and ye shall sow the land. {536 Worker’s-Prayer, 2 Tim. 2:15}
24And it shall come to pass in the increase, that ye shall give the fifth part unto Pharaoh, and four parts shall be your own, for seed of the field, and for your food, and for them of your households, and for food for your little ones. {179 Fruitful-Prayer, Matt. 13:8}
25And they said, Thou hast saved our lives: let us find grace in the sight of my lord, and we will be Pharaoh’s servants.
26And Joseph made it a law over the land of Egypt unto this day, that Pharaoh should have the fifth part, except the land of the priests only, which became not Pharaoh’s.
27And Israel dwelt in the land of Egypt, in the country of Goshen; and they had possessions therein, and grew, and multiplied exceedingly. {204 Growth-Prayer, Eph. 4:12-16}
28And Jacob lived in the land of Egypt seventeen years: so the whole age of Jacob was an hundred forty and seven years.
29And the time drew nigh that Israel must die: {99 Death-Facing Prayer, Ps. 88:3} and he called his son Joseph, and said unto him, If now I have found grace in thy sight, put, I pray thee, thy hand under my thigh, and deal kindly and truly with me; bury me not, I pray thee, in Egypt:
30But I will lie with my fathers, and thou shalt carry me out of Egypt, and bury me in their buryingplace. And he said, I will do as thou hast said. {160 Family-Heritage Prayer, Matt. 1:1-17}
Jacob was 130 years old when he appeared before Pharaoh (47:9) and 147 when he died (47:28). He told Pharaoh that he had “not attained to the days of the years of the life of my fathers” (47:9). Abraham died at 175 and Isaac died at 180. Jacob added his days were “few and evil” (47:9). The word evil did not mean sinful living, but he that had battled and worked continuously to get there. Jacob was suggesting he faced anger, disappointment, and pain, i.e., that his life was not easy. Isn’t that a picture of most people in life, even most believers? While we may have peace within, the world is a hostile place without. Lord, I live in a difficult world, nothing goes perfectly. Help me deal with a contentious world, and help me make it better when possible. Amen.
31And he said, Swear unto me. {521 Vow-Prayer, Rev. 10:6} And he sware unto him. And Israel bowed himself upon the bed’s head.
Jacob asked not to be buried in Egypt, but to be taken back to be buried with his father (47:30). Jacob believed that promise made to Abraham (15:13-21), that the family would stay temporarily in Egypt and that God would expand their numbers, redeem them, and return them to the land of Canaan. Lord, I believe You will one day return Israel to the land promised to them. I believe “All Israel shall be saved” (Rom. 11:26), transformed and take possession of Palestine in the future. Amen.
Genesis 48
1And it came to pass after these things, that one told Joseph, Behold, thy father is sick: and he took with him his two sons, Manasseh and Ephraim.
2And one told Jacob, and said, Behold, thy son Joseph cometh unto thee: and Israel strengthened himself, and sat upon the bed. {47 Blessing-Prayer, Gen. 49:28}
3And Jacob said unto Joseph, God Almighty appeared unto me at Luz in the land of Canaan, and blessed me, {377 Presence of God-Prayer, Ps. 16:11}
4And said unto me, Behold, I will make thee fruitful, and multiply thee, and I will make of thee a multitude of people; and will give this land to thy seed after thee for an everlasting possession. {47 Blessing-Prayer, Gen. 49:28}
5And now thy two sons, Ephraim and Manasseh, which were born unto thee in the land of Egypt before I came unto thee into Egypt, are mine; as Reuben and Simeon, they shall be mine.
6And thy issue, which thou begettest after them, shall be thine, and shall be called after the name of their brethren in their inheritance.
7And as for me, when I came from Padan, Rachel died by me in the land of Canaan in the way, when yet there was but a little way to come unto Ephrath: and I buried her there in the way of Ephrath; the same is Bethlehem. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
8And Israel beheld Joseph’s sons, and said, Who are these?
9And Joseph said unto his father, They are my sons, whom God hath given me in this place. And he said, Bring them, I pray thee, unto me, and I will bless them. {47 Blessing-Prayer, Gen. 49:28}
10Now the eyes of Israel were dim for age, so that he could not see. And he brought them near unto him; and he kissed them, and embraced them.
11And Israel said unto Joseph, I had not thought to see thy face: and, lo, God hath shewed me also thy seed.
12And Joseph brought them out from between his knees, and he bowed himself with his face to the earth.
13And Joseph took them both, Ephraim in his right hand toward Israel’s left hand, and Manasseh in his left hand toward Israel’s right hand, and brought them near unto him. {43 Blessing Children-Prayer, Lam. 2:19}
14And Israel stretched out his right hand, and laid it upon Ephraim’s head, who was the younger, and his left hand upon Manasseh’s head, guiding his hands wittingly; for Manasseh was the firstborn.
15And he blessed Joseph, and said, God, before whom my fathers Abraham and Isaac did walk, {327 Obedient-Prayer, Col. 2:6} the God which fed me all my life long unto this day,
16The Angel which redeemed me from all evil, {387 Protection-Prayer, Isa. 43:2, 3} bless the lads; and let my name be named on them, and the name of my fathers Abraham and Isaac; and let them grow into a multitude in the midst of the earth.
When Jacob came to die, he recognized God had provided for him throughout his life, “The God which fed me all my life long unto this day” (Gen. 48:15). Of course, Jacob worked as a shepherd and did most things for himself, but he recognized God was behind the provision. How can we praise God in a greater way than to praise Him for our daily provision? We can invoke God’s promises, “As thy days, so shall thy strength be” (Deut. 33:25). Lord, I realize my strength and health come from You. I could have been disabled or handicapped. I realize food and provisions come from You; I could have starved in a famine, or died for lack of provisions in a depression. Thank You for all things; I receive them from Your hand. Amen.
17And when Joseph saw that his father laid his right hand upon the head of Ephraim, it displeased him: and he held up his father’s hand, to remove it from Ephraim’s head unto Manasseh’s head.
18And Joseph said unto his father, Not so, my father: for this is the firstborn; put thy right hand upon his head. {43 Blessing Children-Prayer, Lam. 2:19}
19And his father refused, and said, I know it, my son, I know it: he also shall become a people, and he also shall be great: but truly his younger brother shall be greater than he, and his seed shall become a multitude of nations.
20And he blessed them that day, saying, In thee shall Israel bless, saying, God make thee as Ephraim and as Manasseh: {44 Blessing Expectation-Prayer, Rom. 2:4} and he set Ephraim before Manasseh.
It is the duty and privilege of the older to bless the young children (48:9, 15, 20). “To bless is to add value to the lives of the children we are blessing.” First, we bless them spiritually so they will have God’s abundant prosperity. When God pours spiritual blessings on a child, they work out in physical, financial and social enlargements. Lord, I will bless children for Your glory. May You make their lives bigger and larger in every area of life. Give them a good life and much enjoyment serving You. Amen.
21And Israel said unto Joseph, Behold, I die: but God shall be with you, and bring you again unto the land of your fathers. {387 Protection-Prayer, Isa. 43:2, 3}
22Moreover I have given to thee one portion above thy brethren, which I took out of the hand of the Amorite with my sword and with my bow.
Genesis 49
1And Jacob called unto his sons, and said, Gather yourselves together, that I may tell you that which shall befall you in the last days. {274 Last-Days Prayer, 2 Tim. 3:1}
The phrase “last days” (Gen. 49:1) deals with Israel’s future. Because God promised future blessings to Abraham, Isaac and now Jacob; the religion of the Jews, and ultimately Christianity is an unfolding plan that is guided by God Himself. It deals with their occupation of Canaan, the coming Messiah, His redemption of those who trust in Him, and the ultimate judgment of mankind, plus the believer’s ultimate abode with God in heaven. Lord, I know You have a grand plan for mankind, but You also have a personal plan for me. Help me see Your plan clearly and give me strength to do it; and give me an obedient spirit to follow it. Amen.
2Gather yourselves together, and hear, ye sons of Jacob; and hearken unto Israel your father. {160 Family-Heritage Prayer, Matt. 1:1-17}
3Reuben, thou art my firstborn, my might, and the beginning of my strength, the excellency of dignity, and the excellency of power: {358 Powerful-Ministry Prayer, Acts 2:4}
4Unstable as water, thou shalt not excel; because thou wentest up to thy father’s bed; then defiledst thou it: he went up to my couch.
5Simeon and Levi are brethren; instruments of cruelty are in their habitations. {269 Justice-Prayer, Ps. 7:17}
6O my soul, come not thou into their secret; unto their assembly, mine honour, be not thou united: for in their anger they slew a man, and in their selfwill they digged down a wall.
7Cursed be their anger, for it was fierce; and their wrath, for it was cruel: I will divide them in Jacob, and scatter them in Israel.
8Judah, thou art he whom thy brethren shall praise: thy hand shall be in the neck of thine enemies; {517 Victory-Prayer, 2 Cor. 2:14} thy father’s children shall bow down before thee.
9Judah is a lion’s whelp: from the prey, my son, thou art gone up: he stooped down, he couched as a lion, and as an old lion; who shall rouse him up? {517 Victory-Prayer, 2 Cor. 2:14}
10The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him shall the gathering of the people be.
Here is another prediction of the coming Messiah (49:8-12). Israel’s Savior will come from the line of Judah. Messiah will rule with His “scepter” (49:10). God’s principles for living well will come from Messiah, i.e., “lawgiver” (49:10). People will gather by Messiah in a body, i.e., His church, “the gathering of the people” (49:10). Lord, thank You for the predictions of Jesus Christ coming into the world. I look back in confidence on His advent into the world because His coming was predicted hundreds of years before He was born. Amen.
11Binding his foal unto the vine, and his ass’s colt unto the choice vine; he washed his garments in wine, and his clothes in the blood of grapes:
12His eyes shall be red with wine, and his teeth white with milk.
13Zebulun shall dwell at the haven of the sea; and he shall be for an haven of ships; and his border shall be unto Zidon.
14Issachar is a strong ass couching down between two burdens: {431 Servanthood-Prayer, Mark 9:35}
15And he saw that rest was good, and the land that it was pleasant; and bowed his shoulder to bear, and became a servant unto tribute.
16Dan shall judge his people, as one of the tribes of Israel. {269 Justice-Prayer, Ps. 7:17}
17Dan shall be a serpent by the way, an adder in the path, that biteth the horse heels, so that his rider shall fall backward.
18I have waited for thy salvation, O LORD. {416 Salvation-Prayer, Luke 18:13}
19Gad, a troop shall overcome him: but he shall overcome at the last.
20Out of Asher his bread shall be fat, and he shall yield royal dainties.
21Naphtali is a hind let loose: he giveth goodly words.
22Joseph is a fruitful bough, even a fruitful bough by a well; whose branches run over the wall: {179 Fruitful-Prayer, Matt. 13:8}
23The archers have sorely grieved him, and shot at him, and hated him:
24But his bow abode in strength, and the arms of his hands were made strong by the hands of the mighty God of Jacob; (from thence is the shepherd, the stone of Israel:)
25Even by the God of thy father, who shall help thee; {219 Help-Prayer, Ps. 108:12, 13} and by the Almighty, who shall bless thee with blessings of heaven above, {47 Blessing-Prayer, Gen. 49:28} blessings of the deep that lieth under, blessings of the breasts, and of the womb:
26The blessings of thy father have prevailed above the blessings of my progenitors unto the utmost bound of the everlasting hills: they shall be on the head of Joseph, and on the crown of the head of him that was separate from his brethren.
27Benjamin shall ravin as a wolf: {229 Hunger-Prayer, Ps. 34:8} in the morning he shall devour the prey, and at night he shall divide the spoil.
28All these are the twelve tribes of Israel: and this is it that their father spake unto them, and blessed them; every one according to his blessing he blessed them. {47 Blessing-Prayer, Gen. 49:28}
Jacob’s pronouncement to his sons contains blessings, curses, judgments, and promises—it predicts things in poetic language that will happen to each son. His speech contains rhythmical emotions, a parallelism of thought, an abundance of figures of speech and intricate meanings hidden in the names and words. And when you are awed by its beauty, don’t miss Jacob’s warmth for each son. Lord, there is a future for each of us, and You know what it is. I yield to Your daily leading so I can fulfill Your plan for my life. Don’t let me miss Your prosperity by my disobedience or carnal life-style. Amen.
29And he charged them, and said unto them, I am to be gathered unto my people: bury me with my fathers in the cave that is in the field of Ephron the Hittite,
30In the cave that is in the field of Machpelah, which is before Mamre, in the land of Canaan, which Abraham bought with the field of Ephron the Hittite for a possession of a buryingplace. {118 Directional Answer-Prayer, 1 Kings 17:9}
31There they buried Abraham and Sarah his wife; there they buried Isaac and Rebekah his wife; and there I buried Leah.
32The purchase of the field and of the cave that is therein was from the children of Heth.
33And when Jacob had made an end of commanding his sons, he gathered up his feet into the bed, and yielded up the ghost, and was gathered unto his people. {99 Death-Facing Prayer, Ps. 88:3}
Genesis 50
1And Joseph fell upon his father’s face, and wept upon him, and kissed him. {474 Tears in Prayer, Luke 6:21}
2And Joseph commanded his servants the physicians to embalm his father: and the physicians embalmed Israel.
3And forty days were fulfilled for him; for so are fulfilled the days of those which are embalmed: and the Egyptians mourned for him threescore and ten days.
4And when the days of his mourning were past, Joseph spake unto the house of Pharaoh, saying, If now I have found grace in your eyes, speak, I pray you, in the ears of Pharaoh, saying,
5My father made me swear, saying, Lo, I die: in my grave which I have digged for me in the land of Canaan, there shalt thou bury me. Now therefore let me go up, I pray thee, and bury my father, and I will come again.
6And Pharaoh said, Go up, and bury thy father, according as he made thee swear.
7And Joseph went up to bury his father: and with him went up all the servants of Pharaoh, the elders of his house, and all the elders of the land of Egypt,
8And all the house of Joseph, and his brethren, and his father’s house: only their little ones, and their flocks, and their herds, they left in the land of Goshen.
9And there went up with him both chariots and horsemen: and it was a very great company.
10And they came to the threshingfloor of Atad, which is beyond Jordan, and there they mourned with a great and very sore lamentation: {530 Weeping-Prayer, Acts 20:31} and he made a mourning for his father seven days.
11And when the inhabitants of the land, the Canaanites, saw the mourning in the floor of Atad, they said, This is a grievous mourning to the Egyptians: wherefore the name of it was called Abelmizraim, which is beyond Jordan. {202 Grief-Prayer, Eph. 4:30}
12And his sons did unto him according as he commanded them:
13For his sons carried him into the land of Canaan, and buried him in the cave of the field of Machpelah, which Abraham bought with the field for a possession of a buryingplace of Ephron the Hittite, before Mamre.
14And Joseph returned into Egypt, he, and his brethren, and all that went up with him to bury his father, after he had buried his father. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
15And when Joseph’s brethren saw that their father was dead, they said, Joseph will peradventure hate us, and will certainly requite us all the evil which we did unto him.
16And they sent a messenger unto Joseph, saying, Thy father did command before he died, saying,
17So shall ye say unto Joseph, Forgive, I pray thee now, the trespass of thy brethren, and their sin; for they did unto thee evil: and now, we pray thee, forgive the trespass of the servants of the God of thy father. {174 Forgiveness-Transformation Prayer, Luke 11:4} And Joseph wept when they spake unto him. {530 Weeping-Prayer, Acts 20:31}
18And his brethren also went and fell down before his face; and they said, Behold, we be thy servants.
The ten brothers were afraid that Joseph would turn against them after their father Jacob died. So they hatched up a plot to tell Joseph something Jacob probably never said {208 Guilt-Motivation Prayer, Col. 3:12-13}, i.e., “Forgive, I pray thee now, the trespass of thy brethren, and their sin; for they did unto thee evil” (Gen. 50:17). Interesting that the ten brothers finally recognized their action was “sin.” They were motivated by the guilt of their deed. While Joseph’s actions reveal his forgiveness, and they could have had God’s forgiveness if they had asked, the important thing is they hadn’t forgiven themselves. Since guilt poisons all we do, these ten brothers couldn’t enjoy the spiritual benefits from Joseph when they enjoyed living in the lush land of Goshen. Lord, I know in my head You have forgiven my sin, help me to live in forgiveness, and to talk freely before You and all mankind. Take away the shadows and the reality of guilt. While I can’t be sinless, I at least can be guiltless. Amen.
19And Joseph said unto them, Fear not: {165 Fear-Praying, Rev. 14:7} for am I in the place of God?
20But as for you, ye thought evil against me; but God meant it unto good, to bring to pass, as it is this day, to save much people alive. {364 Praise for God’s Sovereignty, Gen. 45:5}
21Now therefore fear ye not: I will nourish you, and your little ones. And he comforted them, and spake kindly unto them.
Joseph realized God worked His sovereign plan through the evil of the ten brothers. “Ye thought evil against me; but God meant it unto good” (50:20). We need to see that God directs us with a compass, not a road map. When we sin and get off God’s perfect road (Prov. 4:18), we don’t have God’s secondary road for the rest of our lives. No. God forgives us our sins when we confess them, and God uses the compass of the Bible to point us to His perfect will. Lord, thank You for Your forgiveness when I’ve sinned in the past. Thank You for restoring me each time to Your perfect will. I will follow You in the future, I will not intentionally sin, but I surrender to do Your will always. Amen.
22And Joseph dwelt in Egypt, he, and his father’s house: and Joseph lived an hundred and ten years.
23And Joseph saw Ephraim’s children of the third generation: the children also of Machir the son of Manasseh were brought up upon Joseph’s knees. {47 Blessing-Prayer, Gen. 49:28}
24And Joseph said unto his brethren, I die: and God will surely visit you, {99 Death-Facing Prayer, Ps. 88:3} and bring you out of this land unto the land which he sware to Abraham, to Isaac, and to Jacob.
25And Joseph took an oath of the children of Israel, {521 Vow-Prayer, Rev. 10:6} saying, God will surely visit you, and ye shall carry up my bones from hence.
26So Joseph died, being an hundred and ten years old: and they embalmed him, and he was put in a coffin in Egypt.
Joseph had the same type of faith as his father Jacob {155 Faithful-Request Prayer, Heb. 3:2}, because he asked that his bones also be buried in the Promised Land (50:25). Joseph believed God’s people would return to the land of promise. Lord, help me see Your plan for my life that extends beyond my death. Give me faith to trust Your plan for my family, church and nation beyond my death. Amen.
Endnote
1 See http://en.wikipedia.org/wiki/William_Norman_Ewer, accessed 18 January 2010.
2 Attributed to H. L. Willmington, Dean, Willmington School of the Bible, Liberty University, Lynchburg, VA.
Exodus
Key Words: Deliverance (Exodus 18:9, 10)
Key Verse: “I am come down to deliver them out of the hand of the Egyptians, and to bring them up out of that land unto a good land and a large, unto a land flowing with milk and honey” (Ex. 3:8).
Theme: The name Exodus means “way out” and it tells the story of God sending 10 plagues upon Egypt that motivated the Egyptians to release God’s people from bondage. It tells of the march through the wilderness to Mount Sinai and how God revealed Himself to them in the Ten Commandments. Also included is the introduction of the rules of worship, fellowship and service, and a narrative blueprint for the construction of the Tabernacle.
Exodus is a picture of our deliverance and redemption from sin’s bondage which is essential for a relationship with a holy God. The book ends with God’s presence filling the Tabernacle and His people worshipping Him which is also is a picture of God’s purpose for us. Lord, thank You for my deliverance and redemption from sin. I worship You for all the ways You lead me through the desert of this life. I worship You for manifesting Your presence to me. Amen.
Exodus 1
1Now these are the names of the children of Israel, which came into Egypt; every man and his household came with Jacob.
2Reuben, Simeon, Levi, and Judah,
3Issachar, Zebulun, and Benjamin,
4Dan, and Naphtali, Gad, and Asher.
5And all the souls that came out of the loins of Jacob were seventy souls: for Joseph was in Egypt already.
6And Joseph died, and all his brethren, and all that generation.
7And the children of Israel were fruitful, and increased abundantly, and multiplied, and waxed exceeding mighty; and the land was filled with them. {160 Family-Heritage Prayer, Matt. 1:1-17}
8Now there arose up a new king over Egypt, which knew not Joseph.
9And he said unto his people, Behold, the people of the children of Israel are more and mightier than we: {27 Authority-Prayer, Rev. 11:6}
10Come on, let us deal wisely with them; lest they multiply, and it come to pass, that, when there falleth out any war, they join also unto our enemies, and fight against us, and so get them up out of the land. {517 Victory-Prayer, 2 Cor. 2:14}
11Therefore they did set over them taskmasters to afflict them with their burdens. And they built for Pharaoh treasure cities, Pithom and Raamses.
12But the more they afflicted them, the more they multiplied and grew. And they were grieved because of the children of Israel. {53 Bondage-Breaking Prayer, Rom. 7:20}
13And the Egyptians made the children of Israel to serve with rigour:
14And they made their lives bitter with hard bondage, in morter, and in brick, and in all manner of service in the field: all their service, wherein they made them serve, was with rigour. {109 Deliverance-Prayer, Ps. 34:6}
15And the king of Egypt spake to the Hebrew midwives, of which the name of the one was Shiphrah, and the name of the other Puah:
16And he said, When ye do the office of a midwife to the Hebrew women, and see them upon the stools; if it be a son, then ye shall kill him: but if it be a daughter, then she shall live.
17But the midwives feared God, and did not as the king of Egypt commanded them, but saved the men children alive.
18And the king of Egypt called for the midwives, and said unto them, Why have ye done this thing, and have saved the men children alive?
19And the midwives said unto Pharaoh, Because the Hebrew women are not as the Egyptian women; for they are lively, and are delivered ere the midwives come in unto them. {387 Protection-Prayer, Isa. 43:2, 3}
20Therefore God dealt well with the midwives: and the people multiplied, and waxed very mighty.
21And it came to pass, because the midwives feared God, that he made them houses.
22And Pharaoh charged all his people, saying, Every son that is born ye shall cast into the river, and every daughter ye shall save alive.
Lord, satan has always hated the little children; when he can’t enslave their minds, He slaughters them. The abortion industry is evil and does satan’s work; I pray for children—born and unborn—to live and come to know You, and serve You. Amen.
Exodus 2
1And there went a man of the house of Levi, and took to wife a daughter of Levi. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
2And the woman conceived, and bare a son: and when she saw him that he was a goodly child, she hid him three months.
3And when she could not longer hide him, she took for him an ark of bulrushes, and daubed it with slime and with pitch, and put the child therein; and she laid it in the flags by the river’s brink. {387 Protection-Prayer, Isa. 43:2, 3}
4And his sister stood afar off, to wit what would be done to him.
5And the daughter of Pharaoh came down to wash herself at the river; and her maidens walked along by the river’s side; and when she saw the ark among the flags, she sent her maid to fetch it.
6And when she had opened it, she saw the child: and, behold, the babe wept. And she had compassion on him, and said, This is one of the Hebrews’ children. {43 Blessing Children-Prayer, Lam. 2:19}
7Then said his sister to Pharaoh’s daughter, Shall I go and call to thee a nurse of the Hebrew women, that she may nurse the child for thee? {207 Guidance-Prayer, Rom. 12:1, 2}
8And Pharaoh’s daughter said to her, Go. And the maid went and called the child’s mother.
9And Pharaoh’s daughter said unto her, Take this child away, and nurse it for me, and I will give thee thy wages. And the women took the child, and nursed it. {62 Children of Promise-Prayer, Gal. 3:28}
10And the child grew, and she brought him unto Pharaoh’s daughter, and he became her son. And she called his name Moses: and she said, Because I drew him out of the water. {387 Protection-Prayer, Isa. 43:2, 3}
11And it came to pass in those days, when Moses was grown, that he went out unto his brethren, and looked on their burdens: and he spied an Egyptian smiting an Hebrew, one of his brethren.
12And he looked this way and that way, and when he saw that there was no man, he slew the Egyptian, and hid him in the sand. {240 Injustice-Prayer, Isa. 1:17}
13And when he went out the second day, behold, two men of the Hebrews strove together: and he said to him that did the wrong, Wherefore smitest thou thy fellow? {90 Correcting Others-Prayer, Titus 1:3}
14And he said, Who made thee a prince and a judge over us? intendest thou to kill me, as thou killedst the Egyptian? And Moses feared, and said, Surely this thing is known. {91 Correction-Response Prayer, Heb. 10:9, 10}
15Now when Pharaoh heard this thing, he sought to slay Moses. But Moses fled from the face of Pharaoh, and dwelt in the land of Midian: and he sat down by a well. {105 Defensive-Warfare Prayer, 1 John 4:4}
16Now the priest of Midian had seven daughters: and they came and drew water, and filled the troughs to water their father’s flock. {327 Obedient-Prayer, Col. 2:6}
17And the shepherds came and drove them away: but Moses stood up and helped them, and watered their flock.
18And when they came to Reuel their father, he said, How is it that ye are come so soon to day?
19And they said, An Egyptian delivered us out of the hand of the shepherds, and also drew water enough for us, and watered the flock. {431 Servanthood-Prayer, Mark 9:35}
20And he said unto his daughters, And where is he? why is it that ye have left the man? call him, that he may eat bread. {170 Food-Provision Praise, Ps. 65:9-11}
21And Moses was content to dwell with the man: and he gave Moses Zipporah his daughter. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
22And she bare him a son, and he called his name Gershom: for he said, I have been a stranger in a strange land. {43 Blessing Children-Prayer, Lam. 2:19}
23And it came to pass in process of time, that the king of Egypt died: and the children of Israel sighed by reason of the bondage, and they cried, and their cry came up unto God by reason of the bondage. {53 Bondage-Breaking Prayer, Rom. 7:20}
24And God heard their groaning, and God remembered his covenant with Abraham, with Isaac, and with Jacob.
25And God looked upon the children of Israel, and God had respect unto them. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
Lord, You equip Your servants differently. You prepared Moses with a secular Egyptian training, and with a biblical foundation from his mother. Thank You for my past that equipped me for service, now I want to serve You as best I can, with the training that equipped me for service. Amen.
Exodus 3
1Now Moses kept the flock of Jethro his father in law, the priest of Midian: and he led the flock to the backside of the desert, and came to the mountain of God, even to Horeb. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
2And the angel of the LORD appeared unto him in a flame of fire out of the midst of a bush: and he looked, and, behold, the bush burned with fire, and the bush was not consumed. {377 Presence of God-Prayer, Ps. 16:11}
3And Moses said, I will now turn aside, and see this great sight, why the bush is not burnt.
4And when the LORD saw that he turned aside to see, God called unto him out of the midst of the bush, and said, Moses, Moses. {393 Recognizing God’s Presence in Prayer, Gen. 16:13} And he said, Here am I. {402 Responsibility-Praying, Ps. 5:7}
5And he said, Draw not nigh hither: put off thy shoes from off thy feet, for the place whereon thou standest is holy ground. {400 Reserved-Prayer, John 11:33}
6Moreover he said, I am the God of thy father, the God of Abraham, the God of Isaac, and the God of Jacob. And Moses hid his face; for he was afraid to look upon God. {406 Reverent Praying, Ps. 111:10}
7And the LORD said, I have surely seen the affliction of my people which are in Egypt, and have heard their cry by reason of their taskmasters; for I know their sorrows; {7 Affliction-Prayer, Ps. 90:10}
8And I am come down to deliver them out of the hand of the Egyptians, and to bring them up out of that land unto a good land and a large, unto a land flowing with milk and honey; unto the place of the Canaanites, and the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites. {57 Calamity-Praying, Hos. 5:15}
9Now therefore, behold, the cry of the children of Israel is come unto me: and I have also seen the oppression wherewith the Egyptians oppress them. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
10Come now therefore, and I will send thee unto Pharaoh, that thou mayest bring forth my people the children of Israel out of Egypt. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
11And Moses said unto God, Who am I, that I should go unto Pharaoh, and that I should bring forth the children of Israel out of Egypt? {401 Resistance-Prayer, John 9:31}
12And he said, Certainly I will be with thee; and this shall be a token unto thee, that I have sent thee: When thou hast brought forth the people out of Egypt, ye shall serve God upon this mountain. {541 Worship-Prayer, John 4:23}
13And Moses said unto God, Behold, when I come unto the children of Israel, and shall say unto them, The God of your fathers hath sent me unto you; and they shall say to me, What is his name? what shall I say unto them? 14And God said unto Moses, I AM THAT I AM: and he said, Thus shalt thou say unto the children of Israel, I AM hath sent me unto you. {60 Character of God-Prayer, 1 Thess. 5:24}
Lord, when Moses gave excuses to escape serving You, You told him to use the power of Your name. Lord, may I never give excuses to not follow You, may I pray in the power of Your name that is available to me. Amen.
15And God said moreover unto Moses, Thus shalt thou say unto the children of Israel, the LORD God of your fathers, the God of Abraham, the God of Isaac, and the God of Jacob, hath sent me unto you: this is my name for ever, and this is my memorial unto all generations. {82 Confident-Praying, 1 John 5:13}
16Go, and gather the elders of Israel together, and say unto them, The LORD God of your fathers, the God of Abraham, of Isaac, and of Jacob, appeared unto me, saying, I have surely visited you, and seen that which is done to you in Egypt:
17And I have said, I will bring you up out of the affliction of Egypt unto the land of the Canaanites, and the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites, unto a land flowing with milk and honey. {109 Deliverance-Prayer, Ps. 34:6}
18And they shall hearken to thy voice: and thou shalt come, thou and the elders of Israel, unto the king of Egypt, and ye shall say unto him, The LORD God of the Hebrews hath met with us: and now let us go, we beseech thee, three days’ journey into the wilderness, that we may sacrifice to the LORD our God. {116 Difficulties-Prayer, Ps. 40:2}
19And I am sure that the king of Egypt will not let you go, no, not by a mighty hand. {142 Escaping-Danger Prayer, Acts 12:5}
20And I will stretch out my hand, and smite Egypt with all my wonders which I will do in the midst thereof: and after that he will let you go. {360 Power-Seeking Prayer, Matt. 9:8}
21And I will give this people favour in the sight of the Egyptians: and it shall come to pass, that, when ye go, ye shall not go empty. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
22But every woman shall borrow of her neighbour, and of her that sojourneth in her house, jewels of silver, and jewels of gold, and raiment: and ye shall put them upon your sons, and upon your daughters; and ye shall spoil the Egyptians. {493 Triumphant-Praying, 2 Cor. 2:14}
Exodus 4
1And Moses answered and said, But, behold, they will not believe me, nor hearken unto my voice: for they will say, The LORD hath not appeared unto thee. {458 Spiritual-Wisdom Prayer, Col. 1:9}
2And the LORD said unto him, What is that in thine hand? And he said, A rod.
3And he said, Cast it on the ground. And he cast it on the ground, and it became a serpent; and Moses fled from before it.
4And the LORD said unto Moses, Put forth thine hand, and take it by the tail. And he put forth his hand, and caught it, and it became a rod in his hand:
5That they may believe that the LORD God of their fathers, the God of Abraham, the God of Isaac, and the God of Jacob, hath appeared unto thee. {409 Reward-Prayer, 1 Cor. 3:14}
6And the LORD said furthermore unto him, Put now thine hand into thy bosom. And he put his hand into his bosom: and when he took it out, behold, his hand was leprous as snow. {27 Authority-Prayer, Rev. 11:6}
7And he said, Put thine hand into thy bosom again. And he put his hand into his bosom again; and plucked it out of his bosom, and, behold, it was turned again as his other flesh. {23 Asking-Prayer, Matt. 7:7}
8And it shall come to pass, if they will not believe thee, neither hearken to the voice of the first sign, that they will believe the voice of the latter sign. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
9And it shall come to pass, if they will not believe also these two signs, neither hearken unto thy voice, that thou shalt take of the water of the river, and pour it upon the dry land: and the water which thou takest out of the river shall become blood upon the dry land.
10And Moses said unto the LORD, O my LORD, I am not eloquent, neither heretofore, nor since thou hast spoken unto thy servant: but I am slow of speech, and of a slow tongue. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
11And the LORD said unto him, Who hath made man’s mouth? or who maketh the dumb, or deaf, or the seeing, or the blind? have not I the LORD?
12Now therefore go, and I will be with thy mouth, and teach thee what thou shalt say. {28 Avoid-Persecution Prayer, Acts 25:11}
13And he said, O my LORD, send, I pray thee, by the hand of him whom thou wilt send. {48 Blinded-Prayer, James 4:2-3}
14And the anger of the LORD was kindled against Moses, and he said, Is not Aaron the Levite thy brother? I know that he can speak well. And also, behold, he cometh forth to meet thee: and when he seeth thee, he will be glad in his heart. {49 Blind-Obedience Prayer, Ps. 42:9}
15And thou shalt speak unto him, and put words in his mouth: and I will be with thy mouth, and with his mouth, and will teach you what ye shall do. {52 Boldness Request in Prayer, 2 Tim. 1:8}
16And he shall be thy spokesman unto the people: and he shall be, even he shall be to thee instead of a mouth, and thou shalt be to him instead of God. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
17And thou shalt take this rod in thine hand, wherewith thou shalt do signs. {70 Circumstantial-Prayer, Rom. 8:28}
Lord, may I never offer excuses to You so that You get angry at me. Lord, I yield to Your will for my life, I will wholeheartedly do what You command. Amen.
18And Moses went and returned to Jethro his father in law, and said unto him, Let me go, I pray thee, and return unto my brethren which are in Egypt, and see whether they be yet alive. And Jethro said to Moses, Go in peace. {549 Yielding-Prayer, Luke 22:42}
19And the LORD said unto Moses in Midian, Go, return into Egypt: for all the men are dead which sought thy life.
20And Moses took his wife and his sons, and set them upon an ass, and he returned to the land of Egypt: and Moses took the rod of God in his hand. {22 Appropriate-Blessing Prayer, Gen. 39:5}
21And the LORD said unto Moses, When thou goest to return into Egypt, see that thou do all those wonders before Pharaoh, which I have put in thine hand: but I will harden his heart, that he shall not let the people go. {25 Atheist-Prayer, Ps. 14:1, 2}
22And thou shalt say unto Pharaoh, Thus saith the LORD, Israel is my son, even my firstborn: {27 Authority-Prayer, Rev. 11:6}
23And I say unto thee, Let my son go, that he may serve me: and if thou refuse to let him go, behold, I will slay thy son, even thy firstborn. {90 Correcting Others-Prayer, Titus 1:3}
24And it came to pass by the way in the inn, that the LORD met him, and sought to kill him. {244 Insight-Prayer, 2 Cor. 4:3-4}
25Then Zipporah took a sharp stone, and cut off the foreskin of her son, and cast it at his feet, and said, Surely a bloody husband art thou to me.
26So he let him go: then she said, A bloody husband thou art, because of the circumcision. {91 Correction-Response Prayer, Heb. 10:9, 10}
27And the LORD said to Aaron, Go into the wilderness to meet Moses. And he went, and met him in the mount of God, and kissed him. {253 Interventional-Prayer, Matt. 17:20}
28And Moses told Aaron all the words of the LORD who had sent him, and all the signs which he had commanded him. {297 Man in the Glory-Prayer, Heb. 7:24}
29And Moses and Aaron went and gathered together all the elders of the children of Israel:
30And Aaron spake all the words which the LORD had spoken unto Moses, and did the signs in the sight of the people.
31And the people believed: and when they heard that the LORD had visited the children of Israel, and that he had looked upon their affliction, then they bowed their heads and worshipped. {322 New-Day Praise, Ps. 98:1}
Lord, I worship You for Your help in my life, just as the Israeli leaders worshiped You. May I always be grateful for Your presence in my life; Lord God, thank You for delivering me. Amen.
Exodus 5
1And afterward Moses and Aaron went in, and told Pharaoh, Thus saith the LORD God of Israel, Let my people go, that they may hold a feast unto me in the wilderness. {541 Worship-Prayer, John 4:23}
Lord, the bottom line is always worship; You want to free us from any habits and sins, so we have a new freedom to worship You. Lord, I pray for people in slavery everywhere and for all reasons, that they may be free from their bondage so they can worship You freely. Amen.
2And Pharaoh said, Who is the LORD, that I should obey his voice to let Israel go? I know not the LORD, neither will I let Israel go. {401 Resistance-Prayer, John 9:31}
3And they said, The God of the Hebrews hath met with us: let us go, we pray thee, three days’ journey into the desert, and sacrifice unto the LORD our God; lest he fall upon us with pestilence, or with the sword. {23 Asking-Prayer, Matt. 7:7}
4And the king of Egypt said unto them, Wherefore do ye, Moses and Aaron, let the people from their works? get you unto your burdens.
5And Pharaoh said, Behold, the people of the land now are many, and ye make them rest from their burdens.
6And Pharaoh commanded the same day the taskmasters of the people, and their officers, saying,
7Ye shall no more give the people straw to make brick, as heretofore: let them go and gather straw for themselves.
8And the tale of the bricks, which they did make heretofore, ye shall lay upon them; ye shall not diminish ought thereof: for they be idle; therefore they cry, saying, Let us go and sacrifice to our God.
9Let there more work be laid upon the men, that they may labour therein; and let them not regard vain words. {116 Difficulties-Prayer, Ps. 40:2}
10And the taskmasters of the people went out, and their officers, and they spake to the people, saying, Thus saith Pharaoh, I will not give you straw.
11Go ye, get you straw where ye can find it: yet not ought of your work shall be diminished.
12So the people were scattered abroad throughout all the land of Egypt to gather stubble instead of straw.
13And the taskmasters hasted them, saying, Fulfil your works, your daily tasks, as when there was straw.
14And the officers of the children of Israel, which Pharaoh’s taskmasters had set over them, were beaten, and demanded, Wherefore have ye not fulfilled your task in making brick both yesterday and to day, as heretofore? {349 Persecution-Prayer, 2 Tim. 3:12}
15Then the officers of the children of Israel came and cried unto Pharaoh, saying, Wherefore dealest thou thus with thy servants?
16There is no straw given unto thy servants, and they say to us, Make brick: and, behold, thy servants are beaten; but the fault is in thine own people.
17But he said, Ye are idle, ye are idle: therefore ye say, Let us go and do sacrifice to the LORD.
18Go therefore now, and work; for there shall no straw be given you, yet shall ye deliver the tale of bricks.
19And the officers of the children of Israel did see that they were in evil case, after it was said, Ye shall not minish ought from your bricks of your daily task.
20And they met Moses and Aaron, who stood in the way, as they came forth from Pharaoh:
21And they said unto them, The LORD look upon you, and judge; because ye have made our savour to be abhorred in the eyes of Pharaoh, and in the eyes of his servants, to put a sword in their hand to slay us.
22And Moses returned unto the LORD, and said, LORD, wherefore hast thou so evil entreated this people? why is it that thou hast sent me?
23For since I came to Pharaoh to speak in thy name, he hath done evil to this people; neither hast thou delivered thy people at all. {334 Opposition-Intercession, 1 Thess. 2:18}
Lord, may I never blame You for evil that befalls me, nor for the bondage of satan, nor for the adverse circumstances of my life. Lord, help me see Your divine hand working in the circumstances of my life. Amen.
Exodus 6
1Then the LORD said unto Moses, Now shalt thou see what I will do to Pharaoh: for with a strong hand shall he let them go, and with a strong hand shall he drive them out of his land. {141 Escape-Prayer, Rev. 6:17}
2And God spake unto Moses, and said unto him, I am the LORD:
3And I appeared unto Abraham, unto Isaac, and unto Jacob, by the name of God Almighty, but by my name JEHOVAH was I not known to them.
4And I have also established my covenant with them, to give them the land of Canaan, the land of their pilgrimage, wherein they were strangers.
5And I have also heard the groaning of the children of Israel, whom the Egyptians keep in bondage; and I have remembered my covenant. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
6Wherefore say unto the children of Israel, I am the LORD, and I will bring you out from under the burdens of the Egyptians, and I will rid you out of their bondage, and I will redeem you with a stretched out arm, and with great judgments: {363 Praise for God’s Provision, Ps. 23:1}
7And I will take you to me for a people, and I will be to you a God: and ye shall know that I am the LORD your God, which bringeth you out from under the burdens of the Egyptians.
8And I will bring you in unto the land, concerning the which I did swear to give it to Abraham, to Isaac, and to Jacob; and I will give it you for an heritage: I am the LORD. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
9And Moses spake so unto the children of Israel: but they hearkened not unto Moses for anguish of spirit, and for cruel bondage. {7 Affliction-Prayer, Ps. 102:2}
Lord, teach me the power of Your personal name; I know You are the great I AM, You are God, I worship You for Your greatness and power, I cling to You for Your love and compassion when I hurt. Amen.
10And the LORD spake unto Moses, saying,
11Go in, speak unto Pharaoh king of Egypt, that he let the children of Israel go out of his land.
12And Moses spake before the LORD, saying, Behold, the children of Israel have not hearkened unto me; how then shall Pharaoh hear me, who am of uncircumcised lips? {133 Emergency-Prayer, Ps. 91:3-4}
13And the LORD spake unto Moses and unto Aaron, and gave them a charge unto the children of Israel, and unto Pharaoh king of Egypt, to bring the children of Israel out of the land of Egypt.
14These be the heads of their fathers’ houses: The sons of Reuben the firstborn of Israel; Hanoch, and Pallu, Hezron, and Carmi: these be the families of Reuben.
15And the sons of Simeon; Jemuel, and Jamin, and Ohad, and Jachin, and Zohar, and Shaul the son of a Canaanitish woman: these are the families of Simeon.
16And these are the names of the sons of Levi according to their generations; Gershon, and Kohath, and Merari: and the years of the life of Levi were an hundred thirty and seven years.
17The sons of Gershon; Libni, and Shimi, according to their families.
18And the sons of Kohath; Amram, and Izhar, and Hebron, and Uzziel: and the years of the life of Kohath were an hundred thirty and three years.
19And the sons of Merari; Mahali and Mushi: these are the families of Levi according to their generations.
20And Amram took him Jochebed his father’s sister to wife; and she bare him Aaron and Moses: and the years of the life of Amram were an hundred and thirty and seven years.
21And the sons of Izhar; Korah, and Nepheg, and Zichri.
22And the sons of Uzziel; Mishael, and Elzaphan, and Zithri.
23And Aaron took him Elisheba, daughter of Amminadab, sister of Naashon, to wife; and she bare him Nadab, and Abihu, Eleazar, and Ithamar.
24And the sons of Korah; Assir, and Elkanah, and Abiasaph: these are the families of the Korhites.
25And Eleazar Aaron’s son took him one of the daughters of Putiel to wife; and she bare him Phinehas: these are the heads of the fathers of the Levites according to their families. {160 Family-Heritage Prayer, Matt. 1:1-17}
26These are that Aaron and Moses, to whom the LORD said, Bring out the children of Israel from the land of Egypt according to their armies.
27These are they which spake to Pharaoh king of Egypt, to bring out the children of Israel from Egypt: these are that Moses and Aaron.
28And it came to pass on the day when the LORD spake unto Moses in the land of Egypt,
29That the LORD spake unto Moses, saying, I am the LORD: speak thou unto Pharaoh king of Egypt all that I say unto thee. {334 Opposition-Intercession, 1 Thess. 2:18}
30And Moses said before the LORD, Behold, I am of uncircumcised lips, and how shall Pharaoh hearken unto me? {402 Responsibility-Praying, Ps. 5:7}
Lord, just as Moses hesitated to do Your will, sometimes I am confused and fearful to obey You and do what is right. Forgive my disobedience and use me; I want to be Your servant. Amen.
Exodus 7
1And the LORD said unto Moses, See, I have made thee a god to Pharaoh: and Aaron thy brother shall be thy prophet. {461 Stir Up Your Spiritual Gift-Prayer, 2 Tim. 1:6}
2Thou shalt speak all that I command thee: and Aaron thy brother shall speak unto Pharaoh, that he send the children of Israel out of his land. {489 Transfer-Faith Praying, 1 Sam. 7:8}
3And I will harden Pharaoh’s heart, and multiply my signs and my wonders in the land of Egypt.
4But Pharaoh shall not hearken unto you, that I may lay my hand upon Egypt, and bring forth mine armies, and my people the children of Israel, out of the land of Egypt by great judgments. {312 Mountain-Moving Prayer, Mark 11:23, 24}
5And the Egyptians shall know that I am the LORD, when I stretch forth mine hand upon Egypt, and bring out the children of Israel from among them. {516 Victory Over Trials-Prayer, James 1:12}
6And Moses and Aaron did as the LORD commanded them, so did they. {312 Mountain-Moving Prayer, Mark 11:23, 24}
7And Moses was fourscore years old, and Aaron fourscore and three years old, when they spake unto Pharaoh. {8 Aged-Prayer, Ps. 90:10}
8And the LORD spake unto Moses and unto Aaron, saying,
9When Pharaoh shall speak unto you, saying, Shew a miracle for you: then thou shalt say unto Aaron, Take thy rod, and cast it before Pharaoh, and it shall become a serpent. {466 Supernatural-Praying, Acts 15:18} 10And Moses and Aaron went in unto Pharaoh, and they did so as the LORD had commanded: and Aaron cast down his rod before Pharaoh, and before his servants, and it became a serpent. {329 Obstinate-Prayer, 2 Cor. 11:4}
11Then Pharaoh also called the wise men and the sorcerers: now the magicians of Egypt, they also did in like manner with their enchantments. {422 Satanic-Prayer, Rev. 13:13} 12For they cast down every man his rod, and they became serpents: but Aaron’s rod swallowed up their rods. {466 Supernatural-Praying, Acts 15:18}
13And he hardened Pharaoh’s heart, that he hearkened not unto them; as the LORD had said. {25 Atheist-Prayer, Ps. 14:1, 2}
Lord, I know satan has supernatural power, but greater is Christ in me then satan who is the god of this world. Amen.
14And the LORD said unto Moses, Pharaoh’s heart is hardened, he refuseth to let the people go. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
15Get thee unto Pharaoh in the morning; lo, he goeth out unto the water; and thou shalt stand by the river’s brink against he come; and the rod which was turned to a serpent shalt thou take in thine hand.
16And thou shalt say unto him, The LORD God of the Hebrews hath sent me unto thee, saying, Let my people go, that they may serve me in the wilderness: and, behold, hitherto thou wouldest not hear.
17Thus saith the LORD, In this thou shalt know that I am the LORD: behold, I will smite with the rod that is in mine hand upon the waters which are in the river, and they shall be turned to blood.
18And the fish that is in the river shall die, and the river shall stink; and the Egyptians shall lothe to drink of the water of the river. {139 Enemy-Strategy Praying, John 8:44}
19And the LORD spake unto Moses, Say unto Aaron, Take thy rod, and stretch out thine hand upon the waters of Egypt, upon their streams, upon their rivers, and upon their ponds, and upon all their pools of water, that they may become blood; and that there may be blood throughout all the land of Egypt, both in vessels of wood, and in vessels of stone. {75 Commitment-Prayer, Ps. 37:5}
20And Moses and Aaron did so, as the LORD commanded; and he lifted up the rod, and smote the waters that were in the river, in the sight of Pharaoh, and in the sight of his servants; and all the waters that were in the river were turned to blood. {253 Interventional-Prayer, Matt. 17:20}
21And the fish that was in the river died; and the river stank, and the Egyptians could not drink of the water of the river; and there was blood throughout all the land of Egypt. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
22And the magicians of Egypt did so with their enchantments: and Pharaoh’s heart was hardened, neither did he hearken unto them; as the LORD had said. {340 Overcoming-Prayer, 1 John 4:4}
23And Pharaoh turned and went into his house, neither did he set his heart to this also.
24And all the Egyptians digged round about the river for water to drink; for they could not drink of the water of the river.
25And seven days were fulfilled, after that the LORD had smitten the river. {525 Waiting in Prayer, Acts 1:14}
Lord, the Egyptians worshiped the Nile as a god, but You were victorious over their god. Lord, I worship You for Your judgmental power; be merciful to me and protect me by Your love. Amen.
Exodus 8
1And the LORD spake unto Moses, Go unto Pharaoh, and say unto him, Thus saith the LORD, Let my people go, that they may serve me. {517 Victory-Prayer, 2 Cor. 2:14}
2And if thou refuse to let them go, behold, I will smite all thy borders with frogs:
3And the river shall bring forth frogs abundantly, which shall go up and come into thine house, and into thy bedchamber, and upon thy bed, and into the house of thy servants, and upon thy people, and into thine ovens, and into thy kneadingtroughs:
4And the frogs shall come up both on thee, and upon thy people, and upon all thy servants. {268 Judgmental-Praying, Acts 5:4, 9}
5And the LORD spake unto Moses, Say unto Aaron, Stretch forth thine hand with thy rod over the streams, over the rivers, and over the ponds, and cause frogs to come up upon the land of Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
6And Aaron stretched out his hand over the waters of Egypt; and the frogs came up, and covered the land of Egypt. {75 Commitment-Prayer, Ps. 37:5}
7And the magicians did so with their enchantments, and brought up frogs upon the land of Egypt. {528 Warfare-Prayer, Rev. 12:7}
8Then Pharaoh called for Moses and Aaron, and said, Intreat the LORD, that he may take away the frogs from me, and from my people; and I will let the people go, that they may do sacrifice unto the LORD. {219 Help-Prayer, Ps. 108:12, 13}
9And Moses said unto Pharaoh, Glory over me: when shall I intreat for thee, and for thy servants, and for thy people, to destroy the frogs from thee and thy houses, that they may remain in the river only? {173 Forgiveness-Prayer, 2 Cor. 2:10}
10And he said, To morrow. And he said, Be it according to thy word: that thou mayest know that there is none like unto the LORD our God. {192 God-Recognition Prayer, Eph. 3:20-21}
11And the frogs shall depart from thee, and from thy houses, and from thy servants, and from thy people; they shall remain in the river only.
Lord, the world is so quick to seek physical relief from sufferings, but I am slow to seek relief for spiritual sufferings. Lord, teach me to be quick in confessing my sin, and be just as swift to seek Your presence. Amen.
12And Moses and Aaron went out from Pharaoh: and Moses cried unto the LORD because of the frogs which he had brought against Pharaoh.
13And the LORD did according to the word of Moses; and the frogs died out of the houses, out of the villages, and out of the fields.
14And they gathered them together upon heaps: and the land stank. {131 Effective-Prayer, Phil. 4:6-7}
15But when Pharaoh saw that there was respite, he hardened his heart, and hearkened not unto them; as the LORD had said. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
16And the LORD said unto Moses, Say unto Aaron, Stretch out thy rod, and smite the dust of the land, that it may become lice throughout all the land of Egypt.
17And they did so; for Aaron stretched out his hand with his rod, and smote the dust of the earth, and it became lice in man, and in beast; all the dust of the land became lice throughout all the land of Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
18And the magicians did so with their enchantments to bring forth lice, but they could not: so there were lice upon man, and upon beast.
19Then the magicians said unto Pharaoh, This is the finger of God: {192 God-Recognition Prayer, Eph. 3:20-21} and Pharaoh’s heart was hardened, and he hearkened not unto them; as the LORD had said. {541 Worship-Prayer, John 4:23}
Lord, the work of Your finger is so obviously apparent that the world realizes that only You do miracles. Lord, help me clearly see Your work in my life, and praise You for its power. Amen.
20And the LORD said unto Moses, Rise up early in the morning, and stand before Pharaoh; lo, he cometh forth to the water; and say unto him, Thus saith the LORD, Let my people go, that they may serve me.
21Else, if thou wilt not let my people go, behold, I will send swarms of flies upon thee, and upon thy servants, and upon thy people, and into thy houses: and the houses of the Egyptians shall be full of swarms of flies, and also the ground whereon they are.
22And I will sever in that day the land of Goshen, in which my people dwell, that no swarms of flies shall be there; to the end thou mayest know that I am the LORD in the midst of the earth.
23And I will put a division between my people and thy people: to morrow shall this sign be. {62 Children of Promise-Prayer, Gal. 3:28}
24And the LORD did so; and there came a grievous swarm of flies into the house of Pharaoh, and into his servants’ houses, and into all the land of Egypt: the land was corrupted by reason of the swarm of flies. {341 Pain-Praying, Ps. 38:6, 20, 21}
25And Pharaoh called for Moses and for Aaron, and said, Go ye, sacrifice to your God in the land.
26And Moses said, It is not meet so to do; for we shall sacrifice the abomination of the Egyptians to the LORD our God: lo, shall we sacrifice the abomination of the Egyptians before their eyes, and will they not stone us?
27We will go three days’ journey into the wilderness, and sacrifice to the LORD our God, as he shall command us. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
28And Pharaoh said, I will let you go, that ye may sacrifice to the LORD your God in the wilderness; only ye shall not go very far away: intreat for me. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
29And Moses said, Behold, I go out from thee, and I will intreat the LORD that the swarms of flies may depart from Pharaoh, from his servants, and from his people, to morrow: but let not Pharaoh deal deceitfully any more in not letting the people go to sacrifice to the LORD. {382 Problem-Solving Prayer, Acts 27:33}
Lord, I thank You that Moses didn’t compromise what You ordered; may I always worship You in the way You order. Amen.
30And Moses went out from Pharaoh, and intreated the LORD.
31And the LORD did according to the word of Moses; and he removed the swarms of flies from Pharaoh, from his servants, and from his people; there remained not one. {131 Effective-Prayer, Phil. 4:6-7}
32And Pharaoh hardened his heart at this time also, neither would he let the people go. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Exodus 9
1Then the LORD said unto Moses, Go in unto Pharaoh, and tell him, Thus saith the LORD God of the Hebrews, Let my people go, that they may serve me.
2For if thou refuse to let them go, and wilt hold them still,
3Behold, the hand of the LORD is upon thy cattle which is in the field, upon the horses, upon the asses, upon the camels, upon the oxen, and upon the sheep: there shall be a very grievous murrain. {268 Judgmental-Praying, Acts 5:4, 9}
4And the LORD shall sever between the cattle of Israel and the cattle of Egypt: and there shall nothing die of all that is the children’s of Israel.
5And the LORD appointed a set time, saying, To morrow the LORD shall do this thing in the land.
6And the LORD did that thing on the morrow, and all the cattle of Egypt died: but of the cattle of the children of Israel died not one.
7And Pharaoh sent, and, behold, there was not one of the cattle of the Israelites dead. And the heart of Pharaoh was hardened, and he did not let the people go. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
8And the LORD said unto Moses and unto Aaron, Take to you handfuls of ashes of the furnace, and let Moses sprinkle it toward the heaven in the sight of Pharaoh.
9And it shall become small dust in all the land of Egypt, and shall be a boil breaking forth with blains upon man, and upon beast, throughout all the land of Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
10And they took ashes of the furnace, and stood before Pharaoh; and Moses sprinkled it up toward heaven; and it became a boil breaking forth with blains upon man, and upon beast.
11And the magicians could not stand before Moses because of the boils; for the boil was upon the magicians, and upon all the Egyptians.
12And the LORD hardened the heart of Pharaoh, and he hearkened not unto them; as the LORD had spoken unto Moses. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Lord, Your hand of judgment never completely destroys us; You allow pain to push us to the point of desperation. Lord, You want to reveal Your glory through our sufferings because one utterance of praise while we suffer, is greater than a thousand words of praise when we are well. Amen.
13And the LORD said unto Moses, Rise up early in the morning, and stand before Pharaoh, and say unto him, Thus saith the LORD God of the Hebrews, Let my people go, that they may serve me.
14For I will at this time send all my plagues upon thine heart, and upon thy servants, and upon thy people; that thou mayest know that there is none like me in all the earth.
15For now I will stretch out my hand, that I may smite thee and thy people with pestilence; and thou shalt be cut off from the earth. {268 Judgmental-Praying, Acts 5:4, 9}
16And in very deed for this cause have I raised thee up, for to shew in thee my power; and that my name may be declared throughout all the earth.
17As yet exaltest thou thyself against my people, that thou wilt not let them go?
18Behold, to morrow about this time I will cause it to rain a very grievous hail, such as hath not been in Egypt since the foundation thereof even until now. {268 Judgmental-Praying, Acts 5:4, 9}
19Send therefore now, and gather thy cattle, and all that thou hast in the field; for upon every man and beast which shall be found in the field, and shall not be brought home, the hail shall come down upon them, and they shall die.
20He that feared the word of the LORD among the servants of Pharaoh made his servants and his cattle flee into the houses:
21And he that regarded not the word of the LORD left his servants and his cattle in the field.
22And the LORD said unto Moses, Stretch forth thine hand toward heaven, that there may be hail in all the land of Egypt, upon man, and upon beast, and upon every herb of the field, throughout the land of Egypt.
23And Moses stretched forth his rod toward heaven: and the LORD sent thunder and hail, and the fire ran along upon the ground; and the LORD rained hail upon the land of Egypt.
24So there was hail, and fire mingled with the hail, very grievous, such as there was none like it in all the land of Egypt since it became a nation.
25And the hail smote throughout all the land of Egypt all that was in the field, both man and beast; and the hail smote every herb of the field, and brake every tree of the field. {268 Judgmental-Praying, Acts 5:4, 9}
26Only in the land of Goshen, where the children of Israel were, was there no hail. {387 Protection-Prayer, Isa. 43:2, 3}
27And Pharaoh sent, and called for Moses and Aaron, and said unto them, I have sinned this time: {231 Hypocritical-Prayer, Matt. 6:5} the LORD is righteous, and I and my people are wicked.
28Intreat the LORD (for it is enough) that there be no more mighty thunderings and hail; and I will let you go, and ye shall stay no longer.
29And Moses said unto him, As soon as I am gone out of the city, I will spread abroad my hands unto the LORD; and the thunder shall cease, neither shall there be any more hail; that thou mayest know how that the earth is the LORD’s. {192 God-Recognition Prayer, Eph. 3:20-21}
30But as for thee and thy servants, I know that ye will not yet fear the LORD God.
31And the flax and the barley was smitten: for the barley was in the ear, and the flax was bolled.
32But the wheat and the rie were not smitten: for they were not grown up.
33And Moses went out of the city from Pharaoh, and spread abroad his hands unto the LORD: and the thunders and hail ceased, and the rain was not poured upon the earth.
34And when Pharaoh saw that the rain and the hail and the thunders were ceased, he sinned yet more, and hardened his heart, he and his servants.
35And the heart of Pharaoh was hardened, {29 Backslider’s-Denied Answers, 2 Peter 2:20} neither would he let the children of Israel go; as the LORD had spoken by Moses.
Lord, You send rain into our lives to make us appreciate sunny days; we consider rain oppressive and restrictive but rain gives life to the food we eat. You send us rain within Your plan and providence; help me see Your purpose and submit to Your will. Amen.
Exodus 10
1And the LORD said unto Moses, Go in unto Pharaoh: for I have hardened his heart, and the heart of his servants, that I might shew these my signs before him:
2And that thou mayest tell in the ears of thy son, and of thy son’s son, what things I have wrought in Egypt, and my signs which I have done among them; that ye may know how that I am the LORD. {188 God-Glorifying Prayer, Ps. 96:8}
3And Moses and Aaron came in unto Pharaoh, and said unto him, Thus saith the LORD God of the Hebrews, How long wilt thou refuse to humble thyself before me? let my people go, that they may serve me.
4Else, if thou refuse to let my people go, behold, to morrow will I bring the locusts into thy coast:
5And they shall cover the face of the earth, that one cannot be able to see the earth: and they shall eat the residue of that which is escaped, which remaineth unto you from the hail, and shall eat every tree which groweth for you out of the field:
6And they shall fill thy houses, and the houses of all thy servants, and the houses of all the Egyptians; which neither thy fathers, nor thy fathers’ fathers have seen, since the day that they were upon the earth unto this day. {268 Judgmental-Praying, Acts 5:4, 9} And he turned himself, and went out from Pharaoh.
7And Pharaoh’s servants said unto him, How long shall this man be a snare unto us? let the men go, that they may serve the LORD their God: knowest thou not yet that Egypt is
destroyed? {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
Lord, help me see that sin destroys the good things of life; help me look beyond Your arm of judgment to see the reason for the bad things that happen. Amen.
8And Moses and Aaron were brought again unto Pharaoh: and he said unto them, Go, serve the LORD your God: {231 Hypocritical-Prayer, Matt. 6:5} but who are they that shall go?
9And Moses said, We will go with our young and with our old, with our sons and with our daughters, with our flocks and with our herds will we go; for we must hold a feast unto the LORD. {541 Worship-Prayer, John 4:23}
10And he said unto them, Let the LORD be so with you, as I will let you go, and your little ones: look to it; for evil is before you.
11Not so: go now ye that are men, and serve the LORD; for that ye did desire. And they were driven out from Pharaoh’s presence. {349 Persecution-Prayer, 2 Tim. 3:12}
12And the LORD said unto Moses, Stretch out thine hand over the land of Egypt for the locusts, that they may come up upon the land of Egypt, and eat every herb of the land, even all that the hail hath left. {268 Judgmental-Praying, Acts 5:4, 9}
13And Moses stretched forth his rod over the land of Egypt, and the LORD brought an east wind upon the land all that day, and all that night; and when it was morning, the east wind brought the locusts.
14And the locust went up over all the land of Egypt, and rested in all the coasts of Egypt: very grievous were they; before them there were no such locusts as they, neither after them shall be such.
15For they covered the face of the whole earth, so that the land was darkened; and they did eat every herb of the land, and all the fruit of the trees which the hail had left: and there remained not any green thing in the trees, or in the herbs of the field, through all the land of Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
16Then Pharaoh called for Moses and Aaron in haste; and he said, I have sinned against the LORD your God, and against you.
17Now therefore forgive, I pray thee, my sin only this once, and intreat the LORD your God, that he may take away from me this death only. {231 Hypocritical-Prayer, Matt. 6:5}
18And he went out from Pharaoh, and intreated the LORD.
19And the LORD turned a mighty strong west wind, which took away the locusts, and cast them into the Red sea; there remained not one locust in all the coasts of Egypt. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
20But the LORD hardened Pharaoh’s heart, so that he would not let the children of Israel go.
Lord, You are the God of the winds, You allow the winds to blow good things to me; thank You God for all the blessings of life. You allow the winds to blow evil across my path; help me see Your plan in all things. Amen.
21And the LORD said unto Moses, Stretch out thine hand toward heaven, that there may be darkness over the land of Egypt, even darkness which may be felt.
22And Moses stretched forth his hand toward heaven; and there was a thick darkness in all the land of Egypt three days: {268 Judgmental-Praying, Acts 5:4, 9}
23They saw not one another, neither rose any from his place for three days: but all the children of Israel had light in their dwellings. {42 Blessing A Person-Prayer, Num. 6:23-26}
24And Pharaoh called unto Moses, and said, Go ye, serve the LORD; only let your flocks and your herds be stayed: let your little ones also go with you. {231 Hypocritical-Prayer, Matt. 6:5}
25And Moses said, Thou must give us also sacrifices and burnt offerings, that we may sacrifice unto the LORD our God. {412 Sacrificial-Prayer, Heb. 13:15}
26Our cattle also shall go with us; there shall not an hoof be left behind; for thereof must we take to serve the LORD our God; and we know not with what we must serve the LORD, until we come thither.
27But the LORD hardened Pharaoh’s heart, and he would not let them go.
28And Pharaoh said unto him, Get thee from me, take heed to thyself, see my face no more; for in that day thou seest my face thou shalt die.
29And Moses said, Thou hast spoken well, I will see thy face again no more.
Lord, there are many people today who are like Pharaoh, they know the truth of Your word, but they will not obey You or believe in You. I pray for those I know who are like Pharaoh; convict them of their sin, and bring them to saving faith. Amen.
Exodus 11
1And the LORD said unto Moses, Yet will I bring one plague more upon Pharaoh, and upon Egypt; afterwards he will let you go hence: when he shall let you go, he shall surely thrust you out hence altogether. {345 Patience-Prayer, James 5:7-8}
Lord, most of the time I don’t see the contest between You and satan in this world. Give me faith to trust You in good days and bad; give me faith to change the things I can change; give me patience to endure the things I can’t change. Amen.
2Speak now in the ears of the people, and let every man borrow of his neighbour, and every woman of her neighbour, jewels of silver and jewels of gold.
3And the LORD gave the people favour in the sight of the Egyptians. Moreover the man Moses was very great in the land of Egypt, in the sight of Pharaoh’s servants, and in the sight of the people. {363 Praise for God’s Provision, Ps. 23:1}
4And Moses said, Thus saith the LORD, About midnight will I go out into the midst of Egypt:
5And all the firstborn in the land of Egypt shall die, from the first born of Pharaoh that sitteth upon his throne, even unto the firstborn of the maidservant that is behind the mill; and all the firstborn of beasts.
6And there shall be a great cry throughout all the land of Egypt, such as there was none like it, nor shall be like it any more.
7But against any of the children of Israel shall not a dog move his tongue, against man or beast: that ye may know how that the LORD doth put a difference between the Egyptians and Israel.
8And all these thy servants shall come down unto me, and bow down themselves unto me, saying, Get thee out, and all the people that follow thee: and after that I will go out. And he went out from Pharaoh in a great anger. {163 Fear of God-Praying, Heb. 5:7}
9And the LORD said unto Moses, Pharaoh shall not hearken unto you; that my wonders may be multiplied in the land of Egypt.
10And Moses and Aaron did all these wonders before Pharaoh: and the LORD hardened Pharaoh’s heart, so that he would not let the children of Israel go out of his land. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, taking the life of the firstborn seems cruel, but not when I consider the greatness of evil that pushed You to that judgment. Lord, You gave the life of Your Firstborn—Jesus Christ; His suffering seemed so severe for the Sinless One, but not when I consider the greatness of evil. Amen.
Exodus 12
1And the LORD spake unto Moses and Aaron in the land of Egypt saying,
2This month shall be unto you the beginning of months: it shall be the first month of the year to you.
3Speak ye unto all the congregation of Israel, saying, In the tenth day of this month they shall take to them every man a lamb, according to the house of their fathers, a lamb for an house:
4And if the household be too little for the lamb, let him and his neighbour next unto his house take it according to the number of the souls; every man according to his eating shall make your count for the lamb.
5Your lamb shall be without blemish, a male of the first year: ye shall take it out from the sheep, or from the goats:
6And ye shall keep it up until the fourteenth day of the same month: and the whole assembly of the congregation of Israel shall kill it in the evening.
7And they shall take of the blood, and strike it on the two side posts and on the upper door post of the houses, wherein they shall eat it. {394 Redemption-Worship, Rev. 5:12}
8And they shall eat the flesh in that night, roast with fire, and unleavened bread; and with bitter herbs they shall eat it.
9Eat not of it raw, nor sodden at all with water, but roast with fire; his head with his legs, and with the purtenance thereof.
10And ye shall let nothing of it remain until the morning; and that which remaineth of it until the morning ye shall burn with fire.
11And thus shall ye eat it; with your loins girded, your shoes on your feet, and your staff in your hand; and ye shall eat it in haste: it is the LORD’s passover.
12For I will pass through the land of Egypt this night, and will smite all the firstborn in the land of Egypt, both man and beast; {268 Judgmental-Praying, Acts 5:4, 9} and against all the gods of Egypt I will execute judgment: I am the LORD.
13And the blood shall be to you for a token upon the houses where ye are: and when I see the blood, I will pass over you, and the plague shall not be upon you to destroy you, when I smite the land of Egypt. {452 Spiritual-Protective Prayer, Ps. 23:1}
Lord, You spoke in pictures through the Passover lamb; always help me see the LAMB who takes away my sin. Lord, when I celebrate the Communion table, help me look beyond bread and the cup to see Jesus. Amen.
14And this day shall be unto you for a memorial; and ye shall keep it a feast to the LORD throughout your generations; ye shall keep it a feast by an ordinance for ever. {210 Habit-Prayer, Acts 3:1}
15Seven days shall ye eat unleavened bread; even the first day ye shall put away leaven out of your houses: for whosoever eateth leavened bread from the first day until the seventh day, that soul shall be cut off from Israel.
16And in the first day there shall be an holy convocation, and in the seventh day there shall be an holy convocation to you; no manner of work shall be done in them, save that which every man must eat, that only may be done of you. {541 Worship-Prayer, John 4:23}
17And ye shall observe the feast of unleavened bread; for in this selfsame day have I brought your armies out of the land of Egypt: therefore shall ye observe this day in your generations by an ordinance for ever.
18In the first month, on the fourteenth day of the month at even, ye shall eat unleavened bread, until the one and twentieth day of the month at even.
19Seven days shall there be no leaven found in your houses: for whosoever eateth that which is leavened, even that soul shall be cut off from the congregation of Israel, whether he be a stranger, or born in the land.
20Ye shall eat nothing leavened; in all your habitations shall ye eat unleavened bread. {191 God-Pleasing Prayer, Heb. 11:5}
21Then Moses called for all the elders of Israel, and said unto them, Draw out and take you a lamb according to your families, and kill the passover.
22And ye shall take a bunch of hyssop, and dip it in the blood that is in the bason, and strike the lintel and the two side posts with the blood that is in the bason; and none of you shall go out at the door of his house until the morning.
23For the LORD will pass through to smite the Egyptians; {268 Judgmental-Praying, Acts 5:4, 9} and when he seeth the blood upon the lintel, and on the two side posts, the LORD will pass over the door, and will not suffer the destroyer to come in unto your houses to smite you. {387 Protection-Prayer, Isa. 43:2, 3}
24And ye shall observe this thing for an ordinance to thee and to thy sons for ever.
25And it shall come to pass, when ye be come to the land which the LORD will give you, according as he hath promised, that ye shall keep this service.
26And it shall come to pass, when your children shall say unto you, What mean ye by this service? {363 Praise for God’s Provision, Ps. 23:1}
27That ye shall say, It is the sacrifice of the LORD’s passover, who passed over the houses of the children of Israel in Egypt, when he smote the Egyptians, and delivered our houses. And the people bowed the head and worshipped. {539 Worship-Ministry Prayer, Heb. 13:15}
28And the children of Israel went away, and did as the LORD had commanded Moses and Aaron, so did they. {452 Spiritual-Protective Prayer, Ps. 23:1}
29And it came to pass, that at midnight the LORD smote all the firstborn in the land of Egypt, from the firstborn of Pharaoh that sat on his throne unto the firstborn of the captive that was in the dungeon; and all the firstborn of cattle. {268 Judgmental-Praying, Acts 5:4, 9}
30And Pharaoh rose up in the night, he, and all his servants, and all the Egyptians; and there was a great cry in Egypt; for there was not a house where there was not one dead. {57 Calamity-Praying, Hos. 5:15}
Lord, those died who were not covered with the blood; I know my sins are covered by the blood of Christ; I pray for those reading this book whose sins are not covered. Amen.
31And he called for Moses and Aaron by night, and said, Rise up, and get you forth from among my people, both ye and the children of Israel; and go, serve the LORD, as ye have said.
32Also take your flocks and your herds, as ye have said, and be gone; and bless me also. {493 Triumphant-Praying, 2 Cor. 2:14}
33And the Egyptians were urgent upon the people, that they might send them out of the land in haste; for they said, We be all dead men.
34And the people took their dough before it was leavened, their kneadingtroughs being bound up in their clothes upon their shoulders.
35And the children of Israel did according to the word of Moses; and they borrowed of the Egyptians jewels of silver, and jewels of gold, and raiment: {327 Obedient-Prayer, Col. 2:6}
36And the LORD gave the people favour in the sight of the Egyptians, so that they lent unto them such things as they required. And they spoiled the Egyptians. {363 Praise for God’s Provision, Ps. 23:1}
37And the children of Israel journeyed from Rameses to Succoth, about six hundred thousand on foot that were men, beside children.
38And a mixed multitude went up also with them; and flocks, and herds, even very much cattle.
39And they baked unleavened cakes of the dough which they brought forth out of Egypt, for it was not leavened; because they were thrust out of Egypt, and could not tarry, neither had they prepared for themselves any victual.
40Now the sojourning of the children of Israel, who dwelt in Egypt, was four hundred and thirty years.
41And it came to pass at the end of the four hundred and thirty years, even the selfsame day it came to pass, that all the hosts of the LORD went out from the land of Egypt. {62 Children of Promise-Prayer, Gal. 3:28}
Lord, freedom is a wonderful experience; I want to be free from all bondage in the victory that Jesus gives. Lord, I know I won’t be completely free until Heaven; help me see in small victories on this earth the greatness of freedom I’ll see in Heaven. Amen.
42It is a night to be much observed unto the LORD for bringing them out from the land of Egypt: this is that night of the LORD to be observed of all the children of Israel in their generations. {484 Thanksgiving-Prayer, Eph. 1:16}
43And the LORD said unto Moses and Aaron, This is the ordinance of the passover: There shall no stranger eat thereof:
44But every man’s servant that is bought for money, when thou hast circumcised him, then shall he eat thereof.
45A foreigner and an hired servant shall not eat thereof. {430 Separation-Prayer, 2 Cor. 6:17}
46In one house shall it be eaten; thou shalt not carry forth ought of the flesh abroad out of the house; neither shall ye break a bone thereof.
47All the congregation of Israel shall keep it.
48And when a stranger shall sojourn with thee, and will keep the passover to the LORD, let all his males be circumcised, and then let him come near and keep it; and he shall be as one that is born in the land: for no uncircumcised person shall eat thereof.
49One law shall be to him that is homeborn, and unto the stranger that sojourneth among you. {120 Disciplined-Prayer, Luke 11:1}
50Thus did all the children of Israel; as the LORD commanded Moses and Aaron, {327 Obedient-Prayer, Col. 2:6} so did they.
51And it came to pass the selfsame day, that the LORD did bring the children of Israel out of the land of Egypt by their armies. {452 Spiritual-Protective Prayer, Ps. 23:1}
Lord, Your victory always comes; help me to be patient in times of persecution, knowing You will eventually reward Your servants. Lord, You love to reward Your servants with good things; help me look beyond my difficulties to see the good days You’ve prepared for me on earth or Heaven. Amen.
Exodus 13
1And the LORD spake unto Moses, saying,
2Sanctify unto me all the firstborn, whatsoever openeth the womb among the children of Israel, both of man and of beast: it is mine. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
3And Moses said unto the people, Remember this day, in which ye came out from Egypt, out of the house of bondage; for by strength of hand the LORD brought you out from this place: there shall no leavened bread be eaten. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
4This day came ye out in the month Abib.
5And it shall be when the LORD shall bring thee into the land of the Canaanites, and the Hittites, and the Amorites, and the Hivites, and the Jebusites, which he sware unto thy fathers to give thee, a land flowing with milk and honey, that thou shalt keep this service in this month. {369 Prayer-Journey Prayer, Ps. 126:5-6}
6Seven days thou shalt eat unleavened bread, and in the seventh day shall be a feast to the LORD.
7Unleavened bread shall be eaten seven days; and there shall no leavened bread be seen with thee, neither shall there be leaven seen with thee in all thy quarters. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
8And thou shalt shew thy son in that day, saying, This is done because of that which the LORD did unto me when I came forth out of Egypt.
9And it shall be for a sign unto thee upon thine hand, and for a memorial between thine eyes, that the LORD’s law may be in thy mouth: for with a strong hand hath the LORD brought thee out of Egypt. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
Lord, I pray for my children and grandchildren that they may follow Christ in every way; help them know You as I know You. Lord, may my children stand on my shoulders and reach higher for greater spiritual blessings. Amen.
10Thou shalt therefore keep this ordinance in his season from year to year. {430 Separation-Prayer, 2 Cor. 6:17}
11And it shall be when the LORD shall bring thee into the land of the Canaanites, as he sware unto thee and to thy fathers, and shall give it thee, {60 Character of God-Prayer, 1 Thess. 5:24}
12That thou shalt set apart unto the LORD all that openeth the matrix, and every firstling that cometh of a beast which thou hast; the males shall be the LORD’s.
13And every firstling of an ass thou shalt redeem with a lamb; and if thou wilt not redeem it, then thou shalt break his neck: and all the firstborn of man among thy children shalt thou redeem.
14And it shall be when thy son asketh thee in time to come, saying, What is this? that thou shalt say unto him, By strength of hand the LORD brought us out from Egypt, from the house of bondage: {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
15And it came to pass, when Pharaoh would hardly let us go, that the LORD slew all the firstborn in the land of Egypt, both the firstborn of man, and the firstborn of beast: therefore I sacrifice to the LORD all that openeth the matrix, being males; but all the firstborn of my children I redeem. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
16And it shall be for a token upon thine hand, and for frontlets between thine eyes: for by strength of hand the LORD brought us forth out of Egypt. {484 Thanksgiving-Prayer, Eph. 1:16}
17And it came to pass, when Pharaoh had let the people go, that God led them not through the way of the land of the Philistines, although that was near; for God said, Lest peradventure the people repent when they see war, and they return to Egypt: {207 Guidance-Prayer, Rom. 12:1, 2}
18But God led the people about, through the way of the wilderness of the Red sea: and the children of Israel went up harnessed out of the land of Egypt. {1 Abandonment-Prayer, Ps. 42:9}
Lord, I like it when You lead me on smooth highways. I don’t understand why You lead me into the desert. Deserts are dangerous, lonely, and I can get lost in the wilderness. Be with me when I walk through the valley of the shadow of death. Amen.
19And Moses took the bones of Joseph with him: for he had straitly sworn the children of Israel, saying, God will surely visit you; and ye shall carry up my bones away hence with you. {34 Believing-Prayer, Mark 11:24}
20And they took their journey from Succoth, and encamped in Etham, in the edge of the wilderness.
21And the LORD went before them by day in a pillar of a cloud, to lead them the way; {207 Guidance-Prayer, Rom. 12:1, 2} and by night in a pillar of fire, to give them light; to go by day and night:
22He took not away the pillar of the cloud by day, nor the pillar of fire by night, from before the people. {124 Divine-Presence Answer to Prayer, Gen. 32:30}
Lord, it was easy to follow a cloud that could be seen up ahead. Today, I can’t see a cloud, but I see something better. I see Your direction for my life in Scripture. Help me keep my eyes on Your will for my life. Lord, when You unexpectedly turn a right angle in my life, help me accept Your will and follow Your leading. Amen.
Exodus 14
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, that they turn and encamp before Pihahiroth, between Migdol and the sea, over against Baalzephon: before it shall ye encamp by the sea. {49 Blind-Obedience Prayer, Ps. 42:9}
3For Pharaoh will say of the children of Israel, They are entangled in the land, the wilderness hath shut them in.
4And I will harden Pharaoh’s heart, that he shall follow after them; and I will be honoured upon Pharaoh, and upon all his host; {188 God-Glorifying Prayer, Ps. 96:8} that the Egyptians may know that I am the LORD. {192 God-Recognition Prayer, Eph. 3:20-21} And they did so.
5And it was told the king of Egypt that the people fled: and the heart of Pharaoh and of his servants was turned against the people, and they said, Why have we done this, that we have let Israel go from serving us?
6And he made ready his chariot, and took his people with him:
7And he took six hundred chosen chariots, and all the chariots of Egypt, and captains over every one of them. {25 Atheist-Prayer, Ps. 14:1, 2}
8And the LORD hardened the heart of Pharaoh king of Egypt, and he pursued after the children of Israel: and the children of Israel went out with an high hand. {493 Triumphant-Praying, 2 Cor. 2:14}
9But the Egyptians pursued after them, all the horses and chariots of Pharaoh, and his horsemen, and his army, and overtook them encamping by the sea, beside Pihahiroth, before Baalzephon. {178 Frightful-Prayer, Mark 14:36}
10And when Pharaoh drew nigh, the children of Israel lifted up their eyes, and, behold, the Egyptians marched after them; and they were sore afraid: and the children of Israel cried out unto the LORD. {164 Fear-Motivated Prayer, Ps. 56:3}
11And they said unto Moses, Because there were no graves in Egypt, hast thou taken us away to die in the wilderness? wherefore hast thou dealt thus with us, to carry us forth out of Egypt?
12Is not this the word that we did tell thee in Egypt, saying, Let us alone, that we may serve the Egyptians? For it had been better for us to serve the Egyptians, than that we should die in the wilderness. {127 Doubting-Prayer, Gen. 22:7}
Lord, You lead Your people into danger so they will trust You for deliverance. Lead me every day of my life; I can’t ask You not to lead me into danger because then I wouldn’t experience Your deliverance. Wherever You lead me I will follow. Teach me to trust You every day of my life. Amen.
13And Moses said unto the people, Fear ye not, stand still, and see the salvation of the LORD, which he will shew to you to day: for the Egyptians whom ye have seen to day, ye shall see them again no more for ever.
14The LORD shall fight for you, and ye shall hold your peace. {57 Calamity-Praying, Hos. 5:15}
15And the LORD said unto Moses, Wherefore criest thou unto me? speak unto the children of Israel, that they go forward {1 Abandonment-Prayer, Ps. 42:9}:
16But lift thou up thy rod, and stretch out thine hand over the sea, and divide it: and the children of Israel shall go on dry ground through the midst of the sea. {49 Blind-Obedience Prayer, Ps. 42:9}
17And I, behold, I will harden the hearts of the Egyptians, and they shall follow them: and I will get me honour upon Pharaoh, and upon all his host, upon his chariots, and upon his horsemen. {116 Difficulties-Prayer, Ps. 40:2}
18And the Egyptians shall know that I am the LORD, when I have gotten me honour upon Pharaoh, upon his chariots, and upon his horsemen. {188 God-Glorifying Prayer, Ps. 96:8}
19And the angel of God, which went before the camp of Israel, removed and went behind them; and the pillar of the cloud went from before their face, and stood behind them:
20And it came between the camp of the Egyptians and the camp of Israel; and it was a cloud and darkness to them, {387 Protection-Prayer, Isa. 43:2, 3} but it gave light by night to these: so that the one came not near the other all the night. {283 Light-Praying, 1 John 1:7}
21And Moses stretched out his hand over the sea; and the LORD caused the sea to go back by a strong east wind all that night, and made the sea dry land, and the waters were divided. {112 Desperate-Prayer, Matt. 14:30}
22And the children of Israel went into the midst of the sea upon the dry ground: and the waters were a wall unto them on their right hand, and on their left. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
23And the Egyptians pursued, and went in after them to the midst of the sea, even all Pharaoh’s horses, his chariots, and his horsemen.
24And it came to pass, that in the morning watch the LORD looked unto the host of the Egyptians through the pillar of fire and of the cloud, and troubled the host of the Egyptians,
25And took off their chariot wheels, that they drave them heavily: so that the Egyptians said, Let us flee from the face of Israel; for the LORD fighteth for them against the Egyptians. {163 Fear of God-Praying, Heb. 5:7}
26And the LORD said unto Moses, Stretch out thine hand over the sea, that the waters may come again upon the Egyptians, upon their chariots, and upon their horsemen.
27And Moses stretched forth his hand over the sea, and the sea returned to his strength when the morning appeared; and the Egyptians fled against it; and the LORD overthrew the Egyptians in the midst of the sea. {268 Judgmental-Praying, Acts 5:4, 9}
28And the waters returned, and covered the chariots, and the horsemen, and all the host of Pharaoh that came into the sea after them; there remained not so much as one of them. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
29But the children of Israel walked upon dry land in the midst of the sea; and the waters were a wall unto them on their right hand, and on their left. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
30Thus the LORD saved Israel that day out of the hand of the Egyptians; and Israel saw the Egyptians dead upon the sea shore. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
31And Israel saw that great work which the LORD did upon the Egyptians: and the people feared the LORD, and believed the LORD, and his servant Moses. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
Lord, I know the challenge of danger does not build character, it reveals character. Give me character to face the dangers of life with faith so I can grow in my trust in You. Lord, the people of Israel should have become spiritual giants because they walked through the Red Sea while their enemies, Pharaoh and his army, drowned. But Israel later grumbled in the wilderness and doubted You; help me learn from every difficulty and grow a strong, trusting faith to walk with You. Amen.
Exodus 15
1Then sang Moses and the children of Israel this song unto the LORD, {439 Singing-Prayer, Ps. 95:2} and spake, saying, I will sing unto the LORD, for he hath triumphed gloriously: the horse and his rider hath he thrown into the sea. {513 Victorious-Results in Prayer, James 1:12}
2The LORD is my strength and song, and he is become my salvation: he is my God, and I will prepare him an habitation; my father’s God, and I will exalt him.
Moses recognized God’s initiative in victory because He has triumphed gloriously!” (15:1). In victory God glorified Himself. His triumph was un-aided by human help; its success was greater than anything conceived in our modern church. Today we treat God like a server who brings us a hamburger. We’ve put God where we use Him to answer our prayers, or at least we know where He is if we need Him. Our “seeker” attitude has reduced God into One who can be manipulated when we need Him. Lord, forgive me when I’ve sought You to manage You for my business or success. Help me reverse the priority; I seek You for who You are, and for Yourself alone. Amen.
3The LORD is a man of war: the LORD is his name.
4Pharaoh’s chariots and his host hath he cast into the sea: his chosen captains also are drowned in the Red sea. {493 Triumphant-Praying, 2 Cor. 2:14}
5The depths have covered them: they sank into the bottom as a stone.
6Thy right hand, O LORD, is become glorious in power: thy right hand, O LORD, hath dashed in pieces the enemy. {517 Victory-Prayer, 2 Cor. 2:14}
7And in the greatness of thine excellency thou hast overthrown them that rose up against thee: thou sentest forth thy wrath, which consumed them as stubble. {518 Vindication-Praise Prayer, Ps. 20:7}
8And with the blast of thy nostrils the waters were gathered together, the floods stood upright as an heap, and the depths were congealed in the heart of the sea.
9The enemy said, I will pursue, I will overtake, I will divide the spoil; my lust shall be satisfied upon them; I will draw my sword, my hand shall destroy them.
10Thou didst blow with thy wind, the sea covered them: they sank as lead in the mighty waters. {268 Judgmental-Praying, Acts 5:4, 9}
11Who is like unto thee, O LORD, among the gods? who is like thee, glorious in holiness, fearful in praises, doing wonders? {192 God-Recognition Prayer, Eph. 3:20-21}
Moses prays magnificently, “Who is like You, glorious in holiness, fearful in praises, doing wonders?” (Ex. 15:11). Moses asks a rhetorical question that has no answer because no earthly God compares to Jehovah. He is incomparable and He is incomprehensible. Lord, You are more beautiful than any beauty I can see on earth. You are greater than any power or might I can describe. You are more glorious than any glory I can conceive. My greatest praise is to call You Creator God, Omnipotent Lord, the Almighty One, the Source of my life and My Hope for eternity in heaven. Amen.
12Thou stretchedst out thy right hand, the earth swallowed them.
13Thou in thy mercy hast led forth the people which thou hast redeemed: thou hast guided them in thy strength unto thy holy habitation. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
14The people shall hear, and be afraid: sorrow shall take hold on the inhabitants of Palestina. {163 Fear of God-Praying, Heb. 5:7}
15Then the dukes of Edom shall be amazed; the mighty men of Moab, trembling shall take hold upon them; all the inhabitants of Canaan shall melt away.
16Fear and dread shall fall upon them; by the greatness of thine arm they shall be as still as a stone; till thy people pass over, O LORD, till the people pass over, which thou hast purchased. {517 Victory-Prayer, 2 Cor. 2:14}
17Thou shalt bring them in, and plant them in the mountain of thine inheritance, in the place, O LORD, which thou hast made for thee to dwell in, in the Sanctuary, O LORD, which thy hands have established. {182 Geographical-Praying, Matt. 6:6}
18The LORD shall reign for ever and ever. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
19For the horse of Pharaoh went in with his chariots and with his horsemen into the sea, and the LORD brought again the waters of the sea upon them; but the children of Israel went on dry land in the midst of the sea. {493 Triumphant-Praying, 2 Cor. 2:14}
20And Miriam the prophetess, the sister of Aaron, took a timbrel in her hand; and all the women went out after her with timbrels and with dances. {439 Singing-Prayer, Ps. 95:2}
21And Miriam answered them, Sing ye to the LORD, for he hath triumphed gloriously; the horse and his rider hath he thrown into the sea. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
22So Moses brought Israel from the Red sea, and they went out into the wilderness of Shur; and they went three days in the wilderness, and found no water.
23And when they came to Marah, they could not drink of the waters of Marah, for they were bitter: therefore the name of it was called Marah.
24And the people murmured against Moses, saying, What shall we drink? {111 Desert-Praying, Mark 1:12}
25And he cried unto the LORD; and the LORD shewed him a tree, which when he had cast into the waters, the waters were made sweet: there he made for them a statute and an ordinance, and there he proved them, {479 Testing Response of Prayer, James 1:12}
26And said, If thou wilt diligently hearken to the voice of the LORD thy God, and wilt do that which is right in his sight, and wilt give ear to his commandments, and keep all his statutes, I will put none of these diseases upon thee, which I have brought upon the Egyptians: for I am the LORD that healeth thee. {214 Healing-Prayer, James 5:15}
27And they came to Elim, where were twelve wells of water, and threescore and ten palm trees: and they encamped there by the waters.
Lord, why is it we forget the miracles You do for us and complain and doubt You? Teach me to trust You when all my needs are met as well as times when my pocketbook is empty. Lord, why do so many Christians only see one day at a time? Give me faith for the long haul. Lord when times are difficult, teach me to go to You in prayer, just as Moses prayed when there was no water. Amen.
Exodus 16
1And they took their journey from Elim, and all the congregation of the children of Israel came unto the wilderness of Sin, which is between Elim and Sinai, on the fifteenth day of the second month after their departing out of the land of Egypt.
2And the whole congregation of the children of Israel murmured against Moses and Aaron in the wilderness:
3And the children of Israel said unto them, Would to God we had died by the hand of the LORD in the land of Egypt, when we sat by the flesh pots, and when we did eat bread to the full; {504 Unbelief-Hindrance to Prayer, Heb. 3:12} for ye have brought us forth into this wilderness, to kill this whole assembly with hunger.
4Then said the LORD unto Moses, Behold, I will rain bread from heaven for you; and the people shall go out and gather a certain rate every day, that I may prove them, whether they will walk in my law, or no.
5And it shall come to pass, that on the sixth day they shall prepare that which they bring in; and it shall be twice as much as they gather daily. {388 Provision of Food Praise, Ps. 65:9-11}
6And Moses and Aaron said unto all the children of Israel, At even, then ye shall know that the LORD hath brought you out from the land of Egypt:
7And in the morning, then ye shall see the glory of the LORD; for that he heareth your murmurings against the LORD: and what are we, that ye murmur against us?
8And Moses said, This shall be, when the LORD shall give you in the evening flesh to eat, and in the morning bread to the full; for that the LORD heareth your murmurings which ye murmur against him: and what are we? your murmurings are not against us, but against the LORD. {127 Doubting-Prayer, Gen. 22:7}
9And Moses spake unto Aaron, Say unto all the congregation of the children of Israel, Come near before the LORD: for he hath heard your murmurings.
10And it came to pass, as Aaron spake unto the whole congregation of the children of Israel, that they looked toward the wilderness, and, behold, the glory of the LORD appeared in the cloud. {377 Presence of God-Prayer, Ps. 16:11}
11And the LORD spake unto Moses, saying,
12I have heard the murmurings of the children of Israel: speak unto them, saying, At even ye shall eat flesh, and in the morning ye shall be filled with bread; and ye shall know that I am the LORD your God. {192 God-Recognition Prayer, Eph. 3:20-21}
13And it came to pass, that at even the quails came up, and covered the camp: and in the morning the dew lay round about the host. {388 Provision of Food Praise, Ps. 65:9-11}
Lord, You were gracious to give Israel food to eat after they wanted the fleshpots of Egypt. Lord, You’ve been good to me, even when I’m unappreciative of Your goodness; thank You for grace and not judgment. Amen.
14And when the dew that lay was gone up, behold, upon the face of the wilderness there lay a small round thing, as small as the hoar frost on the ground.
15And when the children of Israel saw it, they said one to another, It is manna: for they wist not what it was. And Moses said unto them, This is the bread which the LORD hath given you to eat. {229 Hunger-Prayer, Ps. 34:8}
16This is the thing which the LORD hath commanded, Gather of it every man according to his eating, an omer for every man, according to the number of your persons; take ye every man for them which are in his tents. {388 Provision of Food Praise, Ps. 65:9-11}
17And the children of Israel did so, and gathered, some more, some less.
18And when they did mete it with an omer, he that gathered much had nothing over, and he that gathered little had no lack; they gathered every man according to his eating.
19And Moses said, Let no man leave of it till the morning.
20Notwithstanding they hearkened not unto Moses; but some of them left of it until the morning, and it bred worms, and stank: and Moses was wroth with them. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
21And they gathered it every morning, every man according to his eating: and when the sun waxed hot, it melted. {170 Food-Provision Praise, Ps. 65:9-11}
22And it came to pass, that on the sixth day they gathered twice as much bread, two omers for one man: and all the rulers of the congregation came and told Moses.
23And he said unto them, This is that which the LORD hath said, To morrow is the rest of the holy sabbath unto the LORD: bake that which ye will bake to day, and seethe that ye will seethe; and that which remaineth over lay up for you to be kept until the morning.
24And they laid it up till the morning, as Moses bade: and it did not stink, neither was there any worm therein.
25And Moses said, Eat that to day; for to day is a sabbath unto the LORD: to day ye shall not find it in the field.
26Six days ye shall gather it; but on the seventh day, which is the sabbath, in it there shall be none. {170 Food-Provision Praise, Ps. 65:9-11}
27And it came to pass, that there went out some of the people on the seventh day for to gather, and they found none.
28And the LORD said unto Moses, How long refuse ye to keep my commandments and my laws?
29See, for that the LORD hath given you the sabbath, therefore he giveth you on the sixth day the bread of two days; abide ye every man in his place, let no man go out of his place on the seventh day.
30So the people rested on the seventh day. {347 Peaceful-Living Prayer, Heb. 12:14}
31And the house of Israel called the name thereof Manna: and it was like coriander seed, white; and the taste of it was like wafers made with honey.
32And Moses said, This is the thing which the LORD commandeth, Fill an omer of it to be kept for your generations; that they may see the bread wherewith I have fed you in the wilderness, when I brought you forth from the land of Egypt. {388 Provision of Food Praise, Ps. 65:9-11}
33And Moses said unto Aaron, Take a pot, and put an omer full of manna therein, and lay it up before the LORD, to be kept for your generations. {377 Presence of God-Prayer, Ps. 16:11}
34As the LORD commanded Moses, so Aaron laid it up before the Testimony, to be kept.
35And the children of Israel did eat manna forty years, until they came to a land inhabited; they did eat manna, until they came unto the borders of the land of Canaan.
36Now an omer is the tenth part of an ephah.
Lord, thank You for daily feeding my soul on Scripture like You daily fed Your people with manna in the wilderness. I need Your daily strength from the Bible just like Israel needed daily physical strength from manna. Teach me again that I can’t live on yesterday’s blessings, just as Israel couldn’t keep manna from one day until the next. Yet every day You give me what I need for that day, just as each Israelite had all they needed each day. Amen.
Exodus 17
1And all the congregation of the children of Israel journeyed from the wilderness of Sin, after their journeys, according to the commandment of the LORD, and pitched in Rephidim: and there was no water for the people to drink. {485 Thirst-Praying, Rev. 22:17}
2Wherefore the people did chide with Moses, and said, Give us water that we may drink. And Moses said unto them, Why chide ye with me? wherefore do ye tempt the LORD? {164 Fear-Motivated Prayer, Ps. 56:3}
3And the people thirsted there for water; and the people murmured against Moses, and said, Wherefore is this that thou hast brought us up out of Egypt, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} to kill us and our children and our cattle with thirst?
Lord, You had miraculously led Israel through the Red Sea and You had miraculously provided water at Marah; why couldn’t they trust You to do the miraculous again? Lord, sometimes I’m just like the people of Israel in the desert; I doubt Your leading even when You’ve provided in the past, I believe; help Thou my unbelief. Give me more faith. Amen.
4And Moses cried unto the LORD, saying, What shall I do unto this people? they be almost ready to stone me. {59 Care-Casting Prayer, 1 Peter 5:7}
5And the LORD said unto Moses, Go on before the people, and take with thee of the elders of Israel; and thy rod, wherewith thou smotest the river, take in thine hand, and go.
6Behold, I will stand before thee there upon the rock in Horeb; and thou shalt smite the rock, and there shall come water out of it, that the people may drink. And Moses did so in the sight of the elders of Israel. {327 Obedient-Prayer, Col. 2:6}
7And he called the name of the place Massah, and Meribah, because of the chiding of the children of Israel, and because they tempted the LORD, saying, Is the LORD among us, or not? {401 Resistance-Prayer, John 9:31}
Lord, it’s amazing how unbelievers turn against You and refuse to follow Your servants. Keep my ear tuned to Your voice so I’ll obey both You and the leaders You put over me. Amen.
8Then came Amalek, and fought with Israel in Rephidim.
9And Moses said unto Joshua, Choose us out men, and go out, fight with Amalek: to morrow I will stand on the top of the hill with the rod of God in mine hand. {248 Intercessor’s-Prayer, Rom. 8:34}
10So Joshua did as Moses had said to him, and fought with Amalek: {528 Warfare-Prayer, Rev. 12:7} and Moses, Aaron, and Hur went up to the top of the hill.
11And it came to pass, when Moses held up his hand, that Israel prevailed: and when he let down his hand, Amalek prevailed.
12But Moses hands were heavy; {222 Hindrances to Prayer (See Blocked-Prayer, and Various “No” Answers to Prayer)} and they took a stone, and put it under him, and he sat thereon; and Aaron and Hur stayed up his hands, the one on the one side, and the other on the other side; {489 Transfer-Faith Praying, 1 Sam. 7:8} and his hands were steady until the going down of the sun.
13And Joshua discomfited Amalek and his people with the edge of the sword. {517 Victory-Prayer, 2 Cor. 2:14}
14And the LORD said unto Moses, Write this for a memorial in a book, and rehearse it in the ears of Joshua: for I will utterly put out the remembrance of Amalek from under heaven. {303 Memory-Praying, Ps. 77:11}
15And Moses built an altar, and called the name of it Jehovahnissi. {493 Triumphant-Praying, 2 Cor. 2:14}
16For he said, Because the LORD hath sworn that the LORD will have war with Amalek from generation to generation. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, Your banner is waving over me in all my trials and tribulations that declares, “There is victory” to those who trust in You; I will rally to Your banner when difficulties come. Amen.
Exodus 18
1When Jethro, the priest of Midian, Moses’ father in law, heard of all that God had done for Moses, and for Israel his people, and that the LORD had brought Israel out of Egypt;
2Then Jethro, Moses’ father in law, took Zipporah, Moses’ wife, after he had sent her back,
3And her two sons; of which the name of the one was Gershom; for he said, I have been an alien in a strange land:
4And the name of the other was Eliezer; for the God of my father, said he, was mine help, and delivered me from the sword of Pharaoh: {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
5And Jethro, Moses’ father in law, came with his sons and his wife unto Moses into the wilderness, where he encamped at the mount of God:
6And he said unto Moses, I thy father in law Jethro am come unto thee, and thy wife, and her two sons with her.
7And Moses went out to meet his father in law, and did obeisance, and kissed him; and they asked each other of their welfare; and they came into the tent. {160 Family-Heritage Prayer, Matt. 1:1-17}
8And Moses told his father in law all that the LORD had done unto Pharaoh and to the Egyptians for Israel’s sake, and all the travail that had come upon them by the way, and how the LORD delivered them. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
9And Jethro rejoiced for all the goodness which the LORD had done to Israel, whom he had delivered out of the hand of the Egyptians.
10And Jethro said, Blessed be the LORD, who hath delivered you out of the hand of the Egyptians, and out of the hand of Pharaoh, who hath delivered the people from under the hand of the Egyptians. {415 Salvation-Appreciation Prayer, Rev. 7:10}
11Now I know that the LORD is greater than all gods: for in the thing wherein they dealt proudly he was above them. {406 Reverent Praying, Ps. 111:10}
12And Jethro, Moses’ father in law, took a burnt offering and sacrifices for God: and Aaron came, and all the elders of Israel, to eat bread with Moses’ father in law before God. {365 Praise-Sacrifice to God, Heb. 13:15}
13And it came to pass on the morrow, that Moses sat to judge the people: and the people stood by Moses from the morning unto the evening.
14And when Moses’ father in law saw all that he did to the people, he said, What is this thing that thou doest to the people? why sittest thou thyself alone, and all the people stand by thee from morning unto even?
15And Moses said unto his father in law, Because the people come unto me to enquire of God:
16When they have a matter, they come unto me; and I judge between one and another, and I do make them know the statutes of God, and his laws. {207 Guidance-Prayer, Rom. 12:1, 2}
17And Moses’ father in law said unto him, The thing that thou doest is not good.
18Thou wilt surely wear away, both thou, and this people that is with thee: for this thing is too heavy for thee; thou art not able to perform it thyself alone.
19Hearken now unto my voice, I will give thee counsel, and God shall be with thee: Be thou for the people to God-ward, that thou mayest bring the causes unto God: {248 Intercessor’s-Prayer, Rom. 8:34}
20And thou shalt teach them ordinances and laws, and shalt shew them the way wherein they must walk, and the work that they must do.
21Moreover thou shalt provide out of all the people able men, such as fear God, men of truth, hating covetousness; and place such over them, to be rulers of thousands, and rulers of hundreds, rulers of fifties, and rulers of tens:
22And let them judge the people at all seasons: and it shall be, that every great matter they shall bring unto thee, but every small matter they shall judge: {219 Help-Prayer, Ps. 108:12, 13} so shall it be easier for thyself, and they shall bear the burden with thee.
23If thou shalt do this thing, and God command thee so, then thou shalt be able to endure, and all this people shall also go to their place in peace. {382 Problem-Solving Prayer, Acts 27:33}
24So Moses hearkened to the voice of his father in law, and did all that he had said.
25And Moses chose able men out of all Israel, and made them heads over the people, rulers of thousands, rulers of hundreds, rulers of fifties, and rulers of tens.
26And they judged the people at all seasons: the hard causes they brought unto Moses, but every small matter they judged themselves. {219 Help-Prayer, Ps. 108:12, 13}
27And Moses let his father in law depart; and he went his way into his own land. {308 Mizpah Benediction-Prayer, Gen. 31:49}
Lord, sometimes You speak through older, wiser counselors. Help me listen and learn Your principles from them. Lord, You used Jethro to give some common sense to a younger family member. Help me use the wisdom You’ve given me when I give counsel to younger people. Lord, help me see what You’re doing in my life today so I’ll understand what You’re preparing me to do. Amen.
Exodus 19
1In the third month, when the children of Israel were gone forth out of the land of Egypt, the same day came they into the wilderness of Sinai. {467 Supernatural-Results Prayer, Acts 14:19-20}
2For they were departed from Rephidim, and were come to the desert of Sinai, and had pitched in the wilderness; and there Israel camped before the mount. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
3And Moses went up unto God, and the LORD called unto him out of the mountain, saying, Thus shalt thou say to the house of Jacob, and tell the children of Israel; {312 Mountain-Moving Prayer, Mark 11:23, 24}
4Ye have seen what I did unto the Egyptians, and how I bare you on eagles’ wings, and brought you unto myself. {493 Triumphant-Praying, 2 Cor. 2:14}
5Now therefore, if ye will obey my voice indeed, and keep my covenant, then ye shall be a peculiar treasure unto me above all people: for all the earth is mine. {496 True-Worshippers Prayer, Ps. 15:1}
6And ye shall be unto me a kingdom of priests, and an holy nation. These are the words which thou shalt speak unto the children of Israel. {62 Children of Promise-Prayer, Gal. 3:28}
7And Moses came and called for the elders of the people, and laid before their faces all these words which the LORD commanded him. {489 Transfer-Faith Praying, 1 Sam. 7:8} 8And all the people answered together, and said, All that the LORD hath spoken we will do. And Moses returned the words of the people unto the LORD. {406 Reverent Praying, Ps. 111:10}
Lord, today I can be what You promised Israel; I want to be a priest who intercedes to You, I want to be holy as a sacrifice to You. Lord, You want Your people to be different from the world; I will live a separated life from the world, I will live a separated life to You. Amen.
9And the LORD said unto Moses, Lo, I come unto thee in a thick cloud, that the people may hear when I speak with thee, and believe thee for ever. {358 Powerful-Ministry Prayer, Acts 2:4} And Moses told the words of the people unto the LORD.
10And the LORD said unto Moses, Go unto the people, and sanctify them to day and tomorrow, {223 Holiness-Prayer, 1 Peter 1:16} and let them wash their clothes,
11And be ready against the third day: {431 Servanthood-Prayer, Mark 9:35} for the third day the LORD will come down in the sight of all the people upon mount Sinai. {408 Revival-Prayer, Ps. 85:6}
12And thou shalt set bounds unto the people round about, saying, Take heed to yourselves, that ye go not up into the mount, or touch the border of it: whosoever toucheth the mount shall be surely put to death: {327 Obedient-Prayer, Col. 2:6}
13There shall not an hand touch it, but he shall surely be stoned, or shot through; whether it be beast or man, it shall not live: when the trumpet soundeth long, they shall come up to the mount. {427 Self-Control Prayer, 2 Tim. 4:5}
14And Moses went down from the mount unto the people, and sanctified the people; and they washed their clothes. {389 Purity-Praying, 2 Peter 3:1}
15And he said unto the people, Be ready against the third day: come not at your wives. {433 Sexual-Defense Praying, Prov. 7:18}
16And it came to pass on the third day in the morning, that there were thunders and lightnings, and a thick cloud upon the mount, and the voice of the trumpet exceeding loud; so that all the people that was in the camp trembled. {542 Worship-Roar Prayer, Rev. 19:6}
17And Moses brought forth the people out of the camp to meet with God; and they stood at the nether part of the mount. {336 Organized-Corporate Prayer, Luke 19:46}
18And mount Sinai was altogether on a smoke, because the LORD descended upon it in fire: and the smoke thereof ascended as the smoke of a furnace, and the whole mount quaked greatly. {377 Presence of God-Prayer, Ps. 16:11}
Lord, I expect smoke when You appear because the Bible says You are a consuming fire. I will never see You with my eyes; help me see You in my heart. Amen.
19And when the voice of the trumpet sounded long, and waxed louder and louder, Moses spake, and God answered him by a voice. {377 Presence of God-Prayer, Ps. 16:11}
20And the LORD came down upon mount Sinai, on the top of the mount: and the LORD called Moses up to the top of the mount; and Moses went up. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
21And the LORD said unto Moses, Go down, charge the people, lest they break through unto the LORD to gaze, and many of them perish. {427 Self-Control Prayer, 2 Tim. 4:5}
22And let the priests also, which come near to the LORD, sanctify themselves, lest the LORD break forth upon them. {389 Purity-Praying, 2 Peter 3:1}
23And Moses said unto the LORD, The people cannot come up to mount Sinai: for thou chargedst us, saying, Set bounds about the mount, and sanctify it. {427 Self-Control Prayer, 2 Tim. 4:5}
24And the LORD said unto him, Away, get thee down, and thou shalt come up, thou, and Aaron with thee: but let not the priests and the people break through to come up unto the LORD, lest he break forth upon them. {401 Resistance-Prayer, John 9:31}
Lord, You want those who come to worship You to be clean on the inside and outside. I ask You to cleanse my heart by the blood of Christ; I will clean up my speech, thoughts, and life, I will also clean up my outward person. Amen.
25So Moses went down unto the people, and spake unto them. {445 Speaking A Blessing-Prayer, Num. 6:27}
Exodus 20
1And God spake all these words, saying {445 Speaking A Blessing-Prayer, Num. 6:27},
2I am the LORD thy God, which have brought thee out of the land of Egypt, out of the house of bondage. {397 Rejoicing in Prayer, Ps. 5:11}
3Thou shalt have no other gods before me. {192 God-Recognition Prayer, Eph. 3:20-21}
4Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. {163 Fear of God-Praying, Heb. 5:7}
5Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; {160 Family-Heritage Prayer, Matt. 1:1-17}
6And shewing mercy unto thousands of them that love me, and keep my commandments. {327 Obedient-Prayer, Col. 2:6}
7Thou shalt not take the name of the LORD thy God in vain; for the LORD will not hold him guiltless that taketh his name in vain. {406 Reverent Praying, Ps. 111:10}
8Remember the sabbath day, to keep it holy. {223 Holiness-Prayer, 1 Peter 1:16}
9Six days shalt thou labour, and do all thy work: {536 Worker’s-Prayer, 2 Tim. 2:15}
10But the seventh day is the sabbath of the LORD thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maidservant, nor thy cattle, nor thy stranger that is within thy gates: {92 Covenant-Fulfilling Prayer, Ps. 55:22}
11For in six days the LORD made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the LORD blessed the sabbath day, and hallowed it. {93 Creation-Inspired Worship, Ps. 19:1, 2}
12Honour thy father and thy mother: that thy days may be long upon the land which the LORD thy God giveth thee. {160 Family-Heritage Prayer, Matt. 1:1-17}
13Thou shalt not kill. {326 Non-Violence Prayer, Luke 6:28}
14Thou shalt not commit adultery. {389 Purity-Praying, 2 Peter 3:1} 15Thou shalt not steal. {225 Honest-Prayer, Ps. 17:4-5}
16Thou shalt not bear false witness against thy neighbour. {5 Accusation-Prayer Protection, Rev. 12:10}
17Thou shalt not covet thy neighbour’s house, thou shalt not covet thy neighbour’s wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbour’s. {410 Righteous-People Prayer, 1 Peter 3:12}
Lord, help me keep all Your commandments and please You in all I do. Your commandments show Your desire for holiness; I cannot be holy in myself. I need imputed righteousness to be holy; I can only be perfect in Christ’s righteousness. Amen.
18And all the people saw the thunderings, and the lightnings, and the noise of the trumpet, and the mountain smoking: and when the people saw it, they removed, and stood afar off. {163 Fear of God-Praying, Heb. 5:7}
19And they said unto Moses, Speak thou with us, and we will hear: but let not God speak with us, lest we die. {208 Guilt-Motivation Prayer, Col. 3:12-13}
20And Moses said unto the people, Fear not: for God is come to prove you, and that his fear may be before your faces, that ye sin not. {223 Holiness-Prayer, 1 Peter 1:16}
21And the people stood afar off, and Moses drew near unto the thick darkness where God was. {406 Reverent Praying, Ps. 111:10}
22And the LORD said unto Moses, Thus thou shalt say unto the children of Israel, Ye have seen that I have talked with you from heaven. {211 Hallelujah-Praise Prayer, Rev. 19:1}
23Ye shall not make with me gods of silver, neither shall ye make unto you gods of gold. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
24An altar of earth thou shalt make unto me, and shalt sacrifice thereon thy burnt offerings, and thy peace offerings, thy sheep, and thine oxen: in all places where I record my name I will come unto thee, and I will bless thee. {412 Sacrificial-Prayer, Heb. 13:15}
25And if thou wilt make me an altar of stone, thou shalt not build it of hewn stone: for if thou lift up thy tool upon it, thou hast polluted it. {420 Sanctuary-Prayer, Rev. 21:22}
26Neither shalt thou go up by steps unto mine altar, that thy nakedness be not discovered thereon. {427 Self-Control Prayer, 2 Tim. 4:5}
Lord, I know I can’t see Your face and live; All I can see are the clouds of glory. Lord, when I see the glory of Your majesty, I bow my heart to worship You. Amen.
Exodus 21
1Now these are the judgments which thou shalt set before them.
2If thou buy an Hebrew servant, six years he shall serve: and in the seventh he shall go out free for nothing.
3If he came in by himself, he shall go out by himself: if he were married, then his wife shall go out with him.
4If his master have given him a wife, and she have born him sons or daughters; the wife and her children shall be her master’s, and he shall go out by himself. {431 Servanthood-Prayer, Mark 9:35}
5And if the servant shall plainly say, I love my master, my wife, and my children; I will not go out free:
6Then his master shall bring him unto the judges; he shall also bring him to the door, or unto the door post; and his master shall bore his ear through with an aul; and he shall serve him for ever. {292 Love-Abounding Prayer, Phil. 1:10}
Lord, You are the source of all true justice. When I appear before a local judge, remind me that true justice comes from You. Lord, just as piercing an ear lobe was a sign of submission, remind me of my submission to You. I love You and want to be Your slave. Amen.
7And if a man sell his daughter to be a maidservant, she shall not go out as the menservants do.
8If she please not her master, who hath betrothed her to himself, then shall he let her be redeemed: to sell her unto a strange nation he shall have no power, seeing he hath dealt deceitfully with her.
9And if he have betrothed her unto his son, he shall deal with her after the manner of daughters.
10If he take him another wife; her food, her raiment, and her duty of marriage, shall he not diminish.
11And if he do not these three unto her, then shall she go out free without money. {27 Authority-Prayer, Rev. 11:6}
12He that smiteth a man, so that he die, shall be surely put to death. {99 Death-Facing Prayer, Ps. 88:3}
13And if a man lie not in wait, but God deliver him into his hand; then I will appoint thee a place whither he shall flee. {182 Geographical-Praying, Matt. 6:6}
14But if a man come presumptuously upon his neighbour, to slay him with guile; thou shalt take him from mine altar, that he may die. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
15And he that smiteth his father, or his mother, shall be surely put to death.
16And he that stealeth a man, and selleth him, or if he be found in his hand, he shall surely be put to death.
17And he that curseth his father, or his mother, shall surely be put to death.
18And if men strive together, and one smite another with a stone, or with his fist, and he die not, but keepeth his bed:
19If he rise again, and walk abroad upon his staff, then shall he that smote him be quit: only he shall pay for the loss of his time, and shall cause him to be thoroughly healed. {402 Responsibility-Praying, Ps. 5:7}
20And if a man smite his servant, or his maid, with a rod, and he die under his hand; he shall be surely punished.
21Notwithstanding, if he continue a day or two, he shall not be punished: for he is his money. {402 Responsibility-Praying, Ps. 5:7}
22If men strive, and hurt a woman with child, so that her fruit depart from her, and yet no mischief follow: he shall be surely punished, according as the woman’s husband will lay upon him; and he shall pay as the judges determine.
23And if any mischief follow, then thou shalt give life for life,
24Eye for eye, tooth for tooth, hand for hand, foot for foot,
25Burning for burning, wound for wound, stripe for stripe. {402 Responsibility-Praying, Ps. 5:7}
26And if a man smite the eye of his servant, or the eye of his maid, that it perish; he shall let him go free for his eye’s sake.
27And if he smite out his manservant’s tooth, or his maidservant’s tooth; he shall let him go free for his tooth’s sake. {387 Protection-Prayer, Isa. 43:2, 3}
28If an ox gore a man or a woman, that they die: then the ox shall be surely stoned, and his flesh shall not be eaten; but the owner of the ox shall be quit.
29But if the ox were wont to push with his horn in time past, and it hath been testified to his owner, and he hath not kept him in, but that he hath killed a man or a woman; the ox shall be stoned, and his owner also shall be put to death.
30If there be laid on him a sum of money, then he shall give for the ransom of his life whatsoever is laid upon him.
31Whether he have gored a son, or have gored a daughter, according to this judgment shall it be done unto him.
32If the ox shall push a manservant or a maidservant; he shall give unto their master thirty shekels of silver, and the ox shall be stoned. {269 Justice-Prayer, Ps. 7:17}
33And if a man shall open a pit, or if a man shall dig a pit, and not cover it, and an ox or an ass fall therein;
34The owner of the pit shall make it good, and give money unto the owner of them; and the dead beast shall be his.
35And if one man’s ox hurt another’s, that he die; then they shall sell the live ox, and divide the money of it; and the dead ox also they shall divide.
36Or if it be known that the ox hath used to push in time past, and his owner hath not kept him in; he shall surely pay ox for ox; and the dead shall be his own. {278 Life’s Plan-Prayer, Rom. 12:1}
Lord, Your law protects the life and property of individuals; thank You for guidance in how I should treat others, and how they must treat me. May I learn to live within the constraints of law, and may I serve You within that freedom. Amen.
Exodus 22
1If a man shall steal an ox, or a sheep, and kill it, or sell it; he shall restore five oxen for an ox, and four sheep for a sheep.
2If a thief be found breaking up, and be smitten that he die, there shall no blood be shed for him.
3If the sun be risen upon him, there shall be blood shed for him; for he should make full restitution; if he have nothing, then he shall be sold for his theft.
4If the theft be certainly found in his hand alive, whether it be ox, or ass, or sheep; he shall restore double. {269 Justice-Prayer, Ps. 7:17}
5If a man shall cause a field or vineyard to be eaten, and shall put in his beast, and shall feed in another man’s field; of the best of his own field, and of the best of his own vineyard, shall he make restitution. {269 Justice-Prayer, Ps. 7:17}
6If fire break out, and catch in thorns, so that the stacks of corn, or the standing corn, or the field, be consumed therewith; he that kindled the fire shall surely make restitution.
7If a man shall deliver unto his neighbour money or stuff to keep, and it be stolen out of the man’s house; if the thief be found, let him pay double. {269 Justice-Prayer, Ps. 7:17}
8If the thief be not found, then the master of the house shall be brought unto the judges, to see whether he have put his hand unto his neighbour’s goods.
9For all manner of trespass, whether it be for ox, for ass, for sheep, for raiment, or for any manner of lost thing which another challengeth to be his, the cause of both parties shall come before the judges; and whom the judges shall condemn, he shall pay double unto his neighbour. {269 Justice-Prayer, Ps. 7:17}
10If a man deliver unto his neighbour an ass, or an ox, or a sheep, or any beast, to keep; and it die, or be hurt, or driven away, no man seeing it:
11Then shall an oath of the LORD be between them both, that he hath not put his hand unto his neighbour’s goods; and the owner of it shall accept thereof, and he shall not make it good.
12And if it be stolen from him, he shall make restitution unto the owner thereof.
13If it be torn in pieces, then let him bring it for witness, and he shall not make good that which was torn. {269 Justice-Prayer, Ps. 7:17}
14And if a man borrow ought of his neighbour, and it be hurt, or die, the owner thereof being not with it, he shall surely make it good.
15But if the owner thereof be with it, he shall not make it good: if it be an hired thing, it came for his hire. {269 Justice-Prayer, Ps. 7:17}
16And if a man entice a maid that is not betrothed, and lie with her, he shall surely endow her to be his wife.
17If her father utterly refuse to give her unto him, he shall pay money according to the dowry of virgins. {389 Purity-Praying, 2 Peter 3:1}
18Thou shalt not suffer a witch to live. {438 Sin unto Death-Prayer, 1 John 5:16}
19Whosoever lieth with a beast shall surely be put to death. {389 Purity-Praying, 2 Peter 3:1}
20He that sacrificeth unto any god, save unto the LORD only, he shall be utterly destroyed. {223 Holiness-Prayer, 1 Peter 1:16}
21Thou shalt neither vex a stranger, nor oppress him: for ye were strangers in the land of Egypt. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
22Ye shall not afflict any widow, or fatherless child. {389 Purity-Praying, 2 Peter 3:1}
23If thou afflict them in any wise, and they cry at all unto me, I will surely hear their cry;
24And my wrath shall wax hot, and I will kill you with the sword; and your wives shall be widows, and your children fatherless. {269 Justice-Prayer, Ps. 7:17}
25If thou lend money to any of my people that is poor by thee, thou shalt not be to him as an usurer, neither shalt thou lay upon him usury.
26If thou at all take thy neighbour’s raiment to pledge, thou shalt deliver it unto him by that the sun goeth down:
27For that is his covering only, it is his raiment for his skin: wherein shall he sleep? and it shall come to pass, when he crieth unto me, that I will hear; for I am gracious. {310 Money-Prayer, Acts 2:44}
28Thou shalt not revile the gods, nor curse the ruler of thy people. {445 Speaking A Blessing-Prayer, Num. 6:27}
29Thou shalt not delay to offer the first of thy ripe fruits, and of thy liquors: the firstborn of thy sons shalt thou give unto me. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
30Likewise shalt thou do with thine oxen, and with thy sheep: seven days it shall be with his dam; on the eighth day thou shalt give it me.
31And ye shall be holy men unto me: neither shall ye eat any flesh that is torn of beasts in the field; ye shall cast it to the dogs. {223 Holiness-Prayer, 1 Peter 1:16}
Lord, this chapter teaches me much about personal property; thank You for allowing me to own things. Lord, I dedicate all my “things” to You; I don’t want “things” owning me. Amen.
Exodus 23
1Thou shalt not raise a false report: put not thine hand with the wicked to be an unrighteous witness. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
2Thou shalt not follow a multitude to do evil; neither shalt thou speak in a cause to decline after many to wrest judgment:
3Neither shalt thou countenance a poor man in his cause. {225 Honest-Prayer, Ps. 17:4-5}
4If thou meet thine enemy’s ox or his ass going astray, thou shalt surely bring it back to him again.
5If thou see the ass of him that hateth thee lying under his burden, and wouldest forbear to help him, thou shalt surely help with him. {76 Common-Sense Praying, Gen. 24:12-14}
6Thou shalt not wrest the judgment of thy poor in his cause.
7Keep thee far from a false matter; and the innocent and righteous slay thou not: for I will not justify the wicked.
8And thou shalt take no gift: for the gift blindeth the wise, and perverteth the words of the righteous. {176 Frailty-Confession Prayer, Ps. 90:12}
9Also thou shalt not oppress a stranger: for ye know the heart of a stranger, seeing ye were strangers in the land of Egypt. {198 Gratitude-Prayer, Phil. 4:6}
10And six years thou shalt sow thy land, and shalt gather in the fruits thereof:
11But the seventh year thou shalt let it rest and lie still; that the poor of thy people may eat: and what they leave the beasts of the field shall eat. In like manner thou shalt deal with thy vineyard, and with thy oliveyard. {536 Worker’s-Prayer, 2 Tim. 2:15}
12Six days thou shalt do thy work, and on the seventh day thou shalt rest: that thine ox and thine ass may rest, and the son of thy handmaid, and the stranger, may be refreshed.
13And in all things that I have said unto you be circumspect: and make no mention of the name of other gods, neither let it be heard out of thy mouth. {430 Separation-Prayer, 2 Cor. 6:17}
14Three times thou shalt keep a feast unto me in the year.
15Thou shalt keep the feast of unleavened bread: (thou shalt eat unleavened bread seven days, as I commanded thee, in the time appointed of the month Abib; for in it thou camest out from Egypt: and none shall appear before me empty); {377 Presence of God-Prayer, Ps. 16:11}
16And the feast of harvest, the firstfruits of thy labours, which thou hast sown in the field: and the feast of ingathering, which is in the end of the year, when thou hast gathered in thy labours out of the field.
17Three times in the year all thy males shall appear before the LORD God. {179 Fruitful-Prayer, Matt. 13:8}
18Thou shalt not offer the blood of my sacrifice with leavened bread; neither shall the fat of my sacrifice remain until the morning. {412 Sacrificial-Prayer, Heb. 13:15}
19The first of the firstfruits of thy land thou shalt bring into the house of the LORD thy God. {310 Money-Prayer, Acts 2:44} Thou shalt not seethe a kid in his mother’s milk.
20Behold, I send an Angel before thee, to keep thee in the way, {14 Angel-Appreciation Prayer, Heb. 2:7} and to bring thee into the place which I have prepared.
21Beware of him, and obey his voice, provoke him not; for he will not pardon your transgressions: for my name is in him.
22But if thou shalt indeed obey his voice, and do all that I speak; then I will be an enemy unto thine enemies, and an adversary unto thine adversaries.
23For mine Angel shall go before thee, and bring thee in unto the Amorites, and the Hittites, and the Perizzites, and the Canaanites, the Hivites, and the Jebusites: and I will cut them off. {268 Judgmental-Praying, Acts 5:4, 9}
24Thou shalt not bow down to their gods, nor serve them, nor do after their works: but thou shalt utterly overthrow them, and quite break down their images.
25And ye shall serve the LORD your God, {541 Worship-Prayer, John 4:23} and he shall bless thy bread, and thy water; and I will take sickness away from the midst of thee.
26There shall nothing cast their young, nor be barren, in thy land: the number of thy days I will fulfil. {279 Life-Defining Prayer, Rom. 12:1, 2}
27I will send my fear before thee, {163 Fear of God-Praying, Heb. 5:7} and will destroy all the people to whom thou shalt come, and I will make all thine enemies turn their backs unto thee.
28And I will send hornets before thee, which shall drive out the Hivite, the Canaanite, and the Hittite, from before thee.
29I will not drive them out from before thee in one year; lest the land become desolate, and the beast of the field multiply against thee.
30By little and little I will drive them out from before thee, until thou be increased, and inherit the land. {517 Victory-Prayer, 2 Cor. 2:14}
31And I will set thy bounds from the Red sea even unto the sea of the Philistines, and from the desert unto the river: for I will deliver the inhabitants of the land into your hand; and thou shalt drive them out before thee.
32Thou shalt make no covenant with them, nor with their gods.
33They shall not dwell in thy land, lest they make thee sin against me: for if thou serve their gods, it will surely be a snare unto thee. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, You wanted Your people to separate themselves from the sins and evil of worldly people. That is still Your standard for me today; I will live among evil people, but I’ll not live like heathen people, nor worship their gods. Amen.
Exodus 24
1And he said unto Moses, Come up unto the LORD, thou, and Aaron, Nadab, and Abihu, and seventy of the elders of Israel; and worship ye afar off. {541 Worship-Prayer, John 4:23}
2And Moses alone shall come near the LORD: but they shall not come nigh; neither shall the people go up with him.
3And Moses came and told the people all the words of the LORD, and all the judgments: and all the people answered with one voice, and said, All the words which the LORD hath said will we do. {327 Obedient-Prayer, Col. 2:6}
4And Moses wrote all the words of the LORD, and rose up early in the morning, and builded an altar under the hill, and twelve pillars, according to the twelve tribes of Israel.
5And he sent young men of the children of Israel, which offered burnt offerings, and sacrificed peace offerings of oxen unto the LORD.
6And Moses took half of the blood, and put it in basons; and half of the blood he sprinkled on the altar. {412 Sacrificial-Prayer, Heb. 13:15}
7And he took the book of the covenant, and read in the audience of the people: and they said, All that the LORD hath said will we do, and be obedient. {327 Obedient-Prayer, Col. 2:6}
8And Moses took the blood, and sprinkled it on the people, and said, Behold the blood of the covenant, which the LORD hath made with you concerning all these words. {394 Redemption-Worship, Rev. 5:12}
Lord, the shed blood is always the beginning place, I again ask You to forgive me by the blood of Christ. I praise You for the blood of Jesus shed for me, from it I get cleansing, strength, power, and life. Amen.
9Then went up Moses, and Aaron, Nadab, and Abihu, and seventy of the elders of Israel:
10And they saw the God of Israel: {377 Presence of God-Prayer, Ps. 16:11} and there was under his feet as it were a paved work of a sapphire stone, and as it were the body of heaven in his clearness.
11And upon the nobles of the children of Israel he laid not his hand: also they saw God, and did eat and drink. {166 Fellowship-Praying, 1 John 1:3}
12And the LORD said unto Moses, Come up to me into the mount, and be there: {377 Presence of God-Prayer, Ps. 16:11} and I will give thee tables of stone, and a law, and commandments which I have written; that thou mayest teach them.
13And Moses rose up, and his minister Joshua: and Moses went up into the mount of God.
14And he said unto the elders, Tarry ye here for us, until we come again unto you: and, behold, Aaron and Hur are with you: if any man have any matters to do, let him come unto them.
15And Moses went up into the mount, and a cloud covered the mount.
16And the glory of the LORD abode upon mount Sinai, {188 God-Glorifying Prayer, Ps. 96:8} and the cloud covered it six days: and the seventh day he called unto Moses out of the midst of the cloud.
17And the sight of the glory of the LORD was like devouring fire on the top of the mount in the eyes of the children of Israel. {377 Presence of God-Prayer, Ps. 16:11}
18And Moses went into the midst of the cloud, and gat him up into the mount: and Moses was in the mount forty days and forty nights.
Exodus 25
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, that they bring me an offering: of every man that giveth it willingly with his heart ye shall take my offering.
3And this is the offering which ye shall take of them; gold, and silver, and brass,
4And blue, and purple, and scarlet, and fine linen, and goats’ hair,
5And rams’ skins dyed red, and badgers’ skins, and shittim wood,
6Oil for the light, spices for anointing oil, and for sweet incense,
7Onyx stones, and stones to be set in the ephod, and in the breastplate. {310 Money-Prayer, Acts 2:44}
8And let them make me a sanctuary; that I may dwell among them. {377 Presence of God-Prayer, Ps. 16:11}
9According to all that I shew thee, after the pattern of the tabernacle, and the pattern of all the instruments thereof, even so shall ye make it.
10And they shall make an ark of shittim wood: {306 Mercy-Seat Praying, Heb. 9:5} two cubits and a half shall be the length thereof, and a cubit and a half the breadth thereof, and a cubit and a half the height thereof.
11And thou shalt overlay it with pure gold, within and without shalt thou overlay it, and shalt make upon it a crown of gold round about. {389 Purity-Praying, 2 Peter 3:1}
Lord, you want the best—pure gold—for Your seat on earth; this means I must give my best to You, every day, everything, I give You all that I have. Lord, only pure gold is good enough for You, not 14-karat, or even 22-karat, but pure gold. May I never offer you second best or half-hearted service; I give the best of all I have to You. Amen.
12And thou shalt cast four rings of gold for it, and put them in the four corners thereof; and two rings shall be in the one side of it, and two rings in the other side of it.
13And thou shalt make staves of shittim wood, and overlay them with gold.
14And thou shalt put the staves into the rings by the sides of the ark, that the ark may be borne with them.
15The staves shall be in the rings of the ark: they shall not be taken from it.
16And thou shalt put into the ark the testimony which I shall give thee.
17And thou shalt make a mercy seat of pure gold: {173 Forgiveness-Prayer, 2 Cor. 2:10} two cubits and a half shall be the length thereof, and a cubit and a half the breadth thereof.
Lord, this is the most holy place in all Israel, for the Shekinah glory cloud will sit here; this is where your presence sits among Your people. Lord, I come symbolically to the Holy of Holies to bow in Your presence and worship Your majesty. Amen.
18And thou shalt make two cherubims of gold, of beaten work shalt thou make them, in the two ends of the mercy seat. {15 Angel-Like Closeness to God, Heb. 9:5}
19And make one cherub on the one end, and the other cherub on the other end: even of the mercy seat shall ye make the cherubims on the two ends thereof.
20And the cherubims shall stretch forth their wings on high, covering the mercy seat with their wings, and their faces shall look one to another; toward the mercy seat shall the faces of the cherubims be. {173 Forgiveness-Prayer, 2 Cor. 2:10}
The two cherubim were to be sculpted from beaten gold; blows from hammers made them what they are. Lord, You, the Divine Sculptor, have used hammers on me to fashion in me discipline and character. May I learn from trials and tribulation in this life so I can draw near to You as the cherubim. Amen.
21And thou shalt put the mercy seat above upon the ark; and in the ark thou shalt put the testimony that I shall give thee.
22And there I will meet with thee, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} and I will commune with thee from above the mercy seat, from between the two cherubims which are upon the ark of the testimony, of all things which I will give thee in commandment unto the children of Israel. {77 Communion-Prayer, Phil. 3:8-10}
23Thou shalt also make a table of shittim wood: two cubits shall be the length thereof, and a cubit the breadth thereof, and a cubit and a half the height thereof.
24And thou shalt overlay it with pure gold, and make thereto a crown of gold round about.
25And thou shalt make unto it a border of an hand breadth round about, and thou shalt make a golden crown to the border thereof round about.
26And thou shalt make for it four rings of gold, and put the rings in the four corners that are on the four feet thereof.
27Over against the border shall the rings be for places of the staves to bear the table.
28And thou shalt make the staves of shittim wood, and overlay them with gold, that the table may be borne with them.
29And thou shalt make the dishes thereof, and spoons thereof, and covers thereof, and bowls thereof, to cover withal: of pure gold shalt thou make them.
30And thou shalt set upon the table shewbread before me alway. {229 Hunger-Prayer, Ps. 34:8}
Lord, bread stands for strength, growth, energy, and life; thank You for daily bread that gives me all of the above. The bread was symbolic of your presence; I draw strength from You. Amen.
31And thou shalt make a candlestick of pure gold: {283 Light-Praying, 1 John 1:7} of beaten work shall the candlestick be made: his shaft, and his branches, his bowls, his knops, and his flowers, shall be of the same.
32And six branches shall come out of the sides of it; three branches of the candlestick out of the one side, and three branches of the candlestick out of the other side:
33Three bowls made like unto almonds, with a knop and a flower in one branch; and three bowls made like almonds in the other branch, with a knop and a flower: so in the six branches that come out of the candlestick.
34And in the candlesticks shall be four bowls made like unto almonds, with their knops and their flowers.
35And there shall be a knop under two branches of the same, and a knop under two branches of the same, and a knop under two branches of the same, according to the six branches that proceed out of the candlestick.
36Their knops and their branches shall be of the same: all it shall be one beaten work of pure gold. {389 Purity-Praying, 2 Peter 3:1}
37And thou shalt make the seven lamps thereof: and they shall light the lamps thereof, that they may give light over against it.
38And the tongs thereof, and the snuffdishes thereof, shall be of pure gold.
39Of a talent of pure gold shall he make it, with all these vessels.
40And look that thou make them after their pattern, which was shewed thee in the mount. {327 Obedient-Prayer, Col. 2:6}
Lord, You didn’t ask us to worship You in the dark, but You put light in the Tabernacle for sight. In the same way You never ask us to worship You in ignorance, You have shown us how to believe, live, and worship; I worship You according to Your light. Lord, there were three lights on each side of the lampstand, and one light on the center pole making seven lights that gave one illumination. Lord, I am just one light among many lights, teach me harmony, to shine with other lights, so we can worship You and be a testimony to the world. Amen.
Exodus 26
1Moreover thou shalt make the tabernacle with ten curtains of fine twined linen, and blue, and purple, and scarlet: with cherubims of cunning work shalt thou make them.
2The length of one curtain shall be eight and twenty cubits, and the breadth of one curtain four cubits: and every one of the curtains shall have one measure.
3The five curtains shall be coupled together one to another; and other five curtains shall be coupled one to another.
4And thou shalt make loops of blue upon the edge of the one curtain from the selvedge in the coupling; and likewise shalt thou make in the uttermost edge of another curtain, in the coupling of the second.
5Fifty loops shalt thou make in the one curtain, and fifty loops shalt thou make in the edge of the curtain that is in the coupling of the second; that the loops may take hold one of another.
6And thou shalt make fifty taches of gold, and couple the curtains together with the taches: and it shall be one tabernacle. {182 Geographical-Praying, Matt. 6:6}
7And thou shalt make curtains of goats’ hair to be a covering upon the tabernacle: eleven curtains shalt thou make.
8The length of one curtain shall be thirty cubits, and the breadth of one curtain four cubits: and the eleven curtains shall be all of one measure.
9And thou shalt couple five curtains by themselves, and six curtains by themselves, and shalt double the sixth curtain in the forefront of the tabernacle.
10And thou shalt make fifty loops on the edge of the one curtain that is outmost in the coupling, and fifty loops in the edge of the curtain which coupleth the second.
11And thou shalt make fifty taches of brass, and put the taches into the loops, and couple the tent together, that it may be one.
12And the remnant that remaineth of the curtains of the tent, the half curtain that remaineth, shall hang over the backside of the tabernacle.
13And a cubit on the one side, and a cubit on the other side of that which remaineth in the length of the curtains of the tent, it shall hang over the sides of the tabernacle on this side and on that side, to cover it. {387 Protection-Prayer, Isa. 43:2, 3}
14And thou shalt make a covering for the tent of rams’ skins dyed red, and a covering above of badgers’ skins.
15And thou shalt make boards for the tabernacle of shittim wood standing up.
16Ten cubits shall be the length of a board, and a cubit and a half shall be the breadth of one board.
17Two tenons shall there be in one board, set in order one against another: thus shalt thou make for all the boards of the tabernacle.
18And thou shalt make the boards for the tabernacle, twenty boards on the south side southward.
19And thou shalt make forty sockets of silver under the twenty boards; two sockets under one board for his two tenons, and two sockets under another board for his two tenons.
20And for the second side of the tabernacle on the north side there shall be twenty boards:
21And their forty sockets of silver; two sockets under one board, and two sockets under another board.
22And for the sides of the tabernacle westward thou shalt make six boards.
23And two boards shalt thou make for the corners of the tabernacle in the two sides.
24And they shall be coupled together beneath, and they shall be coupled together above the head of it unto one ring: thus shall it be for them both; they shall be for the two corners.
25And they shall be eight boards, and their sockets of silver, sixteen sockets; two sockets under one board, and two sockets under another board.
26And thou shalt make bars of shittim wood; five for the boards of the one side of the tabernacle,
27And five bars for the boards of the other side of the tabernacle, and five bars for the boards of the side of the tabernacle, for the two sides westward.
28And the middle bar in the midst of the boards shall reach from end to end.
29And thou shalt overlay the boards with gold, and make their rings of gold for places for the bars: and thou shalt overlay the bars with gold.
30And thou shalt rear up the tabernacle according to the fashion thereof which was shewed thee in the mount. {327 Obedient-Prayer, Col. 2:6}
31And thou shalt make a vail of blue, and purple, and scarlet, and fine twined linen of cunning work: with cherubims shall it be made:
32And thou shalt hang it upon four pillars of shittim wood overlaid with gold: their hooks shall be of gold, upon the four sockets of silver.
33And thou shalt hang up the vail under the taches, that thou mayest bring in thither within the vail the ark of the testimony: and the vail shall divide unto you between the holy place and the most holy. {223 Holiness-Prayer, 1 Peter 1:16}
34And thou shalt put the mercy seat upon the ark of the testimony in the most holy place.
35And thou shalt set the table without the vail, and the candlestick over against the table on the side of the tabernacle toward the south: and thou shalt put the table on the north side.
36And thou shalt make an hanging for the door of the tent, of blue, and purple, and scarlet, and fine twined linen, wrought with needlework.
37And thou shalt make for the hanging five pillars of shittim wood, and overlay them with gold, and their hooks shall be of gold: and thou shalt cast five sockets of brass for them.
Lord, You consented to come dwell among Your people; You didn’t dwell among the world, nor did the world recognize Your condescension. Thank You for coming to live in my heart; may I carefully prepare a place for You as the Israelites carefully prepared the Tabernacle. Amen.
Exodus 27
1And thou shalt make an altar of shittim wood, five cubits long, and five cubits broad; the altar shall be foursquare: and the height thereof shall be three cubits.
2And thou shalt make the horns of it upon the four corners thereof: his horns shall be of the same: and thou shalt overlay it with brass.
3And thou shalt make his pans to receive his ashes, and his shovels, and his basons, and his fleshhooks, and his firepans: all the vessels thereof thou shalt make of brass.
4And thou shalt make for it a grate of network of brass; and upon the net shalt thou make four brasen rings in the four corners thereof.
5And thou shalt put it under the compass of the altar beneath, that the net may be even to the midst of the altar.
6And thou shalt make staves for the altar, staves of shittim wood, and overlay them with brass.
7And the staves shall be put into the rings, and the staves shall be upon the two sides of the altar, to bear it.
8Hollow with boards shalt thou make it: as it was shewed thee in the mount, so shall they make it. {327 Obedient-Prayer, Col. 2:6}
9And thou shalt make the court of the tabernacle: for the south side southward there shall be hangings for the court of fine twined linen of an hundred cubits long for one side:
10And the twenty pillars thereof and their twenty sockets shall be of brass; the hooks of the pillars and their fillets shall be of silver.
11And likewise for the north side in length there shall be hangings of an hundred cubits long, and his twenty pillars and their twenty sockets of brass; the hooks of the pillars and their fillets of silver.
12And for the breadth of the court on the west side shall be hangings of fifty cubits: their pillars ten, and their sockets ten.
13And the breadth of the court on the east side eastward shall be fifty cubits.
14The hangings of one side of the gate shall be fifteen cubits: their pillars three, and their sockets three.
15And on the other side shall be hangings fifteen cubits: their pillars three, and their sockets three.
16And for the gate of the court shall be an hanging of twenty cubits, of blue, and purple, and scarlet, and fine twined linen, wrought with needlework: and their pillars shall be four, and their sockets four.
17All the pillars round about the court shall be filleted with silver; their hooks shall be of silver, and their sockets of brass.
18The length of the court shall be an hundred cubits, and the breadth fifty every where, and the height five cubits of fine twined linen, and their sockets of brass.
19All the vessels of the tabernacle in all the service thereof, and all the pins thereof, and all the pins of the court, shall be of brass. {327 Obedient-Prayer, Col. 2:6}
20And thou shalt command the children of Israel, that they bring thee pure oil olive beaten for the light, {283 Light-Praying, 1 John 1:7} to cause the lamp to burn always.
21In the tabernacle of the congregation without the vail, which is before the testimony, Aaron and his sons shall order it from evening to morning before the LORD: it shall be a statute for ever unto their generations on the behalf of the children of Israel.
Lord, the Menorah is seven lights that make up “one” light; this speaks to me of unity. I will add my testimony to other believers so we can be “one” light to unsaved people. Lord, just as the Menorah was kept burning constantly, may I be a continuous testimony burning constantly to You. Amen.
Exodus 28
1And take thou unto thee Aaron thy brother, and his sons with him, from among the children of Israel, that he may minister unto me in the priest’s office, even Aaron, Nadab and Abihu, Eleazar and Ithamar, Aaron’s sons. {431 Servanthood-Prayer, Mark 9:35}
2And thou shalt make holy garments for Aaron thy brother for glory and for beauty.
3And thou shalt speak unto all that are wise hearted, whom I have filled with the spirit of wisdom, that they may make Aaron’s garments to consecrate him, that he may minister unto me in the priest’s office. {448 Spiritual-Gift Praying, 1 Peter 4:10}
4And these are the garments which they shall make; a breastplate, and an ephod, and a robe, and a broidered coat, a mitre, and a girdle: and they shall make holy garments for Aaron thy brother, and his sons, that he may minister unto me in the priest’s office. {431 Servanthood-Prayer, Mark 9:35}
5And they shall take gold, and blue, and purple, and scarlet, and fine linen.
6And they shall make the ephod of gold, of blue, and of purple, of scarlet, and fine twined linen, with cunning work. {536 Worker’s-Prayer, 2 Tim. 2:15}
7It shall have the two shoulderpieces thereof joined at the two edges thereof; and so it shall be joined together.
8And the curious girdle of the ephod, which is upon it, shall be of the same, according to the work thereof; even of gold, of blue, and purple, and scarlet, and fine twined linen.
9And thou shalt take two onyx stones, and grave on them the names of the children of Israel:
10Six of their names on one stone, and the other six names of the rest on the other stone, according to their birth.
11With the work of an engraver in stone, like the engravings of a signet, shalt thou engrave the two stones with the names of the children of Israel: thou shalt make them to be set in ouches of gold.
12And thou shalt put the two stones upon the shoulders of the ephod for stones of memorial unto the children of Israel: and Aaron shall bear their names before the LORD upon his two shoulders for a memorial. {248 Intercessor’s-Prayer, Rom. 8:34}
13And thou shalt make ouches of gold;
14And two chains of pure gold at the ends; of wreathen work shalt thou make them, and fasten the wreathen chains to the ouches.
15And thou shalt make the breastplate of judgment with cunning work; {536 Worker’s-Prayer, 2 Tim. 2:15} after the work of the ephod thou shalt make it; of gold, of blue, and of purple, and of scarlet, and of fine twined linen, shalt thou make it.
16Foursquare it shall be being doubled; a span shall be the length thereof, and a span shall be the breadth thereof.
17And thou shalt set in it settings of stones, even four rows of stones: the first row shall be a sardius, a topaz, and a carbuncle: this shall be the first row.
18And the second row shall be an emerald, a sapphire, and a diamond.
19And the third row a ligure, an agate, and an amethyst.
20And the fourth row a beryl, and an onyx, and a jasper: they shall be set in gold in their inclosings.
21And the stones shall be with the names of the children of Israel, twelve, according to their names, like the engravings of a signet; every one with his name shall they be according to the twelve tribes.
22And thou shalt make upon the breastplate chains at the ends of wreathen work of pure gold.
23And thou shalt make upon the breastplate two rings of gold, and shalt put the two rings on the two ends of the breastplate.
24And thou shalt put the two wreathen chains of gold in the two rings which are on the ends of the breastplate.
25And the other two ends of the two wreathen chains thou shalt fasten in the two ouches, and put them on the shoulderpieces of the ephod before it.
26And thou shalt make two rings of gold, and thou shalt put them upon the two ends of the breastplate in the border thereof, which is in the side of the ephod inward.
27And two other rings of gold thou shalt make, and shalt put them on the two sides of the ephod underneath, toward the forepart thereof, over against the other coupling thereof, above the curious girdle of the ephod.
28And they shall bind the breastplate by the rings thereof unto the rings of the ephod with a lace of blue, that it may be above the curious girdle of the ephod, and that the breastplate be not loosed from the ephod.
29And Aaron shall bear the names of the children of Israel in the breastplate of judgment upon his heart, {456 Spiritual-Understanding Prayer, Eph. 3:18} when he goeth in unto the holy place, for a memorial before the LORD continually.
30And thou shalt put in the breastplate of judgment the Urim and the Thummim; {533 Will of God-Prayer, Eph. 5:17} and they shall be upon Aaron’s heart, when he goeth in before the LORD: and Aaron shall bear the judgment of the children of Israel upon his heart before the LORD continually.
31And thou shalt make the robe of the ephod all of blue.
32And there shall be an hole in the top of it, in the midst thereof: it shall have a binding of woven work round about the hole of it, as it were the hole of an habergeon, that it be not rent.
33And beneath upon the hem of it thou shalt make pomegranates of blue, and of purple, and of scarlet, round about the hem thereof; and bells of gold between them round about:
34A golden bell and a pomegranate, a golden bell and a pomegranate, upon the hem of the robe round about.
35And it shall be upon Aaron to minister: {248 Intercessor’s-Prayer, Rom. 8:34} and his sound shall be heard when he goeth in unto the holy place before the LORD, and when he cometh out, that he die not. {387 Protection-Prayer, Isa. 43:2, 3}
36And thou shalt make a plate of pure gold, and grave upon it, like the engravings of a signet, HOLINESS TO THE LORD. {223 Holiness-Prayer, 1 Peter 1:16}
37And thou shalt put it on a blue lace, that it may be upon the mitre; upon the forefront of the mitre it shall be.
38And it shall be upon Aaron’s forehead, that Aaron may bear the iniquity of the holy things, which the children of Israel shall hallow in all their holy gifts; {223 Holiness-Prayer, 1 Peter 1:16} and it shall be always upon his forehead, that they may be accepted before the LORD. {377 Presence of God-Prayer, Ps. 16:11}
39And thou shalt embroider the coat of fine linen, and thou shalt make the mitre of fine linen, and thou shalt make the girdle of needlework.
40And for Aaron’s sons thou shalt make coats, and thou shalt make for them girdles, and bonnets shalt thou make for them, for glory and for beauty.
41And thou shalt put them upon Aaron thy brother, and his sons with him; and shalt anoint them, and consecrate them, and sanctify them, that they may minister unto me in the priest’s office. {16 Anointed-Praying, Zech. 12:10}
42And thou shalt make them linen breeches to cover their nakedness; from the loins even unto the thighs they shall reach:
43And they shall be upon Aaron, and upon his sons, when they come in unto the tabernacle of the congregation, or when they come near unto the altar to minister in the holy place; that they bear not iniquity, and die: {387 Protection-Prayer, Isa. 43:2, 3} it shall be a statute for ever unto him and his seed after him.
Lord, I’m amazed how carefully You planned the clothes of those priests who came into Your presence. Cover me with a robe or righteousness when I enter Your Presence to worship or intercede for others; without the righteousness of Jesus Christ, I can’t enter Your presence. Amen.
Exodus 29
1And this is the thing that thou shalt do unto them to hallow them, to minister unto me in the priest’s office: Take one young bullock, and two rams without blemish, {223 Holiness-Prayer, 1 Peter 1:16}
2And unleavened bread, and cakes unleavened tempered with oil, and wafers unleavened anointed with oil: of wheaten flour shalt thou make them.
3And thou shalt put them into one basket, and bring them in the basket, with the bullock and the two rams. {120 Disciplined-Prayer, Luke 11:1}
4And Aaron and his sons thou shalt bring unto the door of the tabernacle of the congregation, and shalt wash them with water. {431 Servanthood-Prayer, Mark 9:35}
5And thou shalt take the garments, and put upon Aaron the coat, and the robe of the ephod, and the ephod, and the breastplate, and gird him with the curious girdle of the ephod. {391 Race-Preparation Prayer, Heb. 12:1}
6And thou shalt put the mitre upon his head, and put the holy crown upon the mitre.
7Then shalt thou take the anointing oil, and pour it upon his head, and anoint him. {16 Anointed-Praying, Zech. 12:10}
Lord, the word “anointed” means “Christ,” this is why the High Priest is a type of Jesus Christ. Jesus fulfilled the three-fold anointed office. Jesus was anointed to High Priestly intercession. Jesus was anointed as King to rule our lives. Jesus was anointed as prophet to deliver Your message to me. Lord, thank You for Jesus, “the Anointed One,” who is the Christ; anoint me to be holy and to serve You continually. Amen.
8And thou shalt bring his sons, and put coats upon them.
9And thou shalt gird them with girdles, Aaron and his sons, and put the bonnets on them: and the priest’s office shall be theirs for a perpetual statute: and thou shalt consecrate Aaron and his sons. {536 Worker’s-Prayer, 2 Tim. 2:15}
10And thou shalt cause a bullock to be brought before the tabernacle of the congregation: and Aaron and his sons shall put their hands upon the head of the bullock.
11And thou shalt kill the bullock before the LORD, by the door of the tabernacle of the congregation. {365 Praise-Sacrifice to God, Heb. 13:15}
12And thou shalt take of the blood of the bullock, and put it upon the horns of the altar with thy finger, and pour all the blood beside the bottom of the altar. {385 Propitiation Intercession-Prayer, 1 John 2:2}
13And thou shalt take all the fat that covereth the inwards, and the caul that is above the liver, and the two kidneys, and the fat that is upon them, and burn them upon the altar. {255 Introspective-Prayer, Ps. 139:23-24}
14But the flesh of the bullock, and his skin, and his dung, shalt thou burn with fire without the camp: it is a sin offering. {385 Propitiation Intercession-Prayer, 1 John 2:2}
15Thou shalt also take one ram; and Aaron and his sons shall put their hands upon the head of the ram. {173 Forgiveness-Prayer, 2 Cor. 2:10}
Lord, when anyone laid their hands on the head of an animal to confess their sins, they were transferring their guilt onto the animal. When the animal was put to death that was a symbolic act that their sins were judged instead of them. {394 Redemption-Worship, Rev. 5:12} Lord, I know my sins were transferred to Jesus Christ, and He died for forgiveness of my sins. Amen.
16And thou shalt slay the ram, and thou shalt take his blood, and sprinkle it round about upon the altar.
17And thou shalt cut the ram in pieces, and wash the inwards of him, and his legs, and put them unto his pieces, and unto his head.
18And thou shalt burn the whole ram upon the altar: it is a burnt offering unto the LORD: it is a sweet savour, an offering made by fire unto the LORD. {365 Praise-Sacrifice to God, Heb. 13:15}
19And thou shalt take the other ram; and Aaron and his sons shall put their hands upon the head of the ram.
20Then shalt thou kill the ram, and take of his blood, and put it upon the tip of the right ear of Aaron, and upon the tip of the right ear of his sons, and upon the thumb of their right hand, and upon the great toe of their right foot, and sprinkle the blood upon the altar round about. {174 Forgiveness-Transformation Prayer, Luke 11:4}
21And thou shalt take of the blood that is upon the altar, and of the anointing oil, and sprinkle it upon Aaron, and upon his garments, and upon his sons, and upon the garments of his sons with him: and he shall be hallowed, and his garments, and his sons, and his sons’ garments with him. {71 Clean-Conscience Prayer, Heb. 10:22}
22Also thou shalt take of the ram the fat and the rump, and the fat that covereth the inwards, and the caul above the liver, and the two kidneys, and the fat that is upon them, and the right shoulder; for it is a ram of consecration:
23And one loaf of bread, and one cake of oiled bread, and one wafer out of the basket of the unleavened bread that is before the LORD:
24And thou shalt put all in the hands of Aaron, and in the hands of his sons; and shalt wave them for a wave offering before the LORD. {198 Gratitude-Prayer, Phil. 4:6}
25And thou shalt receive them of their hands, and burn them upon the altar for a burnt offering, for a sweet savour before the LORD: it is an offering made by fire unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
26And thou shalt take the breast of the ram of Aaron’s consecration, and wave it for a wave offering before the LORD: and it shall be thy part. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, just as the priests waved their offerings in Your presence, symbolic of giving it to You, so I offer to You my whole body, including my hands, feet, eyes, ears, mouth, and nose; accept them and use me. Amen.
27And thou shalt sanctify the breast of the wave offering, and the shoulder of the heave offering, which is waved, and which is heaved up, of the ram of the consecration, even of that which is for Aaron, and of that which is for his sons:
28And it shall be Aaron’s and his sons’ by a statute for ever from the children of Israel: for it is an heave offering: and it shall be an heave offering from the children of Israel of the sacrifice of their peace offerings, even their heave offering unto the LORD. {170 Food-Provision Praise, Ps. 65:9-11}
29And the holy garments of Aaron shall be his sons’ after him, to be anointed therein, and to be consecrated in them. {160 Family-Heritage Prayer, Matt. 1:1-17}
30And that son that is priest in his stead shall put them on seven days, when he cometh into the tabernacle of the congregation to minister in the holy place. {419 Sanctified-Praying, Heb. 10:14}
31And thou shalt take the ram of the consecration, and seethe his flesh in the holy place.
32And Aaron and his sons shall eat the flesh of the ram, and the bread that is in the basket by the door of the tabernacle of the congregation.
33And they shall eat those things wherewith the atonement was made, to consecrate and to sanctify them: but a stranger shall not eat thereof, because they are holy.
34And if ought of the flesh of the consecrations, or of the bread, remain unto the morning, then thou shalt burn the remainder with fire: it shall not be eaten, because it is holy. {223 Holiness-Prayer, 1 Peter 1:16}
35And thus shalt thou do unto Aaron, and to his sons, according to all things which I have commanded thee: seven days shalt thou consecrate them. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
36And thou shalt offer every day a bullock for a sin offering for atonement: and thou shalt cleanse the altar, when thou hast made an atonement for it, and thou shalt anoint it, to sanctify it. {173 Forgiveness-Prayer, 2 Cor. 2:10}
37Seven days thou shalt make an atonement for the altar, and sanctify it; and it shall be an altar most holy: whatsoever toucheth the altar shall be holy. {223 Holiness-Prayer, 1 Peter 1:16}
38Now this is that which thou shalt offer upon the altar; two lambs of the first year day by day continually. {97 Daily-Prayer, Acts 2:42}
39The one lamb thou shalt offer in the morning; and the other lamb thou shalt offer at even:
40And with the one lamb a tenth deal of flour mingled with the fourth part of an hin of beaten oil; and the fourth part of an hin of wine for a drink offering. {365 Praise-Sacrifice to God, Heb. 13:15}
41And the other lamb thou shalt offer at even, and shalt do thereto according to the meat offering of the morning, and according to the drink offering thereof, for a sweet savour, an offering made by fire unto the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
42This shall be a continual burnt offering throughout your generations at the door of the tabernacle of the congregation before the LORD: where I will meet you, to speak there unto thee. {543 Worthy-Praying, Rev. 4:11}
43And there I will meet with the children of Israel, and the tabernacle shall be sanctified by my glory. {529 Watchful-Prayer, 1 Peter 4:7}
44And I will sanctify the tabernacle of the congregation, and the altar: I will sanctify also both Aaron and his sons, to minister to me in the priest’s office. {223 Holiness-Prayer, 1 Peter 1:16}
45And I will dwell among the children of Israel, and will be their God. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
46And they shall know that I am the LORD their God, that brought them forth out of the land of Egypt, that I may dwell among them: I am the LORD their God. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, Your presence comes to dwell with us only after the blood cleanses us from sin and makes us holy in Your sight. {394 Redemption-Worship, Rev. 5:12} Thank You for the inestimable privilege of knowing You and having Your protective presence in my life. Amen.
Exodus 30
1And thou shalt make an altar to burn incense upon: of shittim wood shalt thou make it. {354 Pleasant-Smelling Prayer, Rev. 8:4}
2A cubit shall be the length thereof, and a cubit the breadth thereof; foursquare shall it be: and two cubits shall be the height thereof: the horns thereof shall be of the same.
3And thou shalt overlay it with pure gold, the top thereof, and the sides thereof round about, and the horns thereof; and thou shalt make unto it a crown of gold round about. {306 Mercy-Seat Praying, Heb. 9:5}
4And two golden rings shalt thou make to it under the crown of it, by the two corners thereof, upon the two sides of it shalt thou make it; and they shall be for places for the staves to bear it withal.
5And thou shalt make the staves of shittim wood, and overlay them with gold. {15 Angel-Like Closeness to God, Heb. 9:5}
6And thou shalt put it before the vail that is by the ark of the testimony, before the mercy seat that is over the testimony, where I will meet with thee. {361 Praise for Forgiveness, Ps. 103:3}
7And Aaron shall burn thereon sweet incense every morning: when he dresseth the lamps, he shall burn incense upon it. {536 Worker’s-Prayer, 2 Tim. 2:15}
8And when Aaron lighteth the lamps at even, he shall burn incense upon it, a perpetual incense before the LORD throughout your generations. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Lord, I didn’t know You had a sense of smell. May my prayers please You, just as sweet incense pleases a person’s smell. Lord, the Altar of Burning Incense stands for our prayers that must continually be offered to You. You said the sweet-smelling incense will please You. May my prayers be precious to You. Amen.
9Ye shall offer no strange incense thereon, nor burnt sacrifice, nor meat offering; neither shall ye pour drink offering thereon. {71 Clean-Conscience Prayer, Heb. 10:22}
10And Aaron shall make an atonement upon the horns of it once in a year with the blood of the sin offering of atonements: once in the year shall he make atonement upon it throughout your generations: it is most holy unto the LORD. {361 Praise for Forgiveness, Ps. 103:3}
11And the LORD spake unto Moses, saying,
12When thou takest the sum of the children of Israel after their number, then shall they give every man a ransom for his soul unto the LORD, when thou numberest them; that there be no plague among them, when thou numberest them. {57 Calamity-Praying, Hos. 5:15}
13This they shall give, every one that passeth among them that are numbered, half a shekel after the shekel of the sanctuary: (a shekel is twenty gerahs:) an half shekel shall be the offering of the LORD. {310 Money-Prayer, Acts 2:44}
14Every one that passeth among them that are numbered, from twenty years old and above, shall give an offering unto the LORD. {310 Money-Prayer, Acts 2:44}
15The rich shall not give more, and the poor shall not give less than half a shekel, when they give an offering unto the LORD, to make an atonement for your souls. {173 Forgiveness-Prayer, 2 Cor. 2:10}
16And thou shalt take the atonement money of the children of Israel, and shalt appoint it for the service of the tabernacle of the congregation; that it may be a memorial unto the children of Israel before the LORD, to make an atonement for your souls. {377 Presence of God-Prayer, Ps. 16:11}
17And the LORD spake unto Moses, saying,
18Thou shalt also make a laver of brass, and his foot also of brass, to wash withal: and thou shalt put it between the tabernacle of the congregation and the altar, and thou shalt put water therein.
19For Aaron and his sons shall wash their hands and their feet thereat. {389 Purity-Praying, 2 Peter 3:1}
20When they go into the tabernacle of the congregation, they shall wash with water, that they die not; {387 Protection-Prayer, Isa. 43:2, 3} or when they come near to the altar to minister, to burn offering made by fire unto the LORD. {495 True-Heart Praying, Heb. 10:22}
21So they shall wash their hands and their feet, that they die not: and it shall be a statute for ever to them, even to him and to his seed throughout their generations. {408 Revival-Prayer, Ps. 85:6}
Lord, the Laver was made from the women’s mirrors, just as a woman uses a mirror to prepare herself, may I be cleansed and see myself pure and holy for You. Amen.
22Moreover the LORD spake unto Moses, saying,
23Take thou also unto thee principal spices, of pure myrrh five hundred shekels, and of sweet cinnamon half so much, even two hundred and fifty shekels, and of sweet calamus two hundred and fifty shekels,
24And of cassia five hundred shekels, after the shekel of the sanctuary, and of oil olive an hin:
25And thou shalt make it an oil of holy ointment, an ointment compound after the art of the apothecary: it shall be an holy anointing oil. {223 Holiness-Prayer, 1 Peter 1:16}
26And thou shalt anoint the tabernacle of the congregation therewith, and the ark of the testimony, {16 Anointed-Praying, Zech. 12:10}
27And the table and all his vessels, and the candlestick and his vessels, and the altar of incense,
28And the altar of burnt offering with all his vessels, and the laver and his foot.
29And thou shalt sanctify them, that they may be most holy: whatsoever toucheth them shall be holy. {389 Purity-Praying, 2 Peter 3:1}
30And thou shalt anoint Aaron and his sons, and consecrate them, that they may minister unto me in the priest’s office. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
31And thou shalt speak unto the children of Israel, saying, This shall be an holy anointing oil unto me throughout your generations.
32Upon man’s flesh shall it not be poured, neither shall ye make any other like it, after the composition of it: it is holy, and it shall be holy unto you. {223 Holiness-Prayer, 1 Peter 1:16}
33Whosoever compoundeth any like it, or whosoever putteth any of it upon a stranger, shall even be cut off from his people. {419 Sanctified-Praying, Heb. 10:14}
34And the LORD said unto Moses, Take unto thee sweet spices, stacte, and onycha, and galbanum; these sweet spices with pure frankincense: of each shall there be a like weight:
35And thou shalt make it a perfume, a confection after the art of the apothecary, {354 Pleasant-Smelling Prayer, Rev. 8:4} tempered together, pure and holy:
36And thou shalt beat some of it very small, and put of it before the testimony in the tabernacle of the congregation, where I will meet with thee: it shall be unto you most holy. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
37And as for the perfume which thou shalt make, ye shall not make to yourselves according to the composition thereof: it shall be unto thee holy for the LORD.
38Whosoever shall make like unto that, to smell thereto, shall even be cut off from his people. {430 Separation-Prayer, 2 Cor. 6:17}
Exodus 31
1And the LORD spake unto Moses, saying,
2See, I have called by name Bezaleel the son of Uri, the son of Hur, of the tribe of Judah {448 Spiritual-Gift Praying, 1 Peter 4:10}:
3And I have filled him with the spirit of God, in wisdom, and in understanding, and in knowledge, and in all manner of workmanship, {167 Filling of the Spirit-Prayer, Eph. 5:18}
4To devise cunning works, to work in gold, and in silver, and in brass,
5And in cutting of stones, to set them, and in carving of timber, to work in all manner of workmanship.
6And I, behold, I have given with him Aholiab, the son of Ahisamach, of the tribe of Dan: and in the hearts of all that are wise hearted I have put wisdom, that they may make all that I have commanded thee; {384 Promise of Spiritual Giftedness-Praying, Rom. 12:3-8}
7The tabernacle of the congregation, and the ark of the testimony, and the mercy seat that is thereupon, and all the furniture of the tabernacle—{306 Mercy-Seat Praying, Heb. 9:5},
8And the table and his furniture, and the pure candlestick with all his furniture, and the altar of incense, {15 Angel-Like Closeness to God, Heb. 9:5}
9And the altar of burnt offering with all his furniture, and the laver and his foot, {420 Sanctuary-Prayer, Rev. 21:22}
10And the cloths of service, and the holy garments for Aaron the priest, and the garments of his sons, to minister in the priest’s office, {56 Burden-Prayer, Rom. 10:1}
11And the anointing oil, and sweet incense for the holy place: according to all that I have commanded thee shall they do. {327 Obedient-Prayer, Col. 2:6}
12And the LORD spake unto Moses, saying, {286 Listen-Prayer, Matt. 18:19}
13Speak thou also unto the children of Israel, saying, Verily my sabbaths ye shall keep: for it is a sign between me and you throughout your generations; that ye may know that I am the LORD that doth sanctify you. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
14Ye shall keep the sabbath therefore; for it is holy unto you: every one that defileth it shall surely be put to death: for whosoever doeth any work therein, that soul shall be cut off from among his people. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
15Six days may work be done; but in the seventh is the sabbath of rest, holy to the LORD: whosoever doeth any work in the sabbath day, he shall surely be put to death. {191 God-Pleasing Prayer, Heb. 11:5}
16Wherefore the children of Israel shall keep the sabbath, to observe the sabbath throughout their generations, for a perpetual covenant. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
17It is a sign between me and the children of Israel for ever: for in six days the LORD made heaven and earth, and on the seventh day he rested, and was refreshed. {93 Creation-Inspired Worship, Ps. 19:1, 2}
18And he gave unto Moses, when he had made an end of communing with him upon mount Sinai, two tables of testimony, tables of stone, written with the finger of God. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
Lord, You gave the Sabbath to Israel as a gift of rest and as a covenant between You and them. When they broke the Sabbath, they disobeyed You; Jesus came and kept the Law with His perfect life. In His death He fulfilled the Law and justified every law breaker who repented and believed in Him. Lord, I believe in Your Son and trust Him for salvation; now I will live holy to please You and serve You. Amen.
Exodus 32
1And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, Up, make us gods, which shall go before us; for as for this Moses, the man that brought us up out of the land of Egypt, we wot not what is become of him. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
2And Aaron said unto them, Break off the golden earrings, which are in the ears of your wives, of your sons, and of your daughters, and bring them unto me.
3And all the people brake off the golden earrings which were in their ears, and brought them unto Aaron.
4And he received them at their hand, and fashioned it with a graving tool, after he had made it a molten calf: {422 Satanic-Prayer, Rev. 13:13} and they said, These be thy gods, O Israel, which brought thee up out of the land of Egypt. {121 Disentanglement-Prayer, 2 Peter 2:20}
5And when Aaron saw it, he built an altar before it; and Aaron made proclamation, and said, To morrow is a feast to the LORD. {113 Devil Worship-Prayer, Rev. 13:4}
6And they rose up early on the morrow, and offered burnt offerings, and brought peace offerings; and the people sat down to eat and to drink, and rose up to play. {231 Hypocritical-Prayer, Matt. 6:5}
Lord, I can’t imagine anyone worshiping a golden calf; but I wasn’t raised a heathen; they will do anything to satisfy their lustful imaginations. I will not worship any gods or have them in my life; I worship You, the only living and true God. Amen.
7And the LORD said unto Moses, Go, get thee down; for thy people, which thou broughtest out of the land of Egypt, have corrupted themselves: {25 Atheist-Prayer, Ps. 14:1, 2}
8They have turned aside quickly out of the way which I commanded them: they have made them a molten calf, and have worshipped it, and have sacrificed thereunto, and said, These be thy gods, O Israel, which have brought thee up out of the land of Egypt. {510 Unsaved-Prayer, Acts 10:2}
9And the LORD said unto Moses, I have seen this people, and, behold, it is a stiffnecked people: {331 Old Nature-Praying, Eph. 4:22, 23}
10Now therefore let me alone, that my wrath may wax hot against them, and that I may consume them: and I will make of thee a great nation. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
11And Moses besought the LORD his God, and said, LORD, why doth thy wrath wax hot against thy people, which thou hast brought forth out of the land of Egypt with great power, and with a mighty hand? {109 Deliverance-Prayer, Ps. 34:6}
12Wherefore should the Egyptians speak, and say, For mischief did he bring them out, to slay them in the mountains, and to consume them from the face of the earth? Turn from thy fierce wrath, {248 Intercessor’s-Prayer, Rom. 8:34} and repent of this evil against thy people. {54 Brinkmanship-Praying, Ps. 91:3-10}
13Remember Abraham, Isaac, and Israel, thy servants, to whom thou swarest by thine own self, and saidst unto them, I will multiply your seed as the stars of heaven, and all this land that I have spoken of will I give unto your seed, and they shall inherit it for ever.
14And the LORD repented of the evil which he thought to do unto his people. {62 Children of Promise-Prayer, Gal. 3:28}
15And Moses turned, and went down from the mount, and the two tables of the testimony were in his hand: the tables were written on both their sides; on the one side and on the other were they written.
16And the tables were the work of God, and the writing was the writing of God, graven upon the tables. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
17And when Joshua heard the noise of the people as they shouted, he said unto Moses, There is a noise of war in the camp. {528 Warfare-Prayer, Rev. 12:7}
18And he said, It is not the voice of them that shout for mastery, neither is it the voice of them that cry for being overcome: but the noise of them that sing do I hear. {231 Hypocritical-Prayer, Matt. 6:5}
19And it came to pass, as soon as he came nigh unto the camp, that he saw the calf, and the dancing: and Moses’ anger waxed hot, and he cast the tables out of his hands, and brake them beneath the mount. {398 Reluctant Answers to Prayer, Gen. 6:6}
20And he took the calf which they had made, and burnt it in the fire, and ground it to powder, and strawed it upon the water, and made the children of Israel drink of it. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
21And Moses said unto Aaron, What did this people unto thee, that thou hast brought so great a sin upon them? {255 Introspective-Prayer, Ps. 139:23-24}
22And Aaron said, Let not the anger of my lord wax hot: thou knowest the people, that they are set on mischief. {160 Family-Heritage Prayer, Matt. 1:1-17}
23For they said unto me, Make us gods, which shall go before us: {231 Hypocritical-Prayer, Matt. 6:5} for as for this Moses, the man that brought us up out of the land of Egypt, we wot not what is become of him.
24And I said unto them, Whosoever hath any gold, let them break it off. So they gave it me: then I cast it into the fire, and there came out this calf.
25And when Moses saw that the people were naked; (for Aaron had made them naked unto their shame among their enemies): {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
26Then Moses stood in the gate of the camp, and said, Who is on the LORD’s side? let him come unto me. And all the sons of Levi gathered themselves together unto him. {279 Life-Defining Prayer, Rom. 12:1, 2} 27And he said unto them, Thus saith the LORD God of Israel, Put every man his sword by his side, and go in and out from gate to gate throughout the camp, and slay every man his brother, and every man his companion, and every man his neighbour. {99 Death-Facing Prayer, Ps. 88:3}
28And the children of Levi did according to the word of Moses: and there fell of the people that day about three thousand men. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
29For Moses had said, Consecrate yourselves today to the LORD, even every man upon his son, and upon his brother; that he may bestow upon you a blessing this day. {87 Continual-Prayer, 1 Thess. 3:10}
30And it came to pass on the morrow, that Moses said unto the people, Ye have sinned a great sin: and now I will go up unto the LORD; peradventure I shall make an atonement for your sin. {248 Intercessor’s-Prayer, Rom. 8:34}
31And Moses returned unto the LORD, and said, Oh, this people have sinned a great sin, and have made them gods of gold.
32Yet now, if thou wilt forgive their sin—; {232 Identificational Repentance-Prayer, Neh. 1:6} and if not, blot me, I pray thee, out of thy book which thou hast written. {339 Overcoming-God’s Inertia Prayer, Ex. 32:30-32}
33And the LORD said unto Moses, Whosoever hath sinned against me, him will I blot out of my book. {268 Judgmental-Praying, Acts 5:4, 9}
34Therefore now go, lead the people unto the place of which I have spoken unto thee: behold, mine Angel shall go before thee: nevertheless in the day when I visit I will visit their sin upon them. {232 Identificational Repentance-Prayer, Neh. 1:6}
35And the LORD plagued the people, because they made the calf, which Aaron made. {91 Correction-Response Prayer, Heb. 10:9, 10}
Lord, give me a holy fear of sinning against You; I see what the sin of Israel did to them. You punished Israel for her sin, so I know You will punish me. Forgive me of all my sin—ignorant or presumptuous sin—cleanse me with the blood of Christ. Moses was an effective intercessor for those who sinned against You. Help me be an effective intercessor who prays for my family and lost friends. Amen.
Exodus 33
1And the LORD said unto Moses, Depart, and go up hence, thou and the people which thou hast brought up out of the land of Egypt, unto the land which I sware unto Abraham, to Isaac, and to Jacob, saying, Unto thy seed will I give it: {92 Covenant-Fulfilling Prayer, Ps. 55:22}
2And I will send an angel before thee; and I will drive out the Canaanite, the Amorite, and the Hittite, and the Perizzite, the Hivite, and the Jebusite: {387 Protection-Prayer, Isa. 43:2, 3}
3Unto a land flowing with milk and honey: for I will not go up in the midst of thee; for thou art a stiffnecked people: lest I consume thee in the way. {268 Judgmental-Praying, Acts 5:4, 9}
4And when the people heard these evil tidings, they mourned: and no man did put on him his ornaments. {1 Abandonment-Prayer, Ps. 42:9}
5For the LORD had said unto Moses, Say unto the children of Israel, Ye are a stiffnecked people: I will come up into the midst of thee in a moment, and consume thee: therefore now put off thy ornaments from thee, that I may know what to do unto thee. {377 Presence of God-Prayer, Ps. 16:11}
6And the children of Israel stripped themselves of their ornaments by the mount Horeb. {118 Directional Answer-Prayer, 1 Kings 17:9}
7And Moses took the tabernacle, and pitched it without the camp, afar off from the camp, and called it the Tabernacle of the congregation. And it came to pass, that every one which sought the LORD went out unto the tabernacle of the congregation, which was without the camp. {533 Will of God-Prayer, Eph. 5:17}
8And it came to pass, when Moses went out unto the tabernacle, that all the people rose up, and stood every man at his tent door, and looked after Moses, until he was gone into the tabernacle. {16 Anointed-Praying, Zech. 12:10}
9And it came to pass, as Moses entered into the tabernacle, the cloudy pillar descended, and stood at the door of the tabernacle, and the Lord talked with Moses. {540 Worshipping God in the Backyard, Ps. 134}
10And all the people saw the cloudy pillar stand at the tabernacle door: and all the people rose up and worshipped, every man in his tent door. {541 Worship-Prayer, John 4:23}
11And the LORD spake unto Moses face to face, as a man speaketh unto his friend. And he turned again into the camp: but his servant Joshua, the son of Nun, a young man, departed not out of the tabernacle. {377 Presence of God-Prayer, Ps. 16:11}
12And Moses said unto the LORD, See, thou sayest unto me, Bring up this people: and thou hast not let me know whom thou wilt send with me. Yet thou hast said, I know thee by name, and thou hast also found grace in my sight. {254 Intimacy-Prayer, Luke 11:2}
13Now therefore, I pray thee, if I have found grace in thy sight, shew me now thy way, that I may know thee, that I may find grace in thy sight: and consider that this nation is thy people. {249 Intercessory Prayer for Jews, Rom. 10:1}
14And he said, My presence shall go with thee, and I will give thee rest. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
15And he said unto him, If thy presence go not with me, carry us not up hence. {207 Guidance-Prayer, Rom. 12:1, 2}
16For wherein shall it be known here that I and thy people have found grace in thy sight? is it not in that thou goest with us? so shall we be separated, I and thy people, from all the people that are upon the face of the earth. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
17And the LORD said unto Moses, I will do this thing also that thou hast spoken: for thou hast found grace in my sight, and I know thee by name. {9 Agree-Bless Prayer, Matt. 18:19}
18And he said, I beseech thee, shew me thy glory. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, I’m like Moses. I want to see Your glory; manifest Yourself to my heart so I can know You better. Lord, I want to see You glorified in my life; manifest Yourself in my life for others to see You. Amen.
19And he said, I will make all my goodness pass before thee, and I will proclaim the name of the LORD before thee; {192 God-Recognition Prayer, Eph. 3:20-21} and will be gracious to whom I will be gracious, and will shew mercy on whom I will shew mercy. {17 Anointed-Truth Praying, 1 John 2:27}
20And he said, Thou canst not see my face: for there shall no man see me, and live. {413 Safe-Keeping Prayer, Ps. 4:8}
21And the LORD said, Behold, there is a place by me, and thou shalt stand upon a rock:
22And it shall come to pass, while my glory passeth by, that I will put thee in a clift of the rock, and will cover thee with my hand while I pass by: {387 Protection-Prayer, Isa. 43:2, 3}
23And I will take away mine hand, and thou shalt see my back parts: but my face shall not be seen. {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, Your glory is awesome. I worship Your majesty. You are a holy God who is powerful to do all You want to do. Moses saw Your glory in a cloud on Mount Sinai; I see Your glory in Jesus Christ in the pages of the New Testament. I have met You in the secret place, now help me tell others about Your saving grace. Thank You for protecting Moses in the cleft of the rock. I too hide for protection in the cleft of the Rock, who is Jesus Christ. Amen.
Exodus 34
1And the LORD said unto Moses, Hew thee two tables of stone like unto the first: and I will write upon these tables the words that were in the first tables, which thou brakest. {489 Transfer-Faith Praying, 1 Sam. 7:8}
2And be ready in the morning, and come up in the morning unto mount Sinai, and present thyself there to me in the top of the mount. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
3And no man shall come up with thee, neither let any man be seen throughout all the mount; neither let the flocks nor herds feed before that mount. {254 Intimacy-Prayer, Luke 11:2}
4And he hewed two tables of stone like unto the first; and Moses rose up early in the morning, and went up unto mount Sinai, as the LORD had commanded him, and took in his hand the two tables of stone. {191 God-Pleasing Prayer, Heb. 11:5}
5And the LORD descended in the cloud, and stood with him there, and proclaimed the name of the LORD. {192 God-Recognition Prayer, Eph. 3:20-21}
6And the LORD passed by before him, and proclaimed, The LORD, The LORD God, merciful and gracious, longsuffering, and abundant in goodness and truth, {272 Knowing-God Prayer, 2 Peter 1:3}
7Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty; visiting the iniquity of the fathers upon the children, and upon the children’s children, unto the third and to the fourth generation. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
8And Moses made haste, and bowed his head toward the earth, and worshipped. {544 Worthy-Worship Prayer, Rev. 5:9}
9And he said, If now I have found grace in thy sight, O LORD, let my LORD, I pray thee, go among us; for it is a stiffnecked people; {377 Presence of God-Prayer, Ps. 16:11} and pardon our iniquity and our sin, and take us for thine inheritance. {173 Forgiveness-Prayer, 2 Cor. 2:10}
Lord, the prayer of Moses is my prayer for grace, forgive my sin, both willful and ignorant; meet with me daily, lead me to do Your will. Amen.
10And he said, Behold, I make a covenant: before all thy people I will do marvels, such as have not been done in all the earth, nor in any nation: and all the people among which thou art shall see the work of the LORD: for it is a terrible thing that I will do with thee. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
11Observe thou that which I command thee this day: behold, I drive out before thee the Amorite, and the Canaanite, and the Hittite, and the Perizzite, and the Hivite, and the Jebusite. {327 Obedient-Prayer, Col. 2:6}
12Take heed to thyself, lest thou make a covenant with the inhabitants of the land whither thou goest, lest it be for a snare in the midst of thee: {477 Test the Spirits-Prayer, 1 John 4:1}
13But ye shall destroy their altars, break their images, and cut down their groves: {497 Trusting-Prayer, Rom. 11:33}
14For thou shalt worship no other god: for the LORD, whose name is Jealous, is a jealous God: {316 Name of Jesus-Prayer, John 14:13}
15Lest thou make a covenant with the inhabitants of the land, and they go a whoring after their gods, and do sacrifice unto their gods, and one call thee, and thou eat of his sacrifice; {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
16And thou take of their daughters unto thy sons, and their daughters go a whoring after their gods, and make thy sons go a whoring after their gods. {114 Devil-Defensive Prayer, 1 Peter 5:8}
17Thou shalt make thee no molten gods. {389 Purity-Praying, 2 Peter 3:1}
18The feast of unleavened bread shalt thou keep. Seven days thou shalt eat unleavened bread, as I commanded thee, in the time of the month Abib: for in the month Abib thou camest out from Egypt. {170 Food-Provision Praise, Ps. 65:9-11}
19All that openeth the matrix is mine; and every firstling among thy cattle, whether ox or sheep, that is male. {192 God-Recognition Prayer, Eph. 3:20-21}
20But the firstling of an ass thou shalt redeem with a lamb: and if thou redeem him not, then shalt thou break his neck. All the firstborn of thy sons thou shalt redeem. And none shall appear before me empty. {184 Gifts with Prayer, 2 Cor. 9:7}
21Six days thou shalt work, but on the seventh day thou shalt rest: in earing time and in harvest thou shalt rest. {404 Restorative-Prayer, Isa. 55:7}
22And thou shalt observe the feast of weeks, of the firstfruits of wheat harvest, and the feast of ingathering at the year’s end. {541 Worship-Prayer, John 4:23}
23Thrice in the year shall all your menchildren appear before the LORD God, the God of Israel. {541 Worship-Prayer, John 4:23}
24For I will cast out the nations before thee, and enlarge thy borders: neither shall any man desire thy land, when thou shalt go up to appear before the LORD thy God thrice in the year. {517 Victory-Prayer, 2 Cor. 2:14}
25Thou shalt not offer the blood of my sacrifice with leaven; neither shall the sacrifice of the feast of the passover be left unto the morning. {387 Protection-Prayer, Isa. 43:2, 3}
26The first of the firstfruits of thy land thou shalt bring unto the house of the LORD thy God. Thou shalt not seethe a kid in his mother’s milk.
27And the LORD said unto Moses, Write thou these words: for after the tenor of these words I have made a covenant with thee and with Israel. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
28And he was there with the LORD forty days and forty nights; he did neither eat bread, nor drink water. And he wrote upon the tables the words of the covenant, the ten commandments. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
29And it came to pass, when Moses came down from mount Sinai with the two tables of testimony in Moses’ hand, when he came down from the mount, that Moses wist not that the skin of his face shone while he talked with him. {377 Presence of God-Prayer, Ps. 16:11}
Lord, may my life shine with Your radiance when I’ve spent time talking to You in Your presence. May others see Jesus in my life and may they want to worship You, as I worship You. Amen.
30And when Aaron and all the children of Israel saw Moses, behold, the skin of his face shone; and they were afraid to come nigh him. {15 Angel-Like Closeness to God, Heb. 9:5}
31And Moses called unto them; and Aaron and all the rulers of the congregation returned unto him: and Moses talked with them.
32And afterward all the children of Israel came nigh: and he gave them in commandment all that the LORD had spoken with him in mount Sinai. {372 Prayer-Walking, Gen. 13:17}
33And till Moses had done speaking with them, he put a vail on his face. {223 Holiness-Prayer, 1 Peter 1:16}
34But when Moses went in before the LORD to speak with him, he took the vail off, until he came out. And he came out, and spake unto the children of Israel that which he was commanded.
35And the children of Israel saw the face of Moses, that the skin of Moses’ face shone: and Moses put the vail upon his face again, until he went in to speak with him. {272 Knowing-God Prayer, 2 Peter 1:3}
Lord, I’m changed when I enter Your presence. I see Your glory and it transforms me. May others see what change You make in me. May Your glory shine through me. Lord, there is an appropriate time to leave Your presence and go live my life in the world. Go with me and help others see Your glory in my life. Amen.
Exodus 35
1And Moses gathered all the congregation of the children of Israel together, and said unto them, These are the words which the LORD hath commanded, that ye should do them.
2Six days shall work be done, but on the seventh day there shall be to you an holy day, a sabbath of rest to the LORD: whosoever doeth work therein shall be put to death.
3Ye shall kindle no fire throughout your habitations upon the sabbath day. {327 Obedient-Prayer, Col. 2:6}
4And Moses spake unto all the congregation of the children of Israel, saying, This is the thing which the LORD commanded, saying,
5Take ye from among you an offering unto the LORD: whosoever is of a willing heart, let him bring it, an offering of the LORD; gold, and silver, and brass,
6And blue, and purple, and scarlet, and fine linen, and goats’ hair,
7And rams’ skins dyed red, and badgers’ skins, and shittim wood,
8And oil for the light, and spices for anointing oil, and for the sweet incense,
9And onyx stones, and stones to be set for the ephod, and for the breastplate. {198 Gratitude-Prayer, Phil. 4:6}
10And every wise hearted among you shall come, and make all that the LORD hath commanded;
11The tabernacle, his tent, and his covering, his taches, and his boards, his bars, his pillars, and his sockets,
12The ark, and the staves thereof, with the mercy seat, {306 Mercy-Seat Praying, Heb. 9:5} and the vail of the covering,
13The table, and his staves, and all his vessels, and the shewbread,
14The candlestick also for the light, and his furniture, and his lamps, with the oil for the light,
15And the incense altar, and his staves, and the anointing oil, and the sweet incense, and the hanging for the door at the entering in of the tabernacle,
16The altar of burnt offering, with his brasen grate, his staves, and all his vessels, the laver and his foot,
17The hangings of the court, his pillars, and their sockets, and the hanging for the door of the court,
18The pins of the tabernacle, and the pins of the court, and their cords,
19The cloths of service, to do service in the holy place, the holy garments for Aaron the priest, and the garments of his sons, to minister in the priest’s office. {191 God-Pleasing Prayer, Heb. 11:5}
20And all the congregation of the children of Israel departed from the presence of Moses.
21And they came, every one whose heart stirred him up, and every one whom his spirit made willing, and they brought the LORD’s offering to the work of the tabernacle of the congregation, and for all his service, and for the holy garments. {310 Money-Prayer, Acts 2:44}
22And they came, both men and women, as many as were willing hearted, and brought bracelets, and earrings, and rings, and tablets, all jewels of gold: and every man that offered offered an offering of gold unto the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
23And every man, with whom was found blue, and purple, and scarlet, and fine linen, and goats’ hair, and red skins of rams, and badgers’ skins, brought them.
24Every one that did offer an offering of silver and brass brought the LORD’s offering: and every man, with whom was found shittim wood for any work of the service, brought it.
25And all the women that were wise hearted did spin with their hands, and brought that which they had spun, {448 Spiritual-Gift Praying, 1 Peter 4:10} both of blue, and of purple, and of scarlet, and of fine linen.
26And all the women whose heart stirred them up in wisdom spun goats’ hair.
27And the rulers brought onyx stones, and stones to be set, for the ephod, and for the breastplate;
28And spice, and oil for the light, and for the anointing oil, and for the sweet incense.
29The children of Israel brought a willing offering unto the LORD, every man and woman, whose heart made them willing to bring for all manner of work, {310 Money-Prayer, Acts 2:44} which the LORD had commanded to be made by the hand of Moses. {198 Gratitude-Prayer, Phil. 4:6}
30And Moses said unto the children of Israel, See, the LORD hath called by name Bezaleel the son of Uri, the son of Hur, of the tribe of Judah; {384 Promise of Spiritual Giftedness-Praying, Rom. 12:3-8}
31And he hath filled him with the spirit of God, in wisdom, in understanding, and in knowledge, and in all manner of workmanship;
32And to devise curious works, to work in gold, and in silver, and in brass,
33And in the cutting of stones, to set them, and in carving of wood, to make any manner of cunning work. {446 Spirit-Helped Prayer, Rom. 8:26-27}
34And he hath put in his heart that he may teach, both he, and Aholiab, the son of Ahisamach, of the tribe of Dan. {154 Faithfulness-Praying, 1 Thess. 5:24}
35Them hath he filled with wisdom of heart, to work all manner of work, of the engraver, and of the cunning workman, and of the embroiderer, in blue, and in purple, in scarlet, and in fine linen, and of the weaver, {536 Worker’s-Prayer, 2 Tim. 2:15} even of them that do any work, and of those that devise cunning work.
Lord, You give different talents—spiritual gifts—to different people; thank You for the gifts you’ve given me. I yield them to You just as those who constructed the Tabernacle; use me to glorify Yourself, as You used them. Amen.
Exodus 36
1Then wrought Bezaleel and Aholiab, and every wise hearted man, in whom the LORD put wisdom and understanding to know how to work all manner of work for the service of the sanctuary, according to all that the LORD had commanded. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
2And Moses called Bezaleel and Aholiab, and every wise hearted man, in whose heart the LORD had put wisdom, even every one whose heart stirred him up to come unto the work to do it: {536 Worker’s-Prayer, 2 Tim. 2:15}
3And they received of Moses all the offering, which the children of Israel had brought for the work of the service of the sanctuary, to make it withal. And they brought yet unto him free offerings every morning. {310 Money-Prayer, Acts 2:44}
4And all the wise men, that wrought all the work of the sanctuary, came every man from his work which they made;
5And they spake unto Moses, saying, The people bring much more than enough for the service of the work, which the LORD commanded to make.
6And Moses gave commandment, and they caused it to be proclaimed throughout the camp, saying, Let neither man nor woman make any more work for the offering of the sanctuary. So the people were restrained from bringing.
7For the stuff they had was sufficient for all the work to make it, and too much. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
Lord, I’m amazed the people gave so much in offerings that You restrained them from giving more. Let them be an example to me to give to You abundantly. Amen.
8And every wise hearted man among them that wrought the work of the tabernacle made ten curtains of fine twined linen, and blue, and purple, and scarlet: with cherubims of cunning work made he them.
9The length of one curtain was twenty and eight cubits, and the breadth of one curtain four cubits: the curtains were all of one size.
10And he coupled the five curtains one unto another: and the other five curtains he coupled one unto another.
11And he made loops of blue on the edge of one curtain from the selvedge in the coupling: likewise he made in the uttermost side of another curtain, in the coupling of the second.
12Fifty loops made he in one curtain, and fifty loops made he in the edge of the curtain which was in the coupling of the second: the loops held one curtain to another.
13And he made fifty taches of gold, and coupled the curtains one unto another with the taches: so it became one tabernacle. {536 Worker’s-Prayer, 2 Tim. 2:15}
14And he made curtains of goats’ hair for the tent over the tabernacle: eleven curtains he made them.
15The length of one curtain was thirty cubits, and four cubits was the breadth of one curtain: the eleven curtains were of one size.
16And he coupled five curtains by themselves, and six curtains by themselves.
17And he made fifty loops upon the uttermost edge of the curtain in the coupling, and fifty loops made he upon the edge of the curtain which coupleth the second.
18And he made fifty taches of brass to couple the tent together, that it might be one.
19And he made a covering for the tent of rams’ skins dyed red, and a covering of badgers’ skins above that. {536 Worker’s-Prayer, 2 Tim. 2:15}
20And he made boards for the tabernacle of shittim wood, standing up.
21The length of a board was ten cubits, and the breadth of a board one cubit and a half.
22One board had two tenons, equally distant one from another: thus did he make for all the boards of the tabernacle.
23And he made boards for the tabernacle; twenty boards for the south side southward:
24And forty sockets of silver he made under the twenty boards; two sockets under one board for his two tenons, and two sockets under another board for his two tenons.
25And for the other side of the tabernacle, which is toward the north corner, he made twenty boards,
26And their forty sockets of silver; two sockets under one board, and two sockets under another board.
27And for the sides of the tabernacle westward he made six boards.
28And two boards made he for the corners of the tabernacle in the two sides.
29And they were coupled beneath, and coupled together at the head thereof, to one ring: thus he did to both of them in both the corners.
30And there were eight boards; and their sockets were sixteen sockets of silver, under every board two sockets. {536 Worker’s-Prayer, 2 Tim. 2:15}
31And he made bars of shittim wood; five for the boards of the one side of the tabernacle,
32And five bars for the boards of the other side of the tabernacle, and five bars for the boards of the tabernacle for the sides westward.
33And he made the middle bar to shoot through the boards from the one end to the other.
34And he overlaid the boards with gold, and made their rings of gold to be places for the bars, and overlaid the bars with gold. {536 Worker’s-Prayer, 2 Tim. 2:15}
35And he made a vail of blue, and purple, and scarlet, and fine twined linen: with cherubims made he it of cunning work.
36And he made thereunto four pillars of shittim wood, and overlaid them with gold: their hooks were of gold; and he cast for them four sockets of silver.
37And he made an hanging for the tabernacle door of blue, and purple, and scarlet, and fine twined linen, of needlework;
38And the five pillars of it with their hooks: and he overlaid their chapiters and their fillets with gold: but their five sockets were of brass. {536 Worker’s-Prayer, 2 Tim. 2:15}
Exodus 37
1And Bezaleel made the ark of shittim wood: two cubits and a half was the length of it, and a cubit and a half the breadth of it, and a cubit and a half the height of it:
2And he overlaid it with pure gold within and without, {306 Mercy-Seat Praying, Heb. 9:5} and made a crown of gold to it round about.
3And he cast for it four rings of gold, to be set by the four corners of it; even two rings upon the one side of it, and two rings upon the other side of it.
4And he made staves of shittim wood, and overlaid them with gold.
5And he put the staves into the rings by the sides of the ark, to bear the ark.
6And he made the mercy seat of pure gold: {304 Mercy-Prayer, Ps. 6:2} two cubits and a half was the length thereof, and one cubit and a half the breadth thereof.
7And he made two cherubims of gold, {14 Angel-Appreciation Prayer, Heb. 2:7} beaten out of one piece made he them, on the two ends of the mercy seat;
8One cherub on the end on this side, and another cherub on the other end on that side: out of the mercy seat made he the cherubims on the two ends thereof.
9And the cherubims spread out their wings on high, and covered with their wings over the mercy seat, {173 Forgiveness-Prayer, 2 Cor. 2:10} with their faces one to another; even to the mercy seatward were the faces of the cherubims.
10And he made the table of shittim wood: two cubits was the length thereof, and a cubit the breadth thereof, and a cubit and a half the height thereof:
11And he overlaid it with pure gold, and made thereunto a crown of gold round about.
12Also he made thereunto a border of an handbreadth round about; and made a crown of gold for the border thereof round about.
13And he cast for it four rings of gold, and put the rings upon the four corners that were in the four feet thereof.
14Over against the border were the rings, the places for the staves to bear the table.
15And he made the staves of shittim wood, and overlaid them with gold, to bear the table.
16And he made the vessels which were upon the table, his dishes, and his spoons, and his bowls, and his covers to cover withal, of pure gold. {536 Worker’s-Prayer, 2 Tim. 2:15}
17And he made the candlestick of pure gold: {283 Light-Praying, 1 John 1:7} of beaten work made he the candlestick; his shaft, and his branch, his bowls, his knops, and his flowers, were of the same:
18And six branches going out of the sides thereof; three branches of the candlestick out of the one side thereof, and three branches of the candlestick out of the other side thereof:
19Three bowls made after the fashion of almonds in one branch, a knop and a flower; and three bowls made like almonds in another branch, a knop and a flower: so throughout the six branches going out of the candlestick.
20And in the candlestick were four bowls made like almonds, his knops, and his flowers:
21And a knop under two branches of the same, and a knop under two branches of the same, and a knop under two branches of the same, according to the six branches going out of it.
22Their knops and their branches were of the same: all of it was one beaten work of pure gold.
23And he made his seven lamps, and his snuffers, and his snuffdishes, of pure gold.
24Of a talent of pure gold made he it, and all the vessels thereof. {536 Worker’s-Prayer, 2 Tim. 2:15}
25And he made the incense altar of shittim wood: the length of it was a cubit, and the breadth of it a cubit; it was foursquare; {354 Pleasant-Smelling Prayer, Rev. 8:4} and two cubits was the height of it; the horns thereof were of the same.
Lord, may my life be a sweet-smelling fragrance to You; be pleased with the offerings I give You. Help me learn from the Tabernacle how to properly approach You. May I serve You with the spiritual gifts You’ve given me, just as Bezalel and Aholiab used their abilities to build the Tabernacle. Amen.
26And he overlaid it with pure gold, both the top of it, and the sides thereof round about, and the horns of it: also he made unto it a crown of gold round about.
27And he made two rings of gold for it under the crown thereof, by the two corners of it, upon the two sides thereof, to be places for the staves to bear it withal.
28And he made the staves of shittim wood, and overlaid them with gold. {536 Worker’s-Prayer, 2 Tim. 2:15}
29And he made the holy anointing oil, and the pure incense of sweet spices, according to the work of the apothecary. {16 Anointed-Praying, Zech. 12:10}
Lord, the workmen followed Your instructions exactly when making the Tabernacle because it’s imperative to worship You according to Your prescribed way. Today I approach to worship You as You instruct. Amen.
Exodus 38
1And he made the altar of burnt offering of shittim wood: {394 Redemption-Worship, Rev. 5:12} five cubits was the length thereof, and five cubits the breadth thereof; it was foursquare; and three cubits the height thereof.
2And he made the horns thereof on the four corners of it; the horns thereof were of the same: and he overlaid it with brass.
3And he made all the vessels of the altar, {394 Redemption-Worship, Rev. 5:12} the pots, and the shovels, and the basons, and the fleshhooks, and the firepans: all the vessels thereof made he of brass.
4And he made for the altar a brasen grate of network under the compass thereof beneath unto the midst of it.
5And he cast four rings for the four ends of the grate of brass, to be places for the staves.
6And he made the staves of shittim wood, and overlaid them with brass.
7And he put the staves into the rings on the sides of the altar, to bear it withal; he made the altar hollow with boards. {536 Worker’s-Prayer, 2 Tim. 2:15}
8And he made the laver of brass, {71 Clean-Conscience Prayer, Heb. 10:22} and the foot of it of brass, of the lookingglasses of the women assembling, which assembled at the door of the tabernacle of the congregation.
9And he made the court: {166 Fellowship-Praying, 1 John 1:3} on the south side southward the hangings of the court were of fine twined linen, an hundred cubits:
10Their pillars were twenty, and their brasen sockets twenty; the hooks of the pillars and their fillets were of silver.
11And for the north side the hangings were an hundred cubits, their pillars were twenty, and their sockets of brass twenty; the hooks of the pillars and their fillets of silver.
12And for the west side were hangings of fifty cubits, their pillars ten, and their sockets ten; the hooks of the pillars and their fillets of silver.
13And for the east side eastward fifty cubits.
14The hangings of the one side of the gate were fifteen cubits; their pillars three, and their sockets three.
15And for the other side of the court gate, on this hand and that hand, were hangings of fifteen cubits; their pillars three, and their sockets three.
16All the hangings of the court round about were of fine twined linen.
17And the sockets for the pillars were of brass; the hooks of the pillars and their fillets of silver; and the overlaying of their chapiters of silver; and all the pillars of the court were filleted with silver.
18And the hanging for the gate of the court was needlework, of blue, and purple, and scarlet, and fine twined linen: and twenty cubits was the length, and the height in the breadth was five cubits, answerable to the hangings of the court. {416 Salvation-Prayer, Luke 18:13}
19And their pillars were four, and their sockets of brass four; their hooks of silver, and the overlaying of their chapiters and their fillets of silver.
20And all the pins of the tabernacle, and of the court round about, were of brass.
21This is the sum of the tabernacle, even of the tabernacle of testimony, as it was counted, according to the commandment of Moses, for the service of the Levites, by the hand of Ithamar, son to Aaron the priest. {103 Dedication-Prayer, Mark 10:16}
Lord, Ithamar had an extremely responsible job to keep count of the precious things that were used to construct the furniture and the Tabernacle itself. You must have trusted him to be careful that nothing was lost, wasted, or stolen. Lord, find me responsible to take care of things given to You. I will be honest and diligent, even with the smallest items. Amen.
22And Bezaleel the son Uri, the son of Hur, of the tribe of Judah, made all that the LORD commanded Moses. {536 Worker’s-Prayer, 2 Tim. 2:15}
23And with him was Aholiab, son of Ahisamach, of the tribe of Dan, an engraver, and a cunning workman, and an embroiderer in blue, and in purple, and in scarlet, and fine linen.
24All the gold that was occupied for the work in all the work of the holy place, even the gold of the offering, was twenty and nine talents, and seven hundred and thirty shekels, after the shekel of the sanctuary. {103 Dedication-Prayer, Mark 10:16}
25And the silver of them that were numbered of the congregation was an hundred talents, and a thousand seven hundred and threescore and fifteen shekels, after the shekel of the sanctuary:
26A bekah for every man, that is, half a shekel, after the shekel of the sanctuary, for every one that went to be numbered, from twenty years old and upward, for six hundred thousand and three thousand and five hundred and fifty men.
27And of the hundred talents of silver were cast the sockets of the sanctuary, and the sockets of the vail; an hundred sockets of the hundred talents, a talent for a socket.
28And of the thousand seven hundred seventy and five shekels he made hooks for the pillars, and overlaid their chapiters, and filleted them.
29And the brass of the offering was seventy talents, and two thousand and four hundred shekels.
30And therewith he made the sockets to the door of the tabernacle of the congregation, and the brasen altar, and the brasen grate for it, and all the vessels of the altar,
31And the sockets of the court round about, and the sockets of the court gate, and all the pins of the tabernacle, and all the pins of the court round about. {103 Dedication-Prayer, Mark 10:16}
Exodus 39
1And of the blue, and purple, and scarlet, they made cloths of service, to do service in the holy place, and made the holy garments for Aaron; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
2And he made the ephod of gold, blue, and purple, and scarlet, and fine twined linen. {536 Worker’s-Prayer, 2 Tim. 2:15}
3And they did beat the gold into thin plates, and cut it into wires, to work it in the blue, and in the purple, and in the scarlet, and in the fine linen, with cunning work.
4They made shoulderpieces for it, to couple it together: by the two edges was it coupled together.
5And the curious girdle of his ephod, that was upon it, was of the same, according to the work thereof; of gold, blue, and purple, and scarlet, and fine twined linen; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
6And they wrought onyx stones inclosed in ouches of gold, graven, as signets are graven, with the names of the children of Israel. {327 Obedient-Prayer, Col. 2:6}
7And he put them on the shoulders of the ephod, that they should be stones for a memorial to the children of Israel; as the LORD commanded Moses.
8And he made the breastplate of cunning work, like the work of the ephod; {536 Worker’s-Prayer, 2 Tim. 2:15} of gold, blue, and purple, and scarlet, and fine twined linen.
9It was foursquare; they made the breastplate double: a span was the length thereof, and a span the breadth thereof, being doubled.
10And they set in it four rows of stones: the first row was a sardius, a topaz, and a carbuncle: this was the first row.
11And the second row, an emerald, a sapphire, and a diamond.
12And the third row, a ligure, an agate, and an amethyst.
13And the fourth row, a beryl, an onyx, and a jasper: they were inclosed in ouches of gold in their inclosings.
14And the stones were according to the names of the children of Israel, twelve, according to their names, like the engravings of a signet, every one with his name, according to the twelve tribes. {536 Worker’s-Prayer, 2 Tim. 2:15}
15And they made upon the breastplate chains at the ends, of wreathen work of pure gold.
16And they made two ouches of gold, and two gold rings; and put the two rings in the two ends of the breastplate.
17And they put the two wreathen chains of gold in the two rings on the ends of the breastplate.
18And the two ends of the two wreathen chains they fastened in the two ouches, and put them on the shoulderpieces of the ephod, before it.
19And they made two rings of gold, and put them on the two ends of the breastplate, upon the border of it, which was on the side of the ephod inward.
20And they made two other golden rings, and put them on the two sides of the ephod underneath, toward the forepart of it, over against the other coupling thereof, above the curious girdle of the ephod.
21And they did bind the breastplate by his rings unto the rings of the ephod with a lace of blue, that it might be above the curious girdle of the ephod, and that the breastplate might not be loosed from the ephod; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
22And he made the robe of the ephod of woven work, all of blue. {536 Worker’s-Prayer, 2 Tim. 2:15}
23And there was an hole in the midst of the robe, as the hole of an habergeon, with a band round about the hole, that it should not rend.
24And they made upon the hems of the robe pomegranates of blue, and purple, and scarlet, and twined linen.
25And they made bells of pure gold, and put the bells between the pomegranates upon the hem of the robe, round about between the pomegranates;
26A bell and a pomegranate, a bell and a pomegranate, round about the hem of the robe to minister in; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
27And they made coats of fine linen of woven work for Aaron, and for his sons, {536 Worker’s-Prayer, 2 Tim. 2:15}
28And a mitre of fine linen, and goodly bonnets of fine linen, and linen breeches of fine twined linen,
29And a girdle of fine twined linen, and blue, and purple, and scarlet, of needlework; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
30And they made the plate of the holy crown of pure gold, and wrote upon it a writing, like to the engravings of a signet, HOLINESS TO THE LORD. {223 Holiness-Prayer, 1 Peter 1:16}
31And they tied unto it a lace of blue, to fasten it on high upon the mitre; as the LORD commanded Moses.
32Thus was all the work of the tabernacle of the tent of the congregation finished: {377 Presence of God-Prayer, Ps. 16:11} and the children of Israel did according to all that the LORD commanded Moses, so did they.
33And they brought the tabernacle unto Moses, the tent, and all his furniture, his taches, his boards, his bars, and his pillars, and his sockets,
34And the covering of rams’ skins dyed red, and the covering of badgers’ skins, and the vail of the covering,
35The ark of the testimony, and the staves thereof, and the mercy seat, {306 Mercy-Seat Praying, Heb. 9:5}
36The table, and all the vessels thereof, and the shewbread,
37The pure candlestick, with the lamps thereof, even with the lamps to be set in order, and all the vessels thereof, and the oil for light,
38And the golden altar, and the anointing oil, and the sweet incense, and the hanging for the tabernacle door,
39The brasen altar, and his grate of brass, his staves, and all his vessels, the laver and his foot,
40The hangings of the court, his pillars, and his sockets, and the hanging for the court gate, his cords, and his pins, and all the vessels of the service of the tabernacle, for the tent of the congregation,
41The cloths of service to do service in the holy place, and the holy garments for Aaron the priest, and his sons’ garments, to minister in the priest’s office. {134 Employment-Prayer, Col. 3:17, 23}
42According to all that the LORD commanded Moses, so the children of Israel made all the work.
43And Moses did look upon all the work, and, behold, they had done it as the LORD had commanded, even so had they done it: {377 Presence of God-Prayer, Ps. 16:11} and Moses blessed them.
Lord, just as each item was important in Your service, so no item was omitted from mention in the final summary. You are interested in both the quality of the work of our hands and the things we do for You. Lord, I offer all to You. Amen.
Exodus 40
1And the LORD spake unto Moses, saying,
2On the first day of the first month shalt thou set up the tabernacle of the tent of the congregation. {377 Presence of God-Prayer, Ps. 16:11}
3And thou shalt put therein the ark of the testimony, {306 Mercy-Seat Praying, Heb. 9:5} and cover the ark with the vail.
4And thou shalt bring in the table, and set in order the things that are to be set in order upon it; and thou shalt bring in the candlestick, and light the lamps thereof.
5And thou shalt set the altar of gold for the incense before the ark of the testimony, and put the hanging of the door to the tabernacle.
6And thou shalt set the altar of the burnt offering before the door of the tabernacle of the tent of the congregation.
7And thou shalt set the laver between the tent of the congregation and the altar, {354 Pleasant-Smelling Prayer, Rev. 8:4} and shalt put water therein.
8And thou shalt set up the court round about, and hang up the hanging at the court gate.
9And thou shalt take the anointing oil, and anoint the tabernacle, and all that is therein, {16 Anointed-Praying, Zech. 12:10} and shalt hallow it, and all the vessels thereof: and it shall be holy.
10And thou shalt anoint the altar of the burnt offering, and all his vessels, and sanctify the altar: and it shall be an altar most holy.
11And thou shalt anoint the laver and his foot, and sanctify it.
12And thou shalt bring Aaron and his sons unto the door of the tabernacle of the congregation, and wash them with water. {71 Clean-Conscience Prayer, Heb. 10:22}
13And thou shalt put upon Aaron the holy garments, and anoint him, and sanctify him; that he may minister unto me in the priest’s office. {223 Holiness-Prayer, 1 Peter 1:16}
14And thou shalt bring his sons, and clothe them with coats:
15And thou shalt anoint them, as thou didst anoint their father, that they may minister unto me in the priest’s office: for their anointing shall surely be an everlasting priesthood throughout their generations.
16Thus did Moses: according to all that the LORD commanded him, so did he. {327 Obedient-Prayer, Col. 2:6}
17And it came to pass in the first month in the second year, on the first day of the month, that the tabernacle was reared up.
18And Moses reared up the tabernacle, and fastened his sockets, and set up the boards thereof, and put in the bars thereof, and reared up his pillars.
19And he spread abroad the tent over the tabernacle, and put the covering of the tent above upon it; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
20And he took and put the testimony into the ark, and set the staves on the ark, and put the mercy seat above upon the ark:
21And he brought the ark into the tabernacle, and set up the vail of the covering, and covered the ark of the testimony; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
22And he put the table in the tent of the congregation, upon the side of the tabernacle northward, without the vail.
23And he set the bread in order upon it before the LORD {377 Presence of God-Prayer, Ps. 16:11}; as the LORD had commanded Moses.
24And he put the candlestick in the tent of the congregation, over against the table, on the side of the tabernacle southward.
25And he lighted the lamps before the LORD; {283 Light-Praying, 1 John 1:7} as the LORD commanded Moses.
26And he put the golden altar in the tent of the congregation before the vail:
27And he burnt sweet incense thereon; as the LORD commanded Moses. {355 Pleasing God-Prayer, 1 John 3:22}
28And he set up the hanging at the door of the tabernacle.
29And he put the altar of burnt offering by the door of the tabernacle of the tent of the congregation, and offered upon it the burnt offering and the meat offering; as the LORD commanded Moses. {394 Redemption-Worship, Rev. 5:12}
30And he set the laver between the tent of the congregation and the altar, and put water there, to wash withal. {71 Clean-Conscience Prayer, Heb. 10:22}
31And Moses and Aaron and his sons washed their hands and their feet thereat:
32When they went into the tent of the congregation, and when they came near unto the altar, they washed; as the LORD commanded Moses.
33And he reared up the court round about the tabernacle and the altar, and set up the hanging of the court gate. So Moses finished the work.
34Then a cloud covered the tent of the congregation, and the glory of the LORD filled the tabernacle. {377 Presence of God-Prayer, Ps. 16:11}
Lord, Your presence filled the Tabernacle because Moses obeyed; may I be just as obedient to prepare my life for Your presence. Fill me with Your glory, as You filled the Tabernacle. Lord, You settled among Your people and You led Your people; come settle in my life with Your presence; come lead me daily as You led Israel. Amen.
35And Moses was not able to enter into the tent of the congregation, because the cloud abode thereon, and the glory of the LORD filled the tabernacle. {26 Atmospheric-Worship, Gen. 32:24-30}
36And when the cloud was taken up from over the tabernacle, the children of Israel went onward in all their journeys: {207 Guidance-Prayer, Rom. 12:1, 2}
37But if the cloud were not taken up, then they journeyed not till the day that it was taken up.
38For the cloud of the LORD was upon the tabernacle by day, and fire was on it by night, in the sight of all the house of Israel, throughout all their journeys. {377 Presence of God-Prayer, Ps. 16:11}
Then it happened. Moses and Aaron didn’t see it first. Some in the crowd saw it as they stared at the top of Sinai. It’s hard to tell where clouds travel, for they are always moving. “LOOK!” a cry came from the crowd. “He’s coming!” All eyes focused on the Shekinah cloud on top of Sinai; it was moving. The cloud moved toward them and toward the Tabernacle. It remained high in the sky until it got immediately above the Tabernacle. Then the Shekinah cloud dipped toward the Tabernacle. Slowly. Finally, the cloud descended into the Holy of Holies. God came to sit on His Mercy Seat, which was the lid of the box. God did not choose to sit on a golden throne encrusted with jewels, as heathen dictators show their power and ego. No! God sat on a simple box in a simple tent. God sat on the Mercy Seat because only in His mercy could His people live when He came to live with them. Moses left the Tabernacle to stand with his people. The cloud of His presence was too awesome. It filled the courtyard and covered the tent. God was now among His people. At night the Shekinah cloud was a black cloud filled with burning fire. During the day, the Shekinah looked like a column of smoke descending from Heaven. People say the Shekinah ascended into Heaven, reaching all the way to God’s throne in the Temple of Heaven. They say God has a train—a long flowing cape worn by royalty—and that train is God’s Shekinah column of smoke that flows from the throne of Heaven to the simple box in the Tabernacle. Lord, this was glorious. Amen.
Leviticus
Key Word: Holiness (Leviticus 11:44)
Key Verse: “For I am the LORD your God: ye shall therefore sanctify yourselves, and ye shall be holy; for I am holy” (Lev. 11:44)
Theme: Exodus ends with God’s presence filling the Tabernacle, now Leviticus tells how His people must worship Him. The major theme is that God is holy and His people must be holy to worship Him, have fellowship with Him, and obey Him. God’s people are to be separate from the world, even though they live in the world. Therefore, they must bring a blood sacrifice at the beginning of worship and constant cleansing is necessary for their continued walk with God (Israel’s five essential sacrifices are in Chapters 1-6).
Just as the Mosaic law made Israel distinct from other tribes and nations, (i.e., holiness to the LORD), so the believer must be separate today from sin and separated to God. Lord, I will follow close to You and will keep myself separate from sin. Amen.
Leviticus 1
1And the LORD called unto Moses, and spake unto him out of the tabernacle of the congregation, saying,
2Speak unto the children of Israel, and say unto them, If any man of you bring an offering unto the LORD, ye shall bring your offering of the cattle, even of the herd, and of the flock. {412 Sacrificial-Prayer, Heb. 13:15}
3If his offering be a burnt sacrifice of the herd, let him offer a male without blemish: he shall offer it of his own voluntary will at the door of the tabernacle of the congregation before the LORD. {166 Fellowship-Praying, 1 John 1:3}
4And he shall put his hand upon the head of the burnt offering; and it shall be accepted for him to make atonement for him. {174 Forgiveness-Transformation Prayer, Luke 11:4}
Lord, just as the worshiper identified his sin with the animal, so I confess I am a sinner and identify with Jesus Christ, the Lamb of God, who became my sin so I could be forgiven and cleansed. Thank You for salvation. Lord, by faith I accept Christ’s substitution for me; by faith I am justified by Christ’s righteousness. Amen.
5And he shall kill the bullock before the LORD: and the priests, Aaron’s sons, shall bring the blood, and sprinkle the blood round about upon the altar that is by the door of the tabernacle of the congregation.
6And he shall flay the burnt offering, and cut it into his pieces.
7And the sons of Aaron the priest shall put fire upon the altar, and lay the wood in order upon the fire:
8And the priests, Aaron’s sons, shall lay the parts, the head, and the fat, in order upon the wood that is on the fire which is upon the altar:
9But his inwards and his legs shall he wash in water: and the priest shall burn all on the altar, to be a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Lord, the bull symbolizes Christ, the Servant who was patient and enduring. I accept the burnt offering of Christ as my substitute for my sin. Amen.
10And if his offering be of the flocks, namely, of the sheep, or of the goats, for a burnt sacrifice; he shall bring it a male without blemish.
11And he shall kill it on the side of the altar northward before the LORD: and the priests, Aaron’s sons, shall sprinkle his blood round about upon the altar.
12And he shall cut it into his pieces, with his head and his fat: and the priest shall lay them in order on the wood {412 Sacrificial-Prayer, Heb. 13:15} that is on the fire which is upon the altar:
13But he shall wash the inwards and the legs with water: and the priest shall bring it all, and burn it upon the altar: it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Lord, the sheep signifies Christ the Innocent Lamb who became poor and obedient for my sake. Lord, may I learn from Christ’s example that the pathway of poverty leads to Your riches. Amen.
14And if the burnt sacrifice for his offering to the LORD be of fowls, then he shall bring his offering of turtledoves, or of young pigeons.
15And the priest shall bring it unto the altar, and wring off his head, and burn it on the altar; and the blood thereof shall be wrung out at the side of the altar:
16And he shall pluck away his crop with his feathers, and cast it beside the altar on the east part, by the place of the ashes:
17And he shall cleave it with the wings thereof, but shall not divide it asunder: and the priest shall burn it upon the altar, upon the wood that is upon the fire: {412 Sacrificial-Prayer, Heb. 13:15} it is a burnt sacrifice, an offering made by fire, of a sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Lord, the burnt offering typifies Christ offering Himself without blemish or spot—perfect—for me. The burnt offering seeks to worship You and praise You for Your blessings to the worshiper. The thought of penalty is not prominent, but it does atone for the sinner and gives Him a perfect standing before God. So Lord, I come to You, bringing the sacrifices of praise for all You’ve done for me. Amen.
Leviticus 2
1And when any will offer a meat offering unto the LORD, his offering shall be of fine flour; {412 Sacrificial-Prayer, Heb. 13:15} and he shall pour oil upon it, and put frankincense thereon:
2And he shall bring it to Aaron’s sons the priests: and he shall take thereout his handful of the flour thereof, and of the oil thereof, with all the frankincense thereof; and the priest shall burn the memorial of it upon the altar, to be an offering made by fire, of a sweet savour unto the LORD: {541 Worship-Prayer, John 4:23}
Lord, fine flour typified the evenness and balance of Christ, I worship Him from my heart. Lord, fire typified the testing of Christ, demonstrating that He was perfect in every way; I place myself on the altar to You, praying You will be pleased with my sacrifice and worship to You. Amen.
3And the remnant of the meat offering shall be Aaron’s and his sons’: it is a thing most holy of the offerings of the LORD made by fire. {170 Food-Provision Praise, Ps. 65:9-11}
4And if thou bring an oblation of a meat offering baken in the oven, it shall be unleavened cakes of fine flour mingled with oil, or unleavened wafers anointed with oil.
5And if thy oblation be a meat offering baken in a pan, it shall be of fine flour unleavened, mingled with oil.
6Thou shalt part it in pieces, and pour oil thereon: it is a meat offering.
7And if thy oblation be a meat offering baken in the fryingpan, it shall be made of fine flour with oil.
8And thou shalt bring the meat offering that is made of these things unto the LORD: and when it is presented unto the priest, he shall bring it unto the altar. {355 Pleasing God-Prayer, 1 John 3:22}
9And the priest shall take from the meat offering a memorial thereof, and shall burn it upon the altar: it is an offering made by fire, of a sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
10And that which is left of the meat offering shall be Aaron’s and his sons’: it is a thing most holy of the offerings of the LORD made by fire. {388 Provision of Food Praise, Ps. 65:9-11}
Lord, the absence of leaven typified no sin in Christ, the oil mingled typified Christ’s perfection anointed with the Holy Spirit in life; the oven typified Christ’s temptation and suffering; I accept all Christ did for me, I worship Christ for all He is. Amen.
11No meat offering, which ye shall bring unto the LORD, shall be made with leaven: for ye shall burn no leaven, nor any honey, in any offering of the LORD made by fire. {354 Pleasant-Smelling Prayer, Rev. 8:4}
12As for the oblation of the firstfruits, ye shall offer them unto the LORD: but they shall not be burnt on the altar for a sweet savour. {355 Pleasing God-Prayer, 1 John 3:22}
13And every oblation of thy meat offering shalt thou season with salt; neither shalt thou suffer the salt of the covenant of thy God to be lacking from thy meat offering: with all thine offerings thou shalt offer salt. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
Lord, salt typified the enduring quality of Christ, that He will present me to the Father and keep me secure; I rejoice in this confidence. Lord, the absence of honey typified the solemnest of salvation; I am serious in my worship to You. Amen.
14And if thou offer a meat offering of thy firstfruits unto the LORD, thou shalt offer for the meat offering of thy firstfruits green ears of corn dried by the fire, even corn beaten out of full ears. {412 Sacrificial-Prayer, Heb. 13:15}
15And thou shalt put oil upon it, and lay frankincense thereon: it is a meat offering.
16And the priest shall burn the memorial of it, part of the beaten corn thereof, and part of the oil thereof, with all the frankincense thereof: it is an offering made by fire unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Leviticus 3
1And if his oblation be a sacrifice of peace offering, if he offer it of the herd; whether it be a male or female, he shall offer it without blemish before the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
2And he shall lay his hand upon the head of his offering, and kill it at the door of the tabernacle of the congregation: and Aaron’s sons the priests shall sprinkle the blood upon the altar round about. {347 Peaceful-Living Prayer, Heb. 12:14}
3And he shall offer of the sacrifice of the peace offering an offering made by fire unto the LORD; the fat that covereth the inwards, and all the fat that is upon the inwards,
4And the two kidneys, and the fat that is on them, which is by the flanks, and the caul above the liver, with the kidneys, it shall he take away.
5And Aaron’s sons shall burn it on the altar upon the burnt sacrifice, which is upon the wood that is on the fire: it is an offering made by fire, of a sweet savour unto the LORD. {6 Advocate-Intercession, 1 John 2:1}
Lord, the peace offering typified the whole sacrifice of Christ; He made peace between me and God, satisfying the judgment of God against my sin. Then Christ gives me the indwelling peace of God in my heart as a result of salvation; thank You, Lord, for peace. Lord, the smell of the peace offering pleased You; be pleased with my worship of You. Amen.
6And if his offering for a sacrifice of peace offering unto the LORD be of the flock; male or female, he shall offer it without blemish. {544 Worthy-Worship Prayer, Rev. 5:9}
7If he offer a lamb for his offering, then shall he offer it before the LORD.
8And he shall lay his hand upon the head of his offering, and kill it before the tabernacle of the congregation: and Aaron’s sons shall sprinkle the blood thereof round about upon the altar.
9And he shall offer of the sacrifice of the peace offering an offering made by fire unto the LORD; the fat thereof, and the whole rump, it shall he take off hard by the backbone; and the fat that covereth the inwards, and all the fat that is upon the inwards, {412 Sacrificial-Prayer Heb. 13:15},
10And the two kidneys, and the fat that is upon them, which is by the flanks, and the caul above the liver, with the kidneys, it shall he take away.
11And the priest shall burn it upon the altar: it is the food of the offering made by fire unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
Lord, burning fat has a pleasant aroma, the peace offering was pleasing to Your smell. Lord, I praise You for the inner peace; may my inner character be pleasing to You. Amen.
12And if his offering be a goat, then he shall offer it before the LORD. {71 Clean-Conscience Prayer, Heb. 10:22}
13And he shall lay his hand upon the head of it, and kill it before the tabernacle of the congregation: and the sons of Aaron shall sprinkle the blood thereof upon the altar round about.
14And he shall offer thereof his offering, even an offering made by fire unto the LORD; the fat that covereth the inwards, and all the fat that is upon the inwards,
15And the two kidneys, and the fat that is upon them, which is by the flanks, and the caul above the liver, with the kidneys, it shall he take away.
16And the priest shall burn them upon the altar: it is the food of the offering made by fire for a sweet savour: all the fat is the LORD’s. {412 Sacrificial-Prayer, Heb. 13:15}
17It shall be a perpetual statute for your generations throughout all your dwellings, that ye eat neither fat nor blood. {406 Reverent Praying, Ps. 111:10}
Leviticus 4
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, saying, If a soul shall sin through ignorance against any of the commandments of the LORD concerning things which ought not to be done, and shall do against any of them: {404 Restorative-Prayer, Isa. 55:7}
3If the priest that is anointed do sin according to the sin of the people; then let him bring for his sin, which he hath sinned, a young bullock without blemish unto the LORD for a sin offering. {248 Intercessor’s-Prayer, Rom. 8:34}
4And he shall bring the bullock unto the door of the tabernacle of the congregation before the LORD; and shall lay his hand upon the bullock’s head, and kill the bullock before the LORD.
5And the priest that is anointed shall take of the bullock’s blood, and bring it to the tabernacle of the congregation:
6And the priest shall dip his finger in the blood, and sprinkle of the blood seven times before the LORD, before the vail of the sanctuary.
7And the priest shall put some of the blood upon the horns of the altar of sweet incense before the LORD, which is in the tabernacle of the congregation; and shall pour all the blood of the bullock at the bottom of the altar of the burnt offering, which is at the door of the tabernacle of the congregation. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Lord, Christ typifies the Sin Offering because His death covers any and all sin I commited ignorantly; You have said, “If we walk in the light . . . the blood of Jesus Christ his Son cleanseth us from all sin” (1 John 1:7). Thank You for forgiving my ignorant sin even when I don’t know that I should confess it; You are a merciful God and I worship you. Amen.
8And he shall take off from it all the fat of the bullock for the sin offering; the fat that covereth the inwards, and all the fat that is upon the inwards,
9And the two kidneys, and the fat that is upon them, which is by the flanks, and the caul above the liver, with the kidneys, it shall he take away,
10As it was taken off from the bullock of the sacrifice of peace offerings: and the priest shall burn them upon the altar of the burnt offering.
11And the skin of the bullock, and all his flesh, with his head, and with his legs, and his inwards, and his dung,
12Even the whole bullock shall he carry forth without the camp unto a clean place, where the ashes are poured out, and burn him on the wood with fire: where the ashes are poured out shall he be burnt. {6 Advocate-Intercession, 1 John 2:1}
Lord, the sin offering typified the work of Christ as my advocate who intercedes to You on behalf of my sin (1 John 2:1). Because Jesus is righteous (perfect), He is my propitiation (satisfaction) to forgive my sin; Lord, You are a merciful God, I worship You. Amen.
13And if the whole congregation of Israel sin through ignorance, and the thing be hid from the eyes of the assembly, and they have done somewhat against any of the commandments of the LORD concerning things which should not be done, and are guilty; {208 Guilt-Motivation Prayer, Col. 3:12-13}
14When the sin, which they have sinned against it, is known, then the congregation shall offer a young bullock for the sin, and bring him before the tabernacle of the congregation.
15And the elders of the congregation shall lay their hands upon the head of the bullock before the LORD: and the bullock shall be killed before the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
16And the priest that is anointed shall bring of the bullock’s blood to the tabernacle of the congregation:
17And the priest shall dip his finger in some of the blood, and sprinkle it seven times before the LORD, even before the vail.
18And he shall put some of the blood upon the horns of the altar which is before the LORD, that is in the tabernacle of the congregation, and shall pour out all the blood at the bottom of the altar of the burnt offering, which is at the door of the tabernacle of the congregation.
19And he shall take all his fat from him, and burn it upon the altar.
20And he shall do with the bullock as he did with the bullock for a sin offering, so shall he do with this: and the priest shall make an atonement for them, {173 Forgiveness-Prayer, 2 Cor. 2:10} and it shall be forgiven them.
21And he shall carry forth the bullock without the camp, and burn him as he burned the first bullock: it is a sin offering for the congregation. {249 Intercessory Prayer for Jews, Rom. 10:1}
22When a ruler hath sinned, and done somewhat through ignorance against any of the commandments of the LORD his God concerning things which should not be done, and is guilty;
23Or if his sin, wherein he hath sinned, come to his knowledge; he shall bring his offering, a kid of the goats, a male without blemish:
24And he shall lay his hand upon the head of the goat, and kill it in the place where they kill the burnt offering before the LORD: {412 Sacrificial-Prayer, Heb. 13:15} it is a sin offering.
25And the priest shall take of the blood of the sin offering with his finger, and put it upon the horns of the altar of burnt offering, and shall pour out his blood at the bottom of the altar of burnt offering.
26And he shall burn all his fat upon the altar, as the fat of the sacrifice of peace offerings: and the priest shall make an atonement for him as concerning his sin, and it shall be forgiven him. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
27And if any one of the common people sin through ignorance, while he doeth somewhat against any of the commandments of the LORD concerning things which ought not to be done, and be guilty; {440 Sin-Realization Prayer, Eph. 4:22}
28Or if his sin, which he hath sinned, come to his knowledge: then he shall bring his offering, a kid of the goats, a female without blemish, for his sin which he hath sinned.
29And he shall lay his hand upon the head of the sin offering, and slay the sin offering in the place of the burnt offering.
30And the priest shall take of the blood thereof with his finger, and put it upon the horns of the altar of burnt offering, and shall pour out all the blood thereof at the bottom of the altar.
31And he shall take away all the fat thereof, as the fat is taken away from off the sacrifice of peace offerings; and the priest shall burn it upon the altar for a sweet savour unto the LORD; and the priest shall make an atonement for him, and it shall be forgiven him. {247 Intention-Praying, Rom. 15:24, 25}
32And if he bring a lamb for a sin offering, {412 Sacrificial-Prayer, Heb. 13:15} he shall bring it a female without blemish.
33And he shall lay his hand upon the head of the sin offering, and slay it for a sin offering in the place where they kill the burnt offering.
34And the priest shall take of the blood of the sin offering with his finger, and put it upon the horns of the altar of burnt offering, and shall pour out all the blood thereof at the bottom of the altar:
35And he shall take away all the fat thereof, as the fat of the lamb is taken away from the sacrifice of the peace offerings; and the priest shall burn them upon the altar, according to the offerings made by fire unto the LORD: and the priest shall make an atonement for his sin that he hath committed, and it shall be forgiven him. {395 Redemptive Prayer for the Lost, Rom. 10:1}
Lord, these animal sacrifices had no intrinsic value in themselves; they prefigured the value in the sacrifice of Christ for me; thank You, Christ, for suffering for me, thank You, Father, for forgiving me all my sin. Amen.
Leviticus 5
1And if a soul sin, and hear the voice of swearing, and is a witness, whether he hath seen or known of it; if he do not utter it, then he shall bear his iniquity.
2Or if a soul touch any unclean thing, whether it be a carcase of an unclean beast, or a carcase of unclean cattle, or the carcase of unclean creeping things, and if it be hidden from him; he also shall be unclean, and guilty. {440 Sin-Realization Prayer, Eph. 4:22}
3Or if he touch the uncleanness of man, whatsoever uncleanness it be that a man shall be defiled withal, and it be hid from him; when he knoweth of it, then he shall be guilty. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
4Or if a soul swear, pronouncing with his lips to do evil, or to do good, {521 Vow-Prayer, Rev. 10:6} whatsoever it be that a man shall pronounce with an oath, and it be hid from him; when he knoweth of it, then he shall be guilty in one of these.
Lord, this sacrifice deals with the consequences of sin; when a person is guilty of injuring another, they must bring a sacrifice that deals with injury. The person must first get forgiveness for his personal guilt, and second he must deal with the injury he caused. Lord, thank You for forgiving me so I can come worship You. I will confess to those I harm and will make reconciliation. Amen.
5And it shall be, when he shall be guilty in one of these things, that he shall confess that he hath sinned in that thing: {440 Sin-Realization Prayer, Eph. 4:22}
6And he shall bring his trespass offering unto the LORD for his sin which he hath sinned, a female from the flock, a lamb or a kid of the goats, for a sin offering; and the priest shall make an atonement for him concerning his sin. {412 Sacrificial-Prayer, Heb. 13:15}
7And if he be not able to bring a lamb, then he shall bring for his trespass, which he hath committed, two turtledoves, or two young pigeons, unto the LORD; one for a sin offering, {412 Sacrificial-Prayer, Heb. 13:15} and the other for a burnt offering.
8And he shall bring them unto the priest, who shall offer that which is for the sin offering first, and wring off his head from his neck, but shall not divide it asunder:
9And he shall sprinkle of the blood of the sin offering upon the side of the altar; and the rest of the blood shall be wrung out at the bottom of the altar: it is a sin offering.
10And he shall offer the second for a burnt offering, according to the manner: and the priest shall make an atonement for him for his sin which he hath sinned, and it shall be forgiven him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
11But if he be not able to bring two turtledoves, or two young pigeons, then he that sinned shall bring for his offering the tenth part of an ephah of fine flour for a sin offering; {412 Sacrificial-Prayer, Heb. 13:15} he shall put no oil upon it, neither shall he put any frankincense thereon: for it is a sin offering.
12Then shall he bring it to the priest, and the priest shall take his handful of it, even a memorial thereof, and burn it on the altar, according to the offerings made by fire unto the LORD: it is a sin offering.
13And the priest shall make an atonement for him as touching his sin that he hath sinned in one of these, and it shall be forgiven him: {173 Forgiveness-Prayer, 2 Cor. 2:10} and the remnant shall be the priest’s, as a meat offering.
14And the LORD spake unto Moses, saying,
15If a soul commit a trespass, and sin through ignorance, in the holy things of the LORD; {440 Sin-Realization Prayer, Eph. 4:22} then he shall bring for his trespass unto the LORD a ram without blemish out of the flocks, with thy estimation by shekels of silver, after the shekel of the sanctuary, for a trespass offering.
16And he shall make amends for the harm that he hath done in the holy thing, and shall add the fifth part thereto, and give it unto the priest: and the priest shall make an atonement for him with the ram of the trespass offering, {173 Forgiveness-Prayer, 2 Cor. 2:10} and it shall be forgiven him. {223 Holiness-Prayer, 1 Peter 1:16}
17And if a soul sin, and commit any of these things which are forbidden to be done by the commandments of the LORD; though he wist it not, yet is he guilty, {209 Guilty-Blocking Prayer, 1 John 3:21} and shall bear his iniquity.
18And he shall bring a ram without blemish out of the flock, with thy estimation, for a trespass offering, unto the priest: and the priest shall make an atonement for him concerning his ignorance wherein he erred and wist it not, and it shall be forgiven him.
19It is a trespass offering: he hath certainly trespassed against the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, You require holiness in my inward life as well as holiness in my outward relations with others; thank You for Christ who cleanses me inwardly, I will make restitution with all I offend outwardly. Amen.
Leviticus 6
1And the LORD spake unto Moses, saying, 2If a soul sin, and commit a trespass against the LORD, and lie unto his neighbour in that which was delivered him to keep, or in fellowship, or in a thing taken away by violence, or hath deceived his neighbour;
3Or have found that which was lost, and lieth concerning it, and sweareth falsely; in any of all these that a man doeth, sinning therein:
4Then it shall be, because he hath sinned, and is guilty, that he shall restore that which he took violently away, or the thing which he hath deceitfully gotten, {404 Restorative-Prayer, Isa. 55:7} or that which was delivered him to keep, or the lost thing which he found,
5Or all that about which he hath sworn falsely; he shall even restore it in the principal, and shall add the fifth part more thereto, and give it unto him to whom it appertaineth, in the day of his trespass offering.
6And he shall bring his trespass offering unto the LORD, a ram without blemish out of the flock, with thy estimation, for a trespass offering, unto the priest: {412 Sacrificial-Prayer, Heb. 13:15}
7And the priest shall make an atonement for him before the LORD: and it shall be forgiven him for any thing of all that he hath done in trespassing therein. {255 Introspective-Prayer, Ps. 139:23-24}
8And the LORD spake unto Moses, saying,
9Command Aaron and his sons, saying, This is the law of the burnt offering: It is the burnt offering, because of the burning upon the altar all night unto the morning, and the fire of the altar shall be burning in it. {87 Continual-Prayer, 1 Thess. 3:10}
10And the priest shall put on his linen garment, and his linen breeches shall he put upon his flesh, and take up the ashes which the fire hath consumed with the burnt offering on the altar, and he shall put them beside the altar.
11And he shall put off his garments, and put on other garments, and carry forth the ashes without the camp unto a clean place. {389 Purity-Praying, 2 Peter 3:1}
Lord, the priest typified Jesus’ offering outside the camp; “Jesus . . . sanctified the people with his own blood, suffered without the gate” (Heb. 13:12). Lord, thank You that Jesus not only became our sin but that He also suffered for me. “Let us go forth therefore unto him without the camp, bearing his reproach” (Heb. 13:13). Amen.
12And the fire upon the altar shall be burning in it; it shall not be put out: {87 Continual-Prayer, 1 Thess. 3:10} and the priest shall burn wood on it every morning, and lay the burnt offering in order upon it; and he shall burn thereon the fat of the peace offerings.
13The fire shall ever be burning upon the altar; it shall never go out. {461 Stir Up Your Spiritual Gift-Prayer, 2 Tim. 1:6}
14And this is the law of the meat offering: the sons of Aaron shall offer it before the LORD, before the altar. {412 Sacrificial-Prayer, Heb. 13:15}
15And he shall take of it his handful, of the flour of the meat offering, and of the oil thereof, and all the frankincense which is upon the meat offering, and shall burn it upon the altar for a sweet savour, even the memorial of it, unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
16And the remainder thereof shall Aaron and his sons eat: with unleavened bread shall it be eaten in the holy place; in the court of the tabernacle of the congregation they shall eat it.
17It shall not be baken with leaven. I have given it unto them for their portion of my offerings made by fire; it is most holy, as is the sin offering, and as the trespass offering.
18All the males among the children of Aaron shall eat of it. It shall be a statute for ever in your generations concerning the offerings of the LORD made by fire: every one that toucheth them shall be holy. {223 Holiness-Prayer, 1 Peter 1:16}
19And the LORD spake unto Moses, saying,
20This is the offering of Aaron and of his sons, which they shall offer unto the LORD in the day when he is anointed; {16 Anointed-Praying, Zech. 12:10} the tenth part of an ephah of fine flour for a meat offering perpetual, half of it in the morning, and half thereof at night.
21In a pan it shall be made with oil; and when it is baken, thou shalt bring it in: and the baken pieces of the meat offering {412 Sacrificial-Prayer, Heb. 13:15} shalt thou offer for a sweet savour unto the LORD.
22And the priest of his sons that is anointed in his stead shall offer it: it is a statute for ever unto the LORD; it shall be wholly burnt.
23For every meat offering for the priest shall be wholly burnt: it shall not be eaten.
24And the LORD spake unto Moses, saying,
25Speak unto Aaron and to his sons, saying, This is the law of the sin offering: {412 Sacrificial-Prayer, Heb. 13:15} In the place where the burnt offering is killed shall the sin offering be killed before the LORD: it is most holy.
26The priest that offereth it for sin shall eat it: in the holy place shall it be eaten, in the court of the tabernacle of the congregation.
27Whatsoever shall touch the flesh thereof shall be holy: and when there is sprinkled of the blood thereof upon any garment, thou shalt wash that whereon it was sprinkled in the holy place.
28But the earthen vessel wherein it is sodden shall be broken: and if it be sodden in a brasen pot, it shall be both scoured, and rinsed in water.
29All the males among the priests shall eat thereof: it is most holy.
30And no sin offering, whereof any of the blood is brought into the tabernacle {191 God-Pleasing Prayer, Heb. 11:5} of the congregation to reconcile withal in the holy place, shall be eaten: it shall be burnt in the fire.
Lord, thank You for practical insight into Your concerns because blood is a carrier of disease; You instructed Your priests to wash old blood away. You told them to break the porous clay pots where disease might hide lest they eat out of that pot and expose themselves to viruses or diseases. Lord, I will separate myself for sinful practices to keep myself holy and healthy; {430 Separation-Prayer, 2 Cor. 6:17} I will not drink alcoholic beverages lest I become addicted to it; I will keep myself sexually pure lest I expose myself to AIDS or sexual diseases; I dedicate anew my body to Your use; fill me with the Spirit of God and let my body be the temple of the Holy Spirit. Amen.
Leviticus 7
1Likewise this is the law of the trespass offering: {412 Sacrificial-Prayer, Heb. 13:15} it is most holy.
2In the place where they kill the burnt offering shall they kill the trespass offering: and the blood thereof shall he sprinkle round about upon the altar.
3And he shall offer of it all the fat thereof; the rump, and the fat that covereth the inwards,
4And the two kidneys, and the fat that is on them, which is by the flanks, and the caul that is above the liver, with the kidneys, it shall he take away:
5And the priest shall burn them upon the altar for an offering made by fire unto the LORD: {191 God-Pleasing Prayer, Heb. 11:5} it is a trespass offering.
6Every male among the priests shall eat thereof: it shall be eaten in the holy place: it is most holy.
7As the sin offering is, so is the trespass offering: there is one law for them: the priest that maketh atonement therewith shall have it.
8And the priest that offereth any man’s burnt offering, even the priest shall have to himself the skin of the burnt offering which he hath offered.
9And all the meat offering that is baken in the oven, and all that is dressed in the fryingpan, and in the pan, shall be the priest’s that offereth it.
10And every meat offering, mingled with oil, and dry, shall all the sons of Aaron have, {170 Food-Provision Praise, Ps. 65:9-11} one as much as another. {344 Pastor-Prayer, 2 Cor. 1:11}
Lord, I’m glad You provided food for the priests who served You; I’ll gladly tithe to my church knowing some of that money goes to those who serve You fulltime in ministry. Amen.
11And this is the law of the sacrifice of peace offerings, which he shall offer unto the LORD.
12If he offer it for a thanksgiving, then he shall offer with the sacrifice of thanksgiving {484 Thanksgiving-Prayer, Eph. 1:16} unleavened cakes mingled with oil, and unleavened wafers anointed with oil, and cakes mingled with oil, of fine flour, fried.
13Besides the cakes, he shall offer for his offering leavened bread with the sacrifice of thanksgiving of his peace offerings.
14And of it he shall offer one out of the whole oblation for an heave offering unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} and it shall be the priest’s that sprinkleth the blood of the peace offerings.
15And the flesh of the sacrifice of his peace offerings for thanksgiving shall be eaten the same day that it is offered; he shall not leave any of it until the morning. {484 Thanksgiving-Prayer, Eph. 1:16}
16But if the sacrifice of his offering be a vow, or a voluntary offering, it shall be eaten the same day that he offereth his sacrifice: {185 Giving Ourselves to God by Prayer, Rom. 12:1} and on the morrow also the remainder of it shall be eaten:
17But the remainder of the flesh of the sacrifice on the third day shall be burnt with fire.
18And if any of the flesh of the sacrifice of his peace offerings be eaten at all on the third day, it shall not be accepted, neither shall it be imputed unto him that offereth it: it shall be an abomination, and the soul that eateth of it shall bear his iniquity. {521 Vow-Prayer, Rev. 10:6}
19And the flesh that toucheth any unclean thing shall not be eaten; it shall be burnt with fire: and as for the flesh, all that be clean shall eat thereof.
20But the soul that eateth of the flesh of the sacrifice of peace offerings, that pertain unto the LORD, having his uncleanness upon him, even that soul shall be cut off from his people. {430 Separation-Prayer, 2 Cor. 6:17}
21Moreover the soul that shall touch any unclean thing, as the uncleanness of man, or any unclean beast, or any abominable unclean thing, and eat of the flesh of the sacrifice of peace offerings, which pertain unto the LORD, even that soul shall be cut off from his people. {223 Holiness-Prayer, 1 Peter 1:16}
Lord, I will be clean inwardly and outwardly; I want to be holy in every area of life so You’ll be glorified in all I do. Amen.
22And the LORD spake unto Moses, saying,
23Speak unto the children of Israel, saying, Ye shall eat no manner of fat, of ox, or of sheep, or of goat.
24And the fat of the beast that dieth of itself, and the fat of that which is torn with beasts, may be used in any other use: but ye shall in no wise eat of it.
25For whosoever eateth the fat of the beast, of which men offer an offering made by fire unto the LORD, even the soul that eateth it shall be cut off from his people.
26Moreover ye shall eat no manner of blood, whether it be of fowl or of beast, in any of your dwellings.
27Whatsoever soul it be that eateth any manner of blood, even that soul shall be cut off from his people. {430 Separation-Prayer, 2 Cor. 6:17}
28And the LORD spake unto Moses, saying,
29Speak unto the children of Israel, saying, He that offereth the sacrifice of his peace offerings unto the LORD {412 Sacrificial-Prayer, Heb. 13:15} shall bring his oblation unto the LORD of the sacrifice of his peace offerings.
30His own hands shall bring the offerings of the LORD made by fire, {65 Christ-Formed in Us Prayer, Gal. 4:19} the fat with the breast, it shall he bring, that the breast may be waved for a wave offering before the LORD.
31And the priest shall burn the fat upon the altar: but the breast shall be Aaron’s and his sons’.
32And the right shoulder shall ye give unto the priest for an heave offering of the sacrifices of your peace offerings.
33He among the sons of Aaron, that offereth the blood of the peace offerings, and the fat, shall have the right shoulder for his part. {170 Food-Provision Praise, Ps. 65:9-11}
34For the wave breast and the heave shoulder have I taken of the children of Israel from off the sacrifices of their peace offerings, and have given them unto Aaron the priest and unto his sons by a statute for ever from among the children of Israel.
35This is the portion of the anointing of Aaron, and of the anointing of his sons, out of the offerings of the LORD made by fire, in the day when he presented them to minister unto the LORD in the priest’s office;
36Which the LORD commanded to be given them of the children of Israel, in the day that he anointed them, by a statute for ever throughout their generations. {170 Food-Provision Praise, Ps. 65:9-11}
37This is the law of the burnt offering, of the meat offering, and of the sin offering, and of the trespass offering, {412 Sacrificial-Prayer, Heb. 13:15} and of the consecrations, and of the sacrifice of the peace offerings;
38Which the LORD commanded Moses in mount Sinai, in the day that he commanded the children of Israel to offer their oblations unto the LORD, in the wilderness of Sinai. {75 Commitment-Prayer, Ps. 37:5}
There are five major offerings that the Levites brought to God. First, the burnt offering was a picture of Christ’s perfect obedience whereby He offered Himself to God as a propitiation or satisfaction of our sins.
Second was the meal offering where bread and oil were perfectly blended before being offered to God. This is a picture of Christ’s perfectly blended divine and human nature—the hypostatic union where He was completely God and completely man at the same time, perfectly blended into one personality. The meal offering presented Christ as the Bread of Life.
The third offering was the peace offering, which is a picture of worship or praise to God. The death of Christ was the basis of the believer’s peace with God, and the indwelling presence of Christ becomes the basis of the believer’s internal peace of God.
The fourth was the sin offering which shows Christ as the One who became sin for us (see Rom. 8:3), “For He made Him who knew no sin [to be] sin for us, that we might become the righteousness of God in Him” (2 Cor. 5:21). This offering was brought when a believer sinned against God.
The fifth was the penalty or trespass offering which indicates Christ’s atoning work for the sins of the believer after he is saved. Christ the Intercessor prays for the forgiveness of the believer’s sin (see Heb. 7:24-25), and Christ the Mediator prays to keep the believer from sin (1 John 2:1-2).
Lord, You gave these commands to Moses to bring their offerings to You. I see Jesus in the various sacrifices that were offered to You in the Tabernacle; thank You for all these pre-figures of Jesus, the Lamb of God Who takes away the sin of the world. Amen.
Leviticus 8
1And the LORD spake unto Moses, saying,
2Take Aaron and his sons with him, and the garments, and the anointing oil, {16 Anointed-Praying, Zech. 12:10} and a bullock for the sin offering, and two rams, and a basket of unleavened bread;
3And gather thou all the congregation together unto the door of the tabernacle of the congregation. {106 Definition of Prayer, Heb. 11:6}
4And Moses did as the LORD commanded him; and the assembly was gathered together unto the door of the tabernacle of the congregation. {327 Obedient-Prayer, Col. 2:6}
5And Moses said unto the congregation, This is the thing which the LORD commanded to be done. {489 Transfer-Faith Praying, 1 Sam. 7:8}
6And Moses brought Aaron and his sons, and washed them with water.
7And he put upon him the coat, and girded him with the girdle, and clothed him with the robe, and put the ephod upon him, and he girded him with the curious girdle of the ephod, and bound it unto him therewith.
8And he put the breastplate upon him: also he put in the breastplate the Urim and the Thummim.
9And he put the mitre upon his head; also upon the mitre, even upon his forefront, did he put the golden plate, the holy crown; as the LORD commanded Moses. {75 Commitment-Prayer, Ps. 37:5}
10And Moses took the anointing oil, and anointed the tabernacle and all that was therein, and sanctified them.
11And he sprinkled thereof upon the altar seven times, and anointed the altar and all his vessels, both the laver and his foot, to sanctify them.
12And he poured of the anointing oil upon Aaron’s head, {17 Anointed-Truth Praying, 1 John 2:27} and anointed him, to sanctify him.
13And Moses brought Aaron’s sons, and put coats upon them, and girded them with girdles, and put bonnets upon them; as the LORD commanded Moses. {16 Anointed-Praying, Zech. 12:10}
14And he brought the bullock for the sin offering: {412 Sacrificial-Prayer, Heb. 13:15} and Aaron and his sons laid their hands upon the head of the bullock for the sin offering.
15And he slew it; and Moses took the blood, and put it upon the horns of the altar round about with his finger, and purified the altar, and poured the blood at the bottom of the altar, and sanctified it, to make reconciliation upon it.
16And he took all the fat that was upon the inwards, and the caul above the liver, and the two kidneys, and their fat, and Moses burned it upon the altar.
17But the bullock, and his hide, his flesh, and his dung, he burnt with fire without the camp; as the LORD commanded Moses. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
18And he brought the ram for the burnt offering: and Aaron and his sons laid their hands upon the head of the ram.
19And he killed it; and Moses sprinkled the blood upon the altar round about.
20And he cut the ram into pieces; and Moses burnt the head, and the pieces, and the fat.
21And he washed the inwards and the legs in water; and Moses burnt the whole ram upon the altar: it was a burnt sacrifice for a sweet savour, {354 Pleasant-Smelling Prayer, Rev. 8:4} and an offering made by fire unto the LORD; as the LORD commanded Moses. {394 Redemption-Worship, Rev. 5:12}
22And he brought the other ram, the ram of consecration: {16 Anointed-Praying, Zech. 12:10} and Aaron and his sons laid their hands upon the head of the ram.
23And he slew it; and Moses took of the blood of it, and put it upon the tip of Aaron’s right ear, and upon the thumb of his right hand, and upon the great toe of his right foot.
24And he brought Aaron’s sons, and Moses put of the blood upon the tip of their right ear, and upon the thumbs of their right hands, and upon the great toes of their right feet: and Moses sprinkled the blood upon the altar round about.
25And he took the fat, and the rump, and all the fat that was upon the inwards, and the caul above the liver, and the two kidneys, and their fat, and the right shoulder:
26And out of the basket of unleavened bread, that was before the LORD, he took one unleavened cake, and a cake of oiled bread, and one wafer, and put them on the fat, and upon the right shoulder: {377 Presence of God-Prayer, Ps. 16:11}
27And he put all upon Aaron’s hands, and upon his sons’ hands, and waved them for a wave offering before the LORD. {204 Growth-Prayer, Eph. 4:12-16}
28And Moses took them from off their hands, and burnt them on the altar upon the burnt offering: they were consecrations for a sweet savour: {355 Pleasing God-Prayer, 1 John 3:22} it is an offering made by fire unto the LORD. {541 Worship-Prayer, John 4:23}
Lord, I know that worship is pleasing to You, may You be pleased as I offer my life as a sacrifice of sweet incense to You. Amen.
29And Moses took the breast, and waved it for a wave offering before the LORD: for of the ram of consecration it was Moses’ part; as the LORD commanded Moses. {468 Support-Prayer, Matt. 18-19}
30And Moses took of the anointing oil, and of the blood which was upon the altar, and sprinkled it upon Aaron, and upon his garments, and upon his sons, and upon his sons’ garments with him; and sanctified Aaron, and his garments, and his sons, and his sons’ garments with him. {539 Worship-Ministry Prayer, Heb. 13:15}
31And Moses said unto Aaron and to his sons, Boil the flesh at the door of the tabernacle of the congregation: and there eat it with the bread that is in the basket of consecrations, as I commanded, saying, Aaron and his sons shall eat it.
32And that which remaineth of the flesh and of the bread shall ye burn with fire.
33And ye shall not go out of the door of the tabernacle of the congregation in seven days, until the days of your consecration be at an end: for seven days shall he consecrate you. {224 Holy Spirit-Praying, Jude 20}
34As he hath done this day, so the LORD hath commanded to do, to make an atonement for you. {173 Forgiveness-Prayer, 2 Cor. 2:10}
35Therefore shall ye abide at the door of the tabernacle of the congregation day and night seven days, and keep the charge of the LORD, that ye die not: for so I am commanded. {251 Interchange with God, Gen. 18:23-33}
36So Aaron and his sons did all things which the LORD commanded by the hand of Moses. {327 Obedient-Prayer, Col. 2:6}
Lord, just as Your servants were anointed with oil for Tabernacle service, I ask today your anointing of the Holy Spirit on me so I can serve You in wisdom and power. If I’m not filled and anointed with the Holy Spirit, then I can’t serve You effectively; so, fill and anoint me today. Amen.
Leviticus 9
1And it came to pass on the eighth day, that Moses called Aaron and his sons, and the elders of Israel;
2And he said unto Aaron, Take thee a young calf for a sin offering, and a ram for a burnt offering, without blemish, and offer them before the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
3And unto the children of Israel thou shalt speak, saying, Take ye a kid of the goats for a sin offering; and a calf and a lamb, both of the first year, without blemish, for a burnt offering;
4Also a bullock and a ram for peace offerings, to sacrifice before the LORD; and a meat offering mingled with oil: for to day the LORD will appear unto you. {377 Presence of God-Prayer, Ps. 16:11}
5And they brought that which Moses commanded before the tabernacle of the congregation: and all the congregation drew near and stood before the LORD.
6And Moses said, This is the thing which the LORD commanded that ye should do: and the glory of the LORD shall appear unto you. {26 Atmospheric-Worship, Gen. 32:24-30}
Lord, I know it’s important for me to gather with other believers to worship and serve You. I will attend church every Sunday to worship You, and serve You with other believers. Amen.
7And Moses said unto Aaron, Go unto the altar, and offer thy sin offering, and thy burnt offering, {412 Sacrificial-Prayer, Heb. 13:15} and make an atonement for thyself, and for the people: {173 Forgiveness-Prayer, 2 Cor. 2:10} and offer the offering of the people, and make an atonement for them; as the LORD commanded. {327 Obedient-Prayer, Col. 2:6}
8Aaron therefore went unto the altar, and slew the calf of the sin offering, which was for himself.
9And the sons of Aaron brought the blood unto him: and he dipped his finger in the blood, and put it upon the horns of the altar, and poured out the blood at the bottom of the altar:
10But the fat, and the kidneys, and the caul above the liver of the sin offering, he burnt upon the altar; as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
11And the flesh and the hide he burnt with fire without the camp.
12And he slew the burnt offering; and Aaron’s sons presented unto him the blood, which he sprinkled round about upon the altar.
13And they presented the burnt offering unto him, with the pieces thereof, and the head: and he burnt them upon the altar.
14And he did wash the inwards and the legs, and burnt them upon the burnt offering on the altar.
15And he brought the people’s offering, {412 Sacrificial-Prayer, Heb. 13:15} and took the goat, which was the sin offering for the people, and slew it, and offered it for sin, as the first.
16And he brought the burnt offering, and offered it {412 Sacrificial-Prayer, Heb. 13:15} according to the manner.
17And he brought the meat offering, and took an handful thereof, and burnt it upon the altar, beside the burnt sacrifice of the morning.
18He slew also the bullock and the ram for a sacrifice of peace offerings, which was for the people: and Aaron’s sons presented unto him the blood, which he sprinkled upon the altar round about,
19And the fat of the bullock and of the ram, the rump, and that which covereth the inwards, and the kidneys, and the caul above the liver:
20And they put the fat upon the breasts, and he burnt the fat upon the altar:
21And the breasts and the right shoulder Aaron waved for a wave offering {377 Presence of God-Prayer, Ps. 16:11} before the LORD; as Moses commanded.
22And Aaron lifted up his hand toward the people, and blessed them, {42 Blessing A Person-Prayer, Num. 6:23-26} and came down from offering of the sin offering, and the burnt offering, and peace offerings.
23And Moses and Aaron went into the tabernacle of the congregation, and came out, and blessed the people: {42 Blessing A Person-Prayer, Num. 6:23-26} and the glory of the LORD appeared unto all the people. {377 Presence of God-Prayer, Ps. 16:11}
24And there came a fire out from before the LORD, and consumed upon the altar the burnt offering and the fat: which when all the people saw, they shouted, {290 Loud-Rejoicing Prayer, Ps. 100:1} and fell on their faces. {150 Face-Down Worship Prayer, Rev. 11:16}
Lord, it’s important that You accept the offering of my life that I sacrifice to You; let the fire of Your presence fall in my life and burn up all sin and chaff within me; may my life be reverent and focused on You; may my life be a gift offering to You. Amen.
Leviticus 10
1And Nadab and Abihu, the sons of Aaron, took either of them his censer, and put fire therein, and put incense thereon, and offered strange fire {440 Sin-Realization Prayer, Eph. 4:22} before the LORD, which he commanded them not.
2And there went out fire from the LORD, and devoured them, {268 Judgmental-Praying, Acts 5:4, 9} and they died before the LORD.
3Then Moses said unto Aaron, This is it that the LORD spake, saying, I will be sanctified in them that come nigh me, {223 Holiness-Prayer, 1 Peter 1:16} and before all the people I will be glorified. And Aaron held his peace.
4And Moses called Mishael and Elzaphan, the sons of Uzziel the uncle of Aaron, and said unto them, Come near, carry your brethren from before the sanctuary out of the camp.
5So they went near, and carried them in their coats out of the camp; as Moses had said.
6And Moses said unto Aaron, and unto Eleazar and unto Ithamar, his sons, Uncover not your heads, neither rend your clothes; {202 Grief-Prayer, Eph. 4:30} lest ye die, and lest wrath come upon all the people: but let your brethren, the whole house of Israel, bewail the burning which the LORD hath kindled. {530 Weeping-Prayer, Acts 20:31}
7And ye shall not go out from the door of the tabernacle of the congregation, lest ye die: for the anointing oil of the LORD is upon you. {16 Anointed-Praying, Zech. 12:10} And they did according to the word of Moses.
Lord, teach me to fear You. May I never take Your Word and commandments lightly. Lord, I worship You as a burning fire that consumes all sin; I will separate myself from everything I know is sin, I want to be holy, acceptable by You (see Rom. 12:1-2). Amen.
8And the LORD spake unto Aaron, saying,
9Do not drink wine nor strong drink, thou, nor thy sons with thee, when ye go into the tabernacle of the congregation, {430 Separation-Prayer, 2 Cor. 6:17} lest ye die: it shall be a statute for ever throughout your generations:
10And that ye may put difference between holy and unholy, and between unclean and clean; {223 Holiness-Prayer, 1 Peter 1:16}
11And that ye may teach the children of Israel all the statutes which the LORD hath spoken unto them by the hand of Moses.
12And Moses spake unto Aaron, and unto Eleazar and unto Ithamar, his sons that were left, Take the meat offering that remaineth of the offerings of the LORD made by fire, and eat it without leaven beside the altar: for it is most holy:
13And ye shall eat it in the holy place, because it is thy due, and thy sons’ due, {170 Food-Provision Praise, Ps. 65:9-11} of the sacrifices of the LORD made by fire: {412 Sacrificial-Prayer, Heb. 13:15} for so I am commanded.
14And the wave breast and heave shoulder shall ye eat in a clean place; thou, and thy sons, and thy daughters with thee: for they be thy due, and thy sons’ due, {170 Food-Provision Praise, Ps. 65:9-11} which are given out of the sacrifices of peace offerings of the children of Israel.
15The heave shoulder and the wave breast shall they bring with the offerings made by fire of the fat, to wave it for a wave offering before the LORD; {75 Commitment-Prayer, Ps. 37:5} and it shall be thine, and thy sons’ with thee, by a statute for ever; as the LORD hath commanded.
16And Moses diligently sought the goat of the sin offering, and, behold, it was burnt: and he was angry with Eleazar and Ithamar, the sons of Aaron which were left alive, saying,
17Wherefore have ye not eaten the sin offering in the holy place, seeing it is most holy, and God hath given it you to bear the iniquity of the congregation, to make atonement for them before the LORD? {173 Forgiveness-Prayer, 2 Cor. 2:10}
18Behold, the blood of it was not brought in within the holy place: ye should indeed have eaten it in the holy place, as I commanded.
19And Aaron said unto Moses, Behold, this day have they offered their sin offering and their burnt offering before the LORD; {377 Presence of God-Prayer, Ps. 16:11} and such things have befallen me: and if I had eaten the sin offering to day, {191 God-Pleasing Prayer, Heb. 11:5} should it have been accepted in the sight of the LORD?
20And when Moses heard that, he was content.
Lord, thank You for overlooking unintentional sin while judging premeditated sin; forgive me all my unintentional sins. I promise You I will not plan to sin or disobey You. Amen.
Leviticus 11
1And the LORD spake unto Moses and to Aaron, saying unto them,
2Speak unto the children of Israel, saying, These are the beasts which ye shall eat among all the beasts that are on the earth.
3Whatsoever parteth the hoof, and is clovenfooted, and cheweth the cud, among the beasts, that shall ye eat. {170 Food-Provision Praise, Ps. 65:9-11}
4Nevertheless these shall ye not eat of them that chew the cud, or of them that divide the hoof: as the camel, because he cheweth the cud, but divideth not the hoof; he is unclean unto you.
5And the coney, because he cheweth the cud, but divideth not the hoof; he is unclean unto you.
6And the hare, because he cheweth the cud, but divideth not the hoof; he is unclean unto you.
7And the swine, though he divide the hoof, and be clovenfooted, yet he cheweth not the cud; he is unclean to you.
8Of their flesh shall ye not eat, and their carcase shall ye not touch; they are unclean to you. {507 Unknown-Danger Prayer, Gen. 15:1}
Lord, You are concerned with my inner physical health, as well as my outward spiritual testimony. May I please You with the things I eat. Make me physically strong and free from sickness. May my inner private life influence the outer, so I can be a testimony to others. Amen.
9These shall ye eat of all that are in the waters: whatsoever hath fins and scales in the waters, in the seas, and in the rivers, them shall ye eat. {507 Unknown-Danger Prayer, Gen. 15:1}
10And all that have not fins and scales in the seas, and in the rivers, of all that move in the waters, and of any living thing which is in the waters, they shall be an abomination unto you:
11They shall be even an abomination unto you; ye shall not eat of their flesh, but ye shall have their carcases in abomination.
12Whatsoever hath no fins nor scales in the waters, that shall be an abomination unto you. {191 God-Pleasing Prayer, Heb. 11:5}
13And these are they which ye shall have in abomination among the fowls; they shall not be eaten, they are an abomination: the eagle, and the ossifrage, and the ospray,
14And the vulture, and the kite after his kind;
15Every raven after his kind;
16And the owl, and the night hawk, and the cuckow, and the hawk after his kind,
17And the little owl, and the cormorant, and the great owl,
18And the swan, and the pelican, and the gier eagle,
19And the stork, the heron after her kind, and the lapwing, and the bat. {430 Separation-Prayer, 2 Cor. 6:17}
20All fowls that creep, going upon all four, shall be an abomination unto you. {452 Spiritual-Protective Prayer, Ps. 23:1}
21Yet these may ye eat of every flying creeping thing that goeth upon all four, which have legs above their feet, to leap withal upon the earth;
22Even these of them ye may eat; the locust after his kind, and the bald locust after his kind, and the beetle after his kind, and the grasshopper after his kind.
23But all other flying creeping things, which have four feet, shall be an abomination unto you.
24And for these ye shall be unclean: whosoever toucheth the carcase of them shall be unclean until the even.
25And whosoever beareth ought of the carcase of them shall wash his clothes, and be unclean until the even. {388 Provision of Food Praise, Ps. 65:9-11}
26The carcases of every beast which divideth the hoof, and is not clovenfooted, nor cheweth the cud, are unclean unto you: every one that toucheth them shall be unclean.
27And whatsoever goeth upon his paws, among all manner of beasts that go on all four, those are unclean unto you: whoso toucheth their carcase shall be unclean until the even.
28And he that beareth the carcase of them shall wash his clothes, and be unclean until the even: they are unclean unto you. {430 Separation-Prayer, 2 Cor. 6:17}
29These also shall be unclean unto you among the creeping things that creep upon the earth; the weasel, and the mouse, and the tortoise after his kind,
30And the ferret, and the chameleon, and the lizard, and the snail, and the mole.
31These are unclean to you among all that creep: whosoever doth touch them, when they be dead, shall be unclean until the even. {430 Separation-Prayer, 2 Cor. 6:17}
32And upon whatsoever any of them, when they are dead, doth fall, it shall be unclean; whether it be any vessel of wood, or raiment, or skin, or sack, whatsoever vessel it be, wherein any work is done, it must be put into water, and it shall be unclean until the even; so it shall be cleansed.
33And every earthen vessel, whereinto any of them falleth, whatsoever is in it shall be unclean; and ye shall break it.
34Of all meat which may be eaten, that on which such water cometh shall be unclean: and all drink that may be drunk in every such vessel shall be unclean.
35And every thing whereupon any part of their carcase falleth shall be unclean; whether it be oven, or ranges for pots, they shall be broken down: for they are unclean and shall be unclean unto you. {452 Spiritual-Protective Prayer, Ps. 23:1}
36Nevertheless a fountain or pit, wherein there is plenty of water, shall be clean: but that which toucheth their carcase shall be unclean.
37And if any part of their carcase fall upon any sowing seed which is to be sown, it shall be clean.
38But if any water be put upon the seed, and any part of their carcase fall thereon, it shall be unclean unto you. {507 Unknown-Danger Prayer, Gen. 15:1}
39And if any beast, of which ye may eat, die; he that toucheth the carcase thereof shall be unclean until the even. {452 Spiritual-Protective Prayer, Ps. 23:1}
40And he that eateth of the carcase of it shall wash his clothes, and be unclean until the even: he also that beareth the carcase of it shall wash his clothes, and be unclean until the even. {452 Spiritual-Protective Prayer, Ps. 23:1}
41And every creeping thing that creepeth upon the earth shall be an abomination; it shall not be eaten.
42Whatsoever goeth upon the belly, and whatsoever goeth upon all four, or whatsoever hath more feet among all creeping things that creep upon the earth, them ye shall not eat; for they are an abomination.
43Ye shall not make yourselves abominable with any creeping thing that creepeth, neither shall ye make yourselves unclean with them, that ye should be defiled thereby.
44For I am the LORD your God: ye shall therefore sanctify yourselves, and ye shall be holy; for I am holy: neither shall ye defile yourselves with any manner of creeping thing that creepeth upon the earth. {507 Unknown-Danger Prayer, Gen. 15:1}
45For I am the LORD that bringeth you up out of the land of Egypt, to be your God: ye shall therefore be holy, for I am holy. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
Lord, thank You for Your concern for my health. I again dedicate my body to Your service. Help me make right choices about the food I eat; and after that, protect me from unknown food dangers. Lord, I want to be healthy to Your glory; help me discipline my physical life to that end. Amen.
46This is the law of the beasts, and of the fowl, and of every living creature that moveth in the waters, and of every creature that creepeth upon the earth:
47To make a difference between the unclean and the clean, and between the beast that may be eaten and the beast that may not be eaten. {118 Directional Answer-Prayer, 1 Kings 17:9}
Why Dietary Laws?
God listed many animals that the people of Israel couldn’t eat. There was one common denominator with them all; they couldn’t eat predator or scavenger animals. This included certain types of animals in their livestock, fish and seafood, rodents, birds, and insects.
With the sin by Adam and Eve, death came and with it decay, germs, disease, and bacteria. Every dead body produces an enormous amount of potential disease and was life threatening in some cases. A scavenger animal spreads diseases. As an example, many insects feed off garbage, feces, and food that is spoiled, rotten, or contaminated. God didn’t want His people ingesting animals that possibly had disease in their bodies.
There was one criterion that God could be given to describe clean animals; they are vegetarians. Those that eat the leaf of trees, grass, or bushes do not normally have bacteria in their system as do scavenger creatures. The issue was much more than eating an unclean creature or eating things that seem repulsive, poisonous, or obnoxious. God wanted His people to be holy in their bodies or total lifestyle; He didn’t want His people associated with creatures that were dirty, or creatures that depended upon garbage or rotting things for its livelihood. The issue was holiness of mind and body as well as health and physical wholeness. The dietary laws protected God’s people from sickness and disease.
When God promised, “I will put none of the diseases on you which I have brought on [you]” (Exod. 15:26), their health involved obedience to all of God’s dietary instructions about removing garbage and anything that would defile them, physically or spiritually.
When God did away with the dietary laws (see Acts 10:9-16; Col. 2:14-17), He allowed humans to eat those creatures previously called “unclean.” Usually, cooking the creatures over 220° will kill any bacteria and make the food safe to eat today. Lord, I thank You for the provision of food. Use good food to strengthen my body and make me healthy. I will eat good food and refrain from food that is harmful to my health. Amen.
Leviticus 12
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, saying, If a woman have conceived seed, and born a man child: then she shall be unclean seven days; according to the days of the separation for her infirmity shall she be unclean. {376 Pregnancy-Prayer, Gen. 25:22}
3And in the eighth day the flesh of his foreskin shall be circumcised. {192 God-Recognition Prayer, Eph. 3:20-21}
4And she shall then continue in the blood of her purifying three and thirty days; she shall touch no hallowed thing, nor come into the sanctuary, until the days of her purifying be fulfilled. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
5But if she bear a maid child, then she shall be unclean two weeks, as in her separation: and she shall continue in the blood of her purifying threescore and six days. {376 Pregnancy-Prayer, Gen. 25:22}
6And when the days of her purifying are fulfilled, for a son, or for a daughter, she shall bring a lamb of the first year for a burnt offering, and a young pigeon, or a turtledove, for a sin offering, unto the door of the tabernacle of the congregation, unto the priest:
7Who shall offer it before the LORD, and make an atonement for her; and she shall be cleansed from the issue of her blood. This is the law for her that hath born a male or a female. {365 Praise-Sacrifice to God, Heb. 13:15}
8And if she be not able to bring a lamb, then she shall bring two turtles, or two young pigeons; the one for the burnt offering, and the other for a sin offering: and the priest shall make an atonement for her, and she shall be clean. {412 Sacrificial-Prayer, Heb. 13:15}
Luke’s birth story of Jesus of Nazareth quotes the special ceremonies of Leviticus 12. Prophetically God was revealing that the baby Jesus was human and that He would live and grow by human laws (compare Luke 2:30; Rev. 12:5). Lord, You give salvation to all who call on You; thank You for saving my soul. Thank You that Jesus became a human so He could die for my sins. Amen.
Leviticus 13
1And the LORD spake unto Moses and Aaron, saying,
2When a man shall have in the skin of his flesh a rising, a scab, or bright spot, and it be in the skin of his flesh like the plague of leprosy; then he shall be brought unto Aaron the priest, or unto one of his sons the priests:
3And the priest shall look on the plague in the skin of the flesh: and when the hair in the plague is turned white, and the plague in sight be deeper than the skin of his flesh, it is a plague of leprosy: and the priest shall look on him, and pronounce him unclean. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
4If the bright spot be white in the skin of his flesh, and in sight be not deeper than the skin, and the hair thereof be not turned white; then the priest shall shut up him that hath the plague seven days:
5And the priest shall look on him the seventh day: and, behold, if the plague in his sight be at a stay, and the plague spread not in the skin; then the priest shall shut him up seven days more:
6And the priest shall look on him again the seventh day: and, behold, if the plague be somewhat dark, and the plague spread not in the skin, the priest shall pronounce him clean: it is but a scab: and he shall wash his clothes, and be clean. {116 Difficulties-Prayer, Ps. 40:2}
7But if the scab spread much abroad in the skin, after that he hath been seen of the priest for his cleansing, he shall be seen of the priest again.
8And if the priest see that, behold, the scab spreadeth in the skin, then the priest shall pronounce him unclean: it is a leprosy. {112 Desperate-Prayer, Matt. 14:30}
Lord, there is so much disease in this sinful world. Protect me as I protect myself. May my body be a clean temple where You live and You are glorified. Amen.
9When the plague of leprosy is in a man, then he shall be brought unto the priest;
10And the priest shall see him: and, behold, if the rising be white in the skin, and it have turned the hair white, and there be quick raw flesh in the rising;
11It is an old leprosy in the skin of his flesh, and the priest shall pronounce him unclean, and shall not shut him up: for he is unclean. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
12And if a leprosy break out abroad in the skin, and the leprosy cover all the skin of him that hath the plague from his head even to his foot, wheresoever the priest looketh;
13Then the priest shall consider: and, behold, if the leprosy have covered all his flesh, he shall pronounce him clean that hath the plague: it is all turned white: he is clean. {176 Frailty-Confession Prayer, Ps. 90:12}
14But when raw flesh appeareth in him, he shall be unclean.
15And the priest shall see the raw flesh, and pronounce him to be unclean: for the raw flesh is unclean: it is a leprosy.
16Or if the raw flesh turn again, and be changed unto white, he shall come unto the priest;
17And the priest shall see him: and, behold, if the plague be turned into white; then the priest shall pronounce him clean that hath the plague: he is clean. {133 Emergency-Prayer, Ps. 91:3-4}
18The flesh also, in which, even in the skin thereof, was a boil, and is healed,
19And in the place of the boil there be a white rising, or a bright spot, white, and somewhat reddish, and it be shewed to the priest;
20And if, when the priest seeth it, behold, it be in sight lower than the skin, and the hair thereof be turned white; the priest shall pronounce him unclean: it is a plague of leprosy broken out of the boil.
21But if the priest look on it, and, behold, there be no white hairs therein, and if it be not lower than the skin, but be somewhat dark; then the priest shall shut him up seven days:
22And if it spread much abroad in the skin, then the priest shall pronounce him unclean: it is a plague.
23But if the bright spot stay in his place, and spread not, it is a burning boil; and the priest shall pronounce him clean. {178 Frightful-Prayer, Mark 14:36}
24Or if there be any flesh, in the skin whereof there is a hot burning, and the quick flesh that burneth have a white bright spot, somewhat reddish, or white;
25Then the priest shall look upon it: and, behold, if the hair in the bright spot be turned white, and it be in sight deeper than the skin; it is a leprosy broken out of the burning: wherefore the priest shall pronounce him unclean: it is the plague of leprosy. {301 Medical Answer-Prayer, James 5:15}
26But if the priest look on it, and, behold, there be no white hair in the bright spot, and it be no lower than the other skin, but be somewhat dark; then the priest shall shut him up seven days:
27And the priest shall look upon him the seventh day: and if it be spread much abroad in the skin, then the priest shall pronounce him unclean: it is the plague of leprosy.
28And if the bright spot stay in his place, and spread not in the skin, but it be somewhat dark; it is a rising of the burning, and the priest shall pronounce him clean: for it is an inflammation of the burning. {214 Healing-Prayer, James 5:15}
29If a man or woman have a plague upon the head or the beard; {507 Unknown-Danger Prayer, Gen. 15:1}
30Then the priest shall see the plague: and, behold, if it be in sight deeper than the skin; and there be in it a yellow thin hair; then the priest shall pronounce him unclean: it is a dry scall, even a leprosy upon the head or beard.
31And if the priest look on the plague of the scall, and, behold, it be not in sight deeper than the skin, and that there is no black hair in it; then the priest shall shut up him that hath the plague of the scall seven days:
32And in the seventh day the priest shall look on the plague: and, behold, if the scall spread not, and there be in it no yellow hair, and the scall be not in sight deeper than the skin;
33He shall be shaven, but the scall shall he not shave; and the priest shall shut up him that hath the scall seven days more:
34And in the seventh day the priest shall look on the scall: and, behold, if the scall be not spread in the skin, nor be in sight deeper than the skin; then the priest shall pronounce him clean: and he shall wash his clothes, and be clean.
35But if the scall spread much in the skin after his cleansing;
36Then the priest shall look on him: and, behold, if the scall be spread in the skin, the priest shall not seek for yellow hair; he is unclean.
37But if the scall be in his sight at a stay, and that there is black hair grown up therein; the scall is healed, he is clean: and the priest shall pronounce him clean.
38If a man also or a woman have in the skin of their flesh bright spots, even white bright spots;
39Then the priest shall look: and, behold, if the bright spots in the skin of their flesh be darkish white; it is a freckled spot that groweth in the skin; he is clean. {301 Medical Answer-Prayer, James 5:15}
40And the man whose hair is fallen off his head, he is bald; yet is he clean.
41And he that hath his hair fallen off from the part of his head toward his face, he is forehead bald: yet is he clean.
42And if there be in the bald head, or bald forehead, a white reddish sore; it is a leprosy sprung up in his bald head, or his bald forehead.
43Then the priest shall look upon it: and, behold, if the rising of the sore be white reddish in his bald head, or in his bald forehead, as the leprosy appeareth in the skin of the flesh;
44He is a leprous man, he is unclean: the priest shall pronounce him utterly unclean; {301 Medical Answer-Prayer, James 5:15} his plague is in his head.
45And the leper in whom the plague is, his clothes shall be rent, and his head bare, and he shall put a covering upon his upper lip, and shall cry, Unclean, unclean.
46All the days wherein the plague shall be in him he shall be defiled; {301 Medical Answer-Prayer, James 5:15} he is unclean: he shall dwell alone; without the camp shall his habitation be. {304 Mercy-Prayer, Ps. 6:2}
47The garment also that the plague of leprosy is in, whether it be a woollen garment, or a linen garment;
48Whether it be in the warp, or woof; of linen, or of woollen; whether in a skin, or in any thing made of skin;
49And if the plague be greenish or reddish in the garment, or in the skin, either in the warp, or in the woof, or in any thing of skin; it is a plague of leprosy, and shall be shewed unto the priest: {307 Minutia-Prayer, Phil. 4:6}
50And the priest shall look upon the plague, and shut up it that hath the plague seven days:
51And he shall look on the plague on the seventh day: if the plague be spread in the garment, either in the warp, or in the woof, or in a skin, or in any work that is made of skin; the plague is a fretting leprosy; it is unclean.
52He shall therefore burn that garment, whether warp or woof, in woollen or in linen, or any thing of skin, wherein the plague is: for it is a fretting leprosy; it shall be burnt in the fire.
53And if the priest shall look, and, behold, the plague be not spread in the garment, either in the warp, or in the woof, or in any thing of skin;
54Then the priest shall command that they wash the thing wherein the plague is, and he shall shut it up seven days more:
55And the priest shall look on the plague, after that it is washed: and, behold, if the plague have not changed his colour, and the plague be not spread; it is unclean; thou shalt burn it in the fire; {430 Separation-Prayer, 2 Cor. 6:17} it is fret inward, whether it be bare within or without.
56And if the priest look, and, behold, the plague be somewhat dark after the washing of it; then he shall rend it out of the garment, or out of the skin, or out of the warp, or out of the woof:
57And if it appear still in the garment, either in the warp, or in the woof, or in any thing of skin; it is a spreading plague: thou shalt burn that wherein the plague is with fire.
58And the garment, either warp, or woof, or whatsoever thing of skin it be, which thou shalt wash, if the plague be departed from them, then it shall be washed the second time, and shall be clean.
59This is the law of the plague of leprosy in a garment of woollen or linen, either in the warp, or woof, or any thing of skins, to pronounce it clean, or to pronounce it unclean. {507 Unknown-Danger Prayer, Gen. 15:1}
Lord, thank You for preventative measures to keep me from disease and sickness. I praise You for Your concern for my health. May I do all I can to stay healthy. Lord, I renew the dedication of my body to You. Live in me and be glorified in me. Amen.
Leviticus 14
1And the LORD spake unto Moses, saying,
2This shall be the law of the leper in the day of his cleansing: He shall be brought unto the priest:
3And the priest shall go forth out of the camp; and the priest shall look, and, behold, if the plague of leprosy be healed in the leper;
4Then shall the priest command to take for him that is to be cleansed two birds alive and clean, and cedar wood, and scarlet, and hyssop:
5And the priest shall command that one of the birds be killed in an earthen vessel over running water:
6As for the living bird, he shall take it, and the cedar wood, and the scarlet, and the hyssop, and shall dip them and the living bird in the blood of the bird that was killed over the running water:
7And he shall sprinkle upon him that is to be cleansed from the leprosy seven times, and shall pronounce him clean, and shall let the living bird loose into the open field. {70 Circumstantial-Prayer, Rom. 8:28}
8And he that is to be cleansed shall wash his clothes, and shave off all his hair, and wash himself in water, that he may be clean: and after that he shall come into the camp, and shall tarry abroad out of his tent seven days.
9But it shall be on the seventh day, that he shall shave all his hair off his head and his beard and his eyebrows, even all his hair he shall shave off: and he shall wash his clothes, also he shall wash his flesh in water, and he shall be clean.
10And on the eighth day he shall take two he lambs without blemish, and one ewe lamb of the first year without blemish, and three tenth deals of fine flour for a meat offering, mingled with oil, and one log of oil.
11And the priest that maketh him clean shall present the man that is to be made clean, and those things, before the LORD, at the door of the tabernacle of the congregation: {377 Presence of God-Prayer, Ps. 16:11}
Lord, medical technicians have demonstrated with good reason laws of cleanliness and uncleanliness given by You; these were not superstitious taboos. You wanted the Israelites to be in the best health possible in their physical bodies with a strong intellect, emotion, and will. That meant they had to exercise self-discipline in their diets, so help me do the same to keep healthy. You told them what they could eat and not eat to prevent disease and infection, I will obey healthy dietary rules to glorify You. Amen.
12And the priest shall take one he lamb, and offer him for a trespass offering, and the log of oil, and wave them for a wave offering before the LORD: {412 Sacrificial-Prayer, Heb. 13:15}
13And he shall slay the lamb in the place where he shall kill the sin offering and the burnt offering, in the holy place: for as the sin offering is the priest’s, so is the trespass offering: it is most holy:
14And the priest shall take some of the blood of the trespass offering, and the priest shall put it upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot:
15And the priest shall take some of the log of oil, and pour it into the palm of his own left hand:
16And the priest shall dip his right finger in the oil that is in his left hand, and shall sprinkle of the oil with his finger seven times before the LORD: {16 Anointed-Praying, Zech. 12:10}
17And of the rest of the oil that is in his hand shall the priest put upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot, upon the blood of the trespass offering:
18And the remnant of the oil that is in the priest’s hand he shall pour upon the head of him that is to be cleansed: and the priest shall make an atonement for him before the LORD. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, I know the blood must be applied first to my life, to cleanse me from sin. Then the oil of the Holy Spirit must anoint me for refreshing, spiritual illumination, power, and assurance. I ask for the Holy Spirit to fill me now. Amen.
19And the priest shall offer the sin offering, and make an atonement for him that is to be cleansed from his uncleanness; and afterward he shall kill the burnt offering:
20And the priest shall offer the burnt offering and the meat offering upon the altar: and the priest shall make an atonement for him, and he shall be clean. {198 Gratitude-Prayer, Phil. 4:6}
21And if he be poor, and cannot get so much; then he shall take one lamb for a trespass offering to be waved, to make an atonement for him, and one tenth deal of fine flour mingled with oil for a meat offering, and a log of oil;
22And two turtledoves, or two young pigeons, such as he is able to get; and the one shall be a sin offering, and the other a burnt offering.
23And he shall bring them on the eighth day for his cleansing unto the priest, unto the door of the tabernacle of the congregation, before the LORD. {228 Humility-Prayer, James 4:10}
24And the priest shall take the lamb of the trespass offering, and the log of oil, and the priest shall wave them for a wave offering before the LORD:
Lord, the cleansed leper brought offerings to You because he was healed of his leprosy. Next they brought the normal sacrifice to You because he wanted to thank You and worship You. Lord, in the same way I first pray for forgiveness of sin, then I thank You for cleansing of sin. Next I come to You to worship You for Your guidance and for Your providential leading in my life. Amen.
25And he shall kill the lamb of the trespass offering, and the priest shall take some of the blood of the trespass offering, and put it upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot:
26And the priest shall pour of the oil into the palm of his own left hand:
27And the priest shall sprinkle with his right finger some of the oil that is in his left hand seven times before the LORD: {16 Anointed-Praying, Zech. 12:10}
28And the priest shall put of the oil that is in his hand upon the tip of the right ear of him that is to be cleansed, and upon the thumb of his right hand, and upon the great toe of his right foot, upon the place of the blood of the trespass offering: {306 Mercy-Seat Praying, Heb. 9:5}
29And the rest of the oil that is in the priest’s hand he shall put upon the head of him that is to be cleansed, to make an atonement for him before the LORD.
30And he shall offer the one of the turtledoves, or of the young pigeons, such as he can get;
31Even such as he is able to get, the one for a sin offering, and the other for a burnt offering, with the meat offering: and the priest shall make an atonement for him that is to be cleansed before the LORD. {109 Deliverance-Prayer, Ps. 34:6}
32This is the law of him in whom is the plague of leprosy, whose hand is not able to get that which pertaineth to his cleansing. {71 Clean-Conscience Prayer, Heb. 10:22}
33And the LORD spake unto Moses and unto Aaron, saying,
34When ye be come into the land of Canaan, which I give to you for a possession, and I put the plague of leprosy in a house of the land of your possession; {507 Unknown-Danger Prayer, Gen. 15:1}
35And he that owneth the house shall come and tell the priest, saying, It seemeth to me there is as it were a plague in the house:
36Then the priest shall command that they empty the house, before the priest go into it to see the plague, that all that is in the house be not made unclean: and afterward the priest shall go in to see the house:
37And he shall look on the plague, and, behold, if the plague be in the walls of the house with hollow strakes, greenish or reddish, which in sight are lower than the wall;
38Then the priest shall go out of the house to the door of the house, and shut up the house seven days:
39And the priest shall come again the seventh day, and shall look: and, behold, if the plague be spread in the walls of the house;
40Then the priest shall command that they take away the stones in which the plague is, and they shall cast them into an unclean place without the city:
41And he shall cause the house to be scraped within round about, and they shall pour out the dust that they scrape off without the city into an unclean place:
42And they shall take other stones, and put them in the place of those stones; and he shall take other morter, and shall plaister the house. {307 Minutia-Prayer, Phil. 4:6}
43And if the plague come again, and break out in the house, after that he hath taken away the stones, and after he hath scraped the house, and after it is plaistered;
44Then the priest shall come and look, and, behold, if the plague be spread in the house, it is a fretting leprosy in the house; it is unclean.
45And he shall break down the house, {430 Separation-Prayer, 2 Cor. 6:17} the stones of it, and the timber thereof, and all the morter of the house; and he shall carry them forth out of the city into an unclean place.
46Moreover he that goeth into the house all the while that it is shut up shall be unclean until the even.
47And he that lieth in the house shall wash his clothes; and he that eateth in the house shall wash his clothes.
48And if the priest shall come in, and look upon it, and, behold, the plague hath not spread in the house, after the house was plaistered: then the priest shall pronounce the house clean, because the plague is healed.
49And he shall take to cleanse the house two birds, and cedar wood, and scarlet, and hyssop:
50And he shall kill the one of the birds in an earthen vessel over running water:
51And he shall take the cedar wood, and the hyssop, and the scarlet, and the living bird, and dip them in the blood of the slain bird, and in the running water, and sprinkle the house seven times: {16 Anointed-Praying, Zech. 12:10}
52And he shall cleanse the house with the blood of the bird, and with the running water, and with the living bird, and with the cedar wood, and with the hyssop, and with the scarlet:
53But he shall let go the living bird out of the city into the open fields, and make an atonement for the house: and it shall be clean.
54This is the law for all manner of plague of leprosy, and scall,
55And for the leprosy of a garment, and of a house,
56And for a rising, and for a scab, and for a bright spot:
57To teach when it is unclean, and when it is clean: this is the law of leprosy. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, You speak to us through symbols, such as the live bird that is released and given its freedom. Thank You for Your freedom given to me after You have forgiven my sins and made me clean. Lord, You also had the health of your people in mind, because they had not recognized the airborne diseases caused by mildew in their houses. Thank You for protecting my health, when I didn’t even understand what You were doing. {507 Unknown-Danger Prayer, Gen. 15:1} Amen.
Leviticus 15
1And the LORD spake unto Moses and to Aaron, saying,
2Speak unto the children of Israel, and say unto them, When any man hath a running issue out of his flesh, because of his issue he is unclean.
3And this shall be his uncleanness in his issue: whether his flesh run with his issue, or his flesh be stopped from his issue, it is his uncleanness. {389 Purity-Praying, 2 Peter 3:1}
4Every bed, whereon he lieth that hath the issue, is unclean: and every thing, whereon he sitteth, shall be unclean.
5And whosoever toucheth his bed shall wash his clothes, and bathe himself in water, and be unclean until the even.
6And he that sitteth on any thing whereon he sat that hath the issue shall wash his clothes, and bathe himself in water, and be unclean until the even.
7And he that toucheth the flesh of him that hath the issue shall wash his clothes, and bathe himself in water, and be unclean until the even. {389 Purity-Praying, 2 Peter 3:1}
8And if he that hath the issue spit upon him that is clean; then he shall wash his clothes, and bathe himself in water, and be unclean until the even.
9And what saddle soever he rideth upon that hath the issue shall be unclean.
10And whosoever toucheth any thing that was under him shall be unclean until the even: and he that beareth any of those things shall wash his clothes, and bathe himself in water, and be unclean until the even. {389 Purity-Praying, 2 Peter 3:1}
11And whomsoever he toucheth that hath the issue, and hath not rinsed his hands in water, he shall wash his clothes, and bathe himself in water, and be unclean until the even.
12And the vessel of earth, that he toucheth which hath the issue, shall be broken: and every vessel of wood shall be rinsed in water. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, You are deeply concerned when Your people are guilty of sexual sins. Therefore, You tell us to be sexually pure. Lord, I will be sexually holy to please You. Amen.
13And when he that hath an issue is cleansed of his issue; then he shall number to himself seven days for his cleansing, and wash his clothes, and bathe his flesh in running water, and shall be clean.
14And on the eighth day he shall take to him two turtledoves, or two young pigeons, and come before the LORD unto the door of the tabernacle of the congregation, and give them unto the priest:
15And the priest shall offer them, the one for a sin offering, and the other for a burnt offering; and the priest shall make an atonement for him before the LORD for his issue. {389 Purity-Praying, 2 Peter 3:1}
16And if any man’s seed of copulation go out from him, then he shall wash all his flesh in water, and be unclean until the even.
17And every garment, and every skin, whereon is the seed of copulation, shall be washed with water, and be unclean until the even.
18The woman also with whom man shall lie with seed of copulation, they shall both bathe themselves in water, and be unclean until the even.
Lord, You said sex is not dirty, but holy between a husband and wife (see Heb. 13:4). I will keep Your commandments and bring glory to You in all things. Amen.
19And if a woman have an issue, and her issue in her flesh be blood, she shall be put apart seven days: and whosoever toucheth her shall be unclean until the even.
20And every thing that she lieth upon in her separation shall be unclean: every thing also that she sitteth upon shall be unclean.
21And whosoever toucheth her bed shall wash his clothes, and bathe himself in water, and be unclean until the even.
22And whosoever toucheth any thing that she sat upon shall wash his clothes, and bathe himself in water, and be unclean until the even.
23And if it be on her bed, or on any thing whereon she sitteth, when he toucheth it, he shall be unclean until the even. {389 Purity-Praying, 2 Peter 3:1}
24And if any man lie with her at all, and her flowers be upon him, he shall be unclean seven days; and all the bed whereon he lieth shall be unclean.
25And if a woman have an issue of her blood many days out of the time of her separation, or if it run beyond the time of her separation; all the days of the issue of her uncleanness shall be as the days of her separation: she shall be unclean.
26Every bed whereon she lieth all the days of her issue shall be unto her as the bed of her separation: and whatsoever she sitteth upon shall be unclean, as the uncleanness of her separation. {440 Sin-Realization Prayer, Eph. 4:22}
27And whosoever toucheth those things shall be unclean, and shall wash his clothes, and bathe himself in water, and be unclean until the even.
28But if she be cleansed of her issue, then she shall number to herself seven days, and after that she shall be clean.
29And on the eighth day she shall take unto her two turtles, or two young pigeons, and bring them unto the priest, to the door of the tabernacle of the congregation.
30And the priest shall offer the one for a sin offering, and the other for a burnt offering; {412 Sacrificial-Prayer, Heb. 13:15} and the priest shall make an atonement for her before the LORD for the issue of her uncleanness. {389 Purity-Praying, 2 Peter 3:1}
31Thus shall ye separate the children of Israel from their uncleanness; {430 Separation-Prayer, 2 Cor. 6:17} that they die not in their uncleanness, when they defile my tabernacle that is among them.
32This is the law of him that hath an issue, and of him whose seed goeth from him, and is defiled therewith;
33And of her that is sick of her flowers, and of him that hath an issue, of the man, and of the woman, and of him that lieth with her that is unclean. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, the Old Testament laws are done away in Christ, but I will continue to obey the principles so I can be healthy and disciplined in body. May I please You in all my physical habits. May I worship You in a strong, healthy body. Amen.
Leviticus 16
1And the LORD spake unto Moses after the death of the two sons of Aaron, when they offered before the LORD, and died;
2And the LORD said unto Moses, Speak unto Aaron thy brother, that he come not at all times into the holy place within the vail before the mercy seat, which is upon the ark; {306 Mercy-Seat Praying, Heb. 9:5} that he die not: for I will appear in the cloud upon the mercy seat. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
3Thus shall Aaron come into the holy place: with a young bullock for a sin offering, and a ram for a burnt offering. {412 Sacrificial-Prayer, Heb. 13:15}
4He shall put on the holy linen coat, and he shall have the linen breeches upon his flesh, and shall be girded with a linen girdle, and with the linen mitre shall he be attired: these are holy garments; therefore shall he wash his flesh in water, and so put them on. {389 Purity-Praying, 2 Peter 3:1}
Lord, clothe me with the garments of righteousness so I can come properly into Your presence. Amen.
5And he shall take of the congregation of the children of Israel two kids of the goats for a sin offering, and one ram for a burnt offering.
6And Aaron shall offer his bullock of the sin offering, which is for himself, and make an atonement for himself, and for his house. {173 Forgiveness-Prayer, 2 Cor. 2:10}
7And he shall take the two goats, and present them before the LORD at the door of the tabernacle of the congregation. {377 Presence of God-Prayer, Ps. 16:11}
8And Aaron shall cast lots upon the two goats; one lot for the LORD, and the other lot for the scapegoat.
9And Aaron shall bring the goat upon which the LORD’s lot fell, and offer him for a sin offering.
10But the goat, on which the lot fell to be the scapegoat, shall be presented alive before the LORD, to make an atonement with him, {173 Forgiveness-Prayer, 2 Cor. 2:10} and to let him go for a scapegoat into the wilderness.
11And Aaron shall bring the bullock of the sin offering, which is for himself, {412 Sacrificial-Prayer, Heb. 13:15} and shall make an atonement for himself, and for his house, and shall kill the bullock of the sin offering which is for himself:
12And he shall take a censer full of burning coals of fire from off the altar before the LORD, and his hands full of sweet incense beaten small, and bring it within the vail:
13And he shall put the incense upon the fire before the LORD, {377 Presence of God-Prayer, Ps. 16:11} that the cloud of the incense may cover the mercy seat that is upon the testimony, that he die not:
14And he shall take of the blood of the bullock, and sprinkle it with his finger upon the mercy seat eastward; and before the mercy seat shall he sprinkle of the blood with his finger seven times. {394 Redemption-Worship, Rev. 5:12}
15Then shall he kill the goat of the sin offering, that is for the people, and bring his blood within the vail, and do with that blood as he did with the blood of the bullock, and sprinkle it upon the mercy seat, and before the mercy seat:
16And he shall make an atonement for the holy place, because of the uncleanness of the children of Israel, and because of their transgressions in all their sins: {385 Propitiation Intercession-Prayer, 1 John 2:2} and so shall he do for the tabernacle of the congregation, that remaineth among them in the midst of their uncleanness.
17And there shall be no man in the tabernacle of the congregation when he goeth in to make an atonement in the holy place, {173 Forgiveness-Prayer, 2 Cor. 2:10} until he come out, and have made an atonement for himself, and for his household, and for all the congregation of Israel.
18And he shall go out unto the altar that is before the LORD, and make an atonement for it; {377 Presence of God-Prayer, Ps. 16:11} and shall take of the blood of the bullock, and of the blood of the goat, and put it upon the horns of the altar round about.
19And he shall sprinkle of the blood upon it with his finger seven times, and cleanse it, and hallow it from the uncleanness of the children of Israel.
Lord, when many deny the efficacy of the blood of Jesus Christ, I believe in the blood and apply it to my life. There’s an old hymn that says, “There’s power in the blood;” I reaffirm the effectiveness of that power and claim it for my life. Amen.
20And when he hath made an end of reconciling the holy place, and the tabernacle of the congregation, and the altar, he shall bring the live goat:
21And Aaron shall lay both his hands upon the head of the live goat, {81 Confession-Prayer, 1 John 1:9} and confess over him all the iniquities of the children of Israel, and all their transgressions in all their sins, putting them upon the head of the goat, {385 Propitiation Intercession-Prayer, 1 John 2:2} and shall send him away by the hand of a fit man into the wilderness:
22And the goat shall bear upon him all their iniquities unto a land not inhabited: {173 Forgiveness-Prayer, 2 Cor. 2:10} and he shall let go the goat in the wilderness.
23And Aaron shall come into the tabernacle of the congregation, and shall put off the linen garments, which he put on when he went into the holy place, and shall leave them there:
24And he shall wash his flesh with water in the holy place, {389 Purity-Praying, 2 Peter 3:1} and put on his garments, and come forth, and offer his burnt offering, and the burnt offering of the people, {412 Sacrificial-Prayer, Heb. 13:15} and make an atonement for himself, and for the people. {173 Forgiveness-Prayer, 2 Cor. 2:10}
25And the fat of the sin offering shall he burn upon the altar.
26And he that let go the goat for the scapegoat shall wash his clothes, and bathe his flesh in water, and afterward come into the camp.
27And the bullock for the sin offering, and the goat for the sin offering, whose blood was brought in to make atonement in the holy place, {306 Mercy-Seat Praying, Heb. 9:5} shall one carry forth without the camp; and they shall burn in the fire their skins, and their flesh, and their dung.
28And he that burneth them shall wash his clothes, and bathe his flesh in water, {389 Purity-Praying, 2 Peter 3:1} and afterward he shall come into the camp.
Lord, the scapegoat tells me you have separated my sins, as far as the east is from the west. You have eliminated my sins and will remember them no more. Amen.
29And this shall be a statute for ever unto you: that in the seventh month, on the tenth day of the month, ye shall afflict your souls, {161 Fasting-Prayer, Matt. 6:16-19} and do no work at all, whether it be one of your own country, or a stranger that sojourneth among you:
30For on that day shall the priest make an atonement for you, to cleanse you, {173 Forgiveness-Prayer, 2 Cor. 2:10} that ye may be clean from all your sins before the LORD.
31It shall be a sabbath of rest unto you, and ye shall afflict your souls, by a statute for ever.
32And the priest, whom he shall anoint, and whom he shall consecrate to minister in the priest’s office in his father’s stead, shall make the atonement, and shall put on the linen clothes, even the holy garments:
33And he shall make an atonement for the holy sanctuary, and he shall make an atonement for the tabernacle of the congregation, {306 Mercy-Seat Praying, Heb. 9:5} and for the altar, {377 Presence of God-Prayer, Ps. 16:11} and he shall make an atonement for the priests, and for all the people of the congregation. {173 Forgiveness-Prayer, 2 Cor. 2:10}
34And this shall be an everlasting statute unto you, to make an atonement for the children of Israel for all their sins once a year. And he did as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
Lord, every Israelite had to fast on the Day of Atonement to identify with cleansing for his or her sins. When the High Priest atoned for the sins of all Israel, it did not apply to a faithless Israelite. A person demonstrated his/her faith by fasting. Lord, I fast to identify with Jesus who fasted 40 days, but I also identify with His atoning death. Finally, I fast not to get something from You. I fast to know Your heart and have You know mine. Amen.
Leviticus 17
1And the LORD spake unto Moses, saying,
2Speak unto Aaron, and unto his sons, and unto all the children of Israel, and say unto them; This is the thing which the LORD hath commanded, saying,
3What man soever there be of the house of Israel, that killeth an ox, or lamb, or goat, in the camp, or that killeth it out of the camp,
4And bringeth it not unto the door of the tabernacle of the congregation, to offer an offering unto the LORD before the tabernacle of the LORD; blood shall be imputed unto that man; he hath shed blood; and that man shall be cut off from among his people:
5To the end that the children of Israel may bring their sacrifices, which they offer in the open field, even that they may bring them unto the LORD, unto the door of the tabernacle of the congregation, {377 Presence of God-Prayer, Ps. 16:11} unto the priest, and offer them for peace offerings unto the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, just as it was important for an Israelite to sacrifice to You in the Tabernacle, so I know it’s imperative for me to meet with other believers in a local church every Sunday. Lord, I will meet each Lord’s Day to worship You and fellowship with a congregation of believers. Amen.
6And the priest shall sprinkle the blood upon the altar of the LORD at the door of the tabernacle of the congregation, and burn the fat for a sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
7And they shall no more offer their sacrifices unto devils, after whom they have gone a whoring. This shall be a statute for ever unto them throughout their generations. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, the blood was applied to my sin when I accepted Christ as Savior. Now You have promised to me life. “The blood of Jesus Christ his Son cleanseth us from all sin” (1 John 1:7). I praise You for the cleansing blood of Christ, and I promise to walk in the light. Amen.
8And thou shalt say unto them, Whatsoever man there be of the house of Israel, or of the strangers which sojourn among you, that offereth a burnt offering or sacrifice, {412 Sacrificial-Prayer, Heb. 13:15}
9And bringeth it not unto the door of the tabernacle of the congregation, to offer it unto the LORD; {377 Presence of God-Prayer, Ps. 16:11} even that man shall be cut off from among his people.
10And whatsoever man there be of the house of Israel, or of the strangers that sojourn among you, that eateth any manner of blood; I will even set my face against that soul that eateth blood, and will cut him off from among his people.
11For the life of the flesh is in the blood: and I have given it to you upon the altar to make an atonement for your souls: {173 Forgiveness-Prayer, 2 Cor. 2:10} for it is the blood that maketh an atonement for the soul. {394 Redemption-Worship, Rev. 5:12}
12Therefore I said unto the children of Israel, No soul of you shall eat blood, neither shall any stranger that sojourneth among you eat blood.
13And whatsoever man there be of the children of Israel, or of the strangers that sojourn among you, which hunteth and catcheth any beast or fowl that may be eaten; he shall even pour out the blood thereof, and cover it with dust.
14For it is the life of all flesh; the blood of it is for the life thereof: therefore I said unto the children of Israel, Ye shall eat the blood of no manner of flesh: for the life of all flesh is the blood thereof: whosoever eateth it shall be cut off.
15And every soul that eateth that which died of itself, or that which was torn with beasts, {507 Unknown-Danger Prayer, Gen. 15:1} whether it be one of your own country, or a stranger, he shall both wash his clothes, and bathe himself in water, and be unclean until the even: then shall he be clean.
16But if he wash them not, nor bathe his flesh; then he shall bear his iniquity. {389 Purity-Praying, 2 Peter 3:1}
The Lord is omniscient. He knew all about germs and infections long before scientific discovery tells us disease is transferred by blood and resides in fat. So God told us not to drink the blood or eat the fat. God didn’t want any type of potential health threat to be ingested by His people. Lord, I will eat healthy so I can glorify You in my body. Amen.
Leviticus 18
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and say unto them, I am the LORD your God.
3After the doings of the land of Egypt, wherein ye dwelt, shall ye not do: and after the doings of the land of Canaan, {430 Separation-Prayer, 2 Cor. 6:17} shall ye not do: neither shall ye walk in their ordinances.
4Ye shall do my judgments, and keep mine ordinances, to walk therein: I am the LORD your God.
5Ye shall therefore keep my statutes, and my judgments: which if a man do, he shall live in them: {327 Obedient-Prayer, Col. 2:6} I am the LORD.
Lord, I yield my body to Your use, may my life bring glory to You. Lord, I will be sexually pure; I will be a good testimony for You. Amen
6None of you shall approach to any that is near of kin to him, to uncover their nakedness: I am the LORD. {433 Sexual-Defense Praying, Prov. 7:18}
7The nakedness of thy father, or the nakedness of thy mother, shalt thou not uncover: she is thy mother; thou shalt not uncover her nakedness.
8The nakedness of thy father’s wife shalt thou not uncover: it is thy father’s nakedness. {433 Sexual-Defense Praying, Prov. 7:18}
9The nakedness of thy sister, the daughter of thy father, or daughter of thy mother, whether she be born at home, or born abroad, even their nakedness thou shalt not uncover. {433 Sexual-Defense Praying, Prov. 7:18}
10The nakedness of thy son’s daughter, or of thy daughter’s daughter, even their nakedness thou shalt not uncover: for theirs is thine own nakedness. {433 Sexual-Defense Praying, Prov. 7:18}
11The nakedness of thy father’s wife’s daughter, begotten of thy father, she is thy sister, thou shalt not uncover her nakedness. {433 Sexual-Defense Praying, Prov. 7:18}
12Thou shalt not uncover the nakedness of thy father’s sister: she is thy father’s near kinswoman.
13Thou shalt not uncover the nakedness of thy mother’s sister: for she is thy mother’s near kinswoman.
14Thou shalt not uncover the nakedness of thy father’s brother, thou shalt not approach to his wife: she is thine aunt. {433 Sexual-Defense Praying, Prov. 7:18}
15Thou shalt not uncover the nakedness of thy daughter in law: she is thy son’s wife; thou shalt not uncover her nakedness. {433 Sexual-Defense Praying, Prov. 7:18}
16Thou shalt not uncover the nakedness of thy brother’s wife: it is thy brother’s nakedness. {433 Sexual-Defense Praying, Prov. 7:18}
17Thou shalt not uncover the nakedness of a woman and her daughter, neither shalt thou take her son’s daughter, or her daughter’s daughter, to uncover her nakedness; for they are her near kinswomen: it is wickedness. {433 Sexual-Defense Praying, Prov. 7:18}
18Neither shalt thou take a wife to her sister, to vex her, to uncover her nakedness, beside the other in her life time. {433 Sexual-Defense Praying, Prov. 7:18}
19Also thou shalt not approach unto a woman to uncover her nakedness, as long as she is put apart for her uncleanness. {433 Sexual-Defense Praying, Prov. 7:18}
20Moreover thou shalt not lie carnally with thy neighbour’s wife, to defile thyself with her. {433 Sexual-Defense Praying, Prov. 7:18}
21And thou shalt not let any of thy seed pass through the fire to Molech, neither shalt thou profane the name of thy God: I am the LORD. {188 God-Glorifying Prayer, Ps. 96:8}
22Thou shalt not lie with mankind, as with womankind: it is abomination. {433 Sexual-Defense Praying, Prov. 7:18}
Lord, sex is a growing modern-day sin. I will be separate from this sin. I pray for homosexuals and lesbians that they may use Your standard for purity, and obey You in sexual purity. I pray for the salvation of all homosexuals and lesbians and their growth in Christ. Amen.
23Neither shalt thou lie with any beast to defile thyself therewith: neither shall any woman stand before a beast to lie down thereto: it is confusion. {433 Sexual-Defense Praying, Prov. 7:18}
24Defile not ye yourselves in any of these things: for in all these the nations are defiled which I cast out before you:
25And the land is defiled: therefore I do visit the iniquity thereof upon it, and the land itself vomiteth out her inhabitants. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I pray for the growing sin of sexual relations in my nation; send a growing spirit of conviction against all sexual sins. Lord, save my nation from Your judgment, God bless my nation. Amen.
26Ye shall therefore keep my statutes and my judgments, and shall not commit any of these abominations; neither any of your own nation, nor any stranger that sojourneth among you: {327 Obedient-Prayer, Col. 2:6}
27(For all these abominations have the men of the land done, which were before you, and the land is defiled;)
28That the land spue not you out also, when ye defile it, as it spued out the nations that were before you. {268 Judgmental-Praying, Acts 5:4, 9}
29For whosoever shall commit any of these abominations, even the souls that commit them shall be cut off from among their people. {79 Conditional-Prayer Promise, 2 Chron. 7:14}
30Therefore shall ye keep mine ordinance, that ye commit not any one of these abominable customs, which were committed before you, and that ye defile not yourselves therein: {389 Purity-Praying, 2 Peter 3:1} I am the LORD your God. {327 Obedient-Prayer, Col. 2:6}
Lord, I commit myself to be sexually pure. I will not violate my sexual purity, nor the sexual purity of another person. Keep me in the hour of temptation; I want to be a clean vessel for Your use. Amen.
Leviticus 19
1And the LORD spake unto Moses, saying,
2Speak unto all the congregation of the children of Israel, and say unto them, Ye shall be holy: for I the LORD your God am holy. {223 Holiness-Prayer, 1 Peter 1:16}
3Ye shall fear every man his mother, and his father, and keep my sabbaths: I am the LORD your God. {188 God-Glorifying Prayer, Ps. 96:8}
4Turn ye not unto idols, nor make to yourselves molten gods: I am the LORD your God. {544 Worthy-Worship Prayer, Rev. 5:9}
5And if ye offer a sacrifice of peace offerings unto the LORD, ye shall offer it at your own will. {412 Sacrificial-Prayer, Heb. 13:15}
6It shall be eaten the same day ye offer it, and on the morrow: and if ought remain until the third day, it shall be burnt in the fire.
7And if it be eaten at all on the third day, it is abominable; it shall not be accepted. {237 Inadequate-Prayer, James 5:17-18}
8Therefore every one that eateth it shall bear his iniquity, {440 Sin-Realization Prayer, Eph. 4:22} because he hath profaned the hallowed thing of the LORD: and that soul shall be cut off from among his people. {430 Separation-Prayer, 2 Cor. 6:17}
9And when ye reap the harvest of your land, thou shalt not wholly reap the corners of thy field, neither shalt thou gather the gleanings of thy harvest.
10And thou shalt not glean thy vineyard, neither shalt thou gather every grape of thy vineyard; thou shalt leave them for the poor and stranger: I am the LORD your God. {431 Servanthood-Prayer, Mark 9:35}
11Ye shall not steal, neither deal falsely, neither lie one to another.
12And ye shall not swear by my name falsely, neither shalt thou profane the name of thy God: I am the LORD. {159 False-Prayer, Matt. 7:21-23}
13Thou shalt not defraud thy neighbour, neither rob him: the wages of him that is hired shall not abide with thee all night until the morning. {101 Deceitful-Heart Prayer, James 4:3}
14Thou shalt not curse the deaf, nor put a stumblingblock before the blind, but shalt fear thy God: I am the LORD. {163 Fear of God-Praying, Heb. 5:7}
15Ye shall do no unrighteousness in judgment: thou shalt not respect the person of the poor, nor honor the person of the mighty: but in righteousness shalt thou judge thy neighbour. {268 Judgmental-Praying, Acts 5:4, 9}
16Thou shalt not go up and down as a talebearer among thy people: neither shalt thou stand against the blood of thy neighbour; I am the LORD. {487 Tongue-Discipline Prayer, James 3:8}
17Thou shalt not hate thy brother in thine heart: thou shalt in any wise rebuke thy neighbour, and not suffer sin upon him. {90 Correcting Others-Prayer, Titus 1:3}
18Thou shalt not avenge, nor bear any grudge against the children of thy people, but thou shalt love thy neighbour as thyself: I am the LORD. {291 Love One Another-Prayer, 1 John 4:11}
Lord, You gave us certain instructions on how to treat others. I will always treat others as I want them to treat me. I will follow the rule of “love.” I will love others as I love myself. Give me a heart for other people. Help me treat them as You would. Then I can be Your follower. Amen.
19Ye shall keep my statutes. Thou shalt not let thy cattle gender with a diverse kind: thou shalt not sow thy field with mingled seed: neither shall a garment mingled of linen and woollen come upon thee. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
20And whosoever lieth carnally with a woman, that is a bondmaid, betrothed to an husband, and not at all redeemed, nor freedom given her; she shall be scourged; they shall not be put to death, because she was not free.
21And he shall bring his trespass offering unto the LORD, unto the door of the tabernacle of the congregation, even a ram for a trespass offering. {188 God-Glorifying Prayer, Ps. 96:8}
22And the priest shall make an atonement for him with the ram of the trespass offering before the LORD for his sin which he hath done: and the sin which he hath done shall be forgiven him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
23And when ye shall come into the land, and shall have planted all manner of trees for food, then ye shall count the fruit thereof as uncircumcised: three years shall it be as uncircumcised unto you: it shall not be eaten of. {355 Pleasing God-Prayer, 1 John 3:22}
24But in the fourth year all the fruit thereof shall be holy to praise the LORD withal. {363 Praise for God’s Provision, Ps. 23:1}
25And in the fifth year shall ye eat of the fruit thereof, that it may yield unto you the increase thereof: I am the LORD your God. {364 Praise for God’s Sovereignty, Gen. 45:5}
26Ye shall not eat any thing with the blood: neither shall ye use enchantment, nor observe times. {113 Devil Worship-Prayer, Rev. 13:4}
27Ye shall not round the corners of your heads, neither shalt thou mar the corners of thy beard.
28Ye shall not make any cuttings in your flesh for the dead, nor print any marks upon you: I am the LORD. {113 Devil Worship-Prayer, Rev. 13:4}
29Do not prostitute thy daughter, to cause her to be a whore; lest the land fall to whoredom, and the land become full of wickedness. {163 Fear of God-Praying, Heb. 5:7}
30Ye shall keep my sabbaths, and reverence my sanctuary: I am the LORD. {223 Holiness-Prayer, 1 Peter 1:16}
31Regard not them that have familiar spirits, neither seek after wizards, to be defiled by them: I am the LORD your God. {113 Devil Worship-Prayer, Rev. 13:4}
32Thou shalt rise up before the hoary head, and honour the face of the old man, and fear thy God: I am the LORD. {163 Fear of God-Praying, Heb. 5:7}
33And if a stranger sojourn with thee in your land, ye shall not vex him. {120 Disciplined-Prayer, Luke 11:1}
34But the stranger that dwelleth with you shall be unto you as one born among you, and thou shalt love him as thyself; for ye were strangers in the land of Egypt: I am the LORD your God. {291 Love One Another-Prayer, 1 John 4:11}
35Ye shall do no unrighteousness in judgment, in meteyard, in weight, or in measure. {268 Judgmental-Praying, Acts 5:4, 9}
36Just balances, just weights, a just ephah, and a just hin, shall ye have: I am the LORD your God, which brought you out of the land of Egypt. {269 Justice-Prayer, Ps. 7:17}
37Therefore shall ye observe all my statutes, and all my judgments, and do them: I am the LORD. {327 Obedient-Prayer, Col. 2:6}
Lord, You have rules and expectations for my life. May I always follow Your principles; may I be a testimony to others and show them that Christ lives in me. Lord, help me be a dedicated disciple of Jesus and keep me obedient to You. Amen.
Leviticus 20
1And the LORD spake unto Moses, saying, {192 God-Recognition Prayer, Eph. 3:20-21}
2Again, thou shalt say to the children of Israel, Whosoever he be of the children of Israel, or of the strangers that sojourn in Israel, that giveth any of his seed unto Molech; he shall surely be put to death: the people of the land shall stone him with stones.
3And I will set my face against that man, and will cut him off from among his people; because he hath given of his seed unto Molech, to defile my sanctuary, and to profane my holy name. {268 Judgmental-Praying, Acts 5:4, 9}
4And if the people of the land do any ways hide their eyes from the man, when he giveth of his seed unto Molech, and kill him not: {113 Devil Worship-Prayer, Rev. 13:4}
5Then I will set my face against that man, and against his family, and will cut him off, and all that go a whoring after him, to commit whoredom with Molech, from among their people. {268 Judgmental-Praying, Acts 5:4, 9}
6And the soul that turneth after such as have familiar spirits, and after wizards, to go a whoring after them, I will even set my face against that soul, and will cut him off from among his people. {268 Judgmental-Praying, Acts 5:4, 9}
7Sanctify yourselves therefore, and be ye holy: for I am the LORD your God.
8And ye shall keep my statutes, and do them: I am the LORD which sanctify you. {419 Sanctified-Praying, Heb. 10:14}
Lord, I will be faithful in these things. My nation has a growing tolerance to seek these demon-influenced practices. Forgive my nation its sin, and don’t judge us. I pray for national revival. May my nation fear and worship You. Amen.
9For every one that curseth his father or his mother shall be surely put to death: he hath cursed his father or his mother; his blood shall be upon him. {440 Sin-Realization Prayer, Eph. 4:22}
10And the man that committeth adultery with another man’s wife, even he that committeth adultery with his neighbour’s wife, the adulterer and the adulteress shall surely be put to death.
11And the man that lieth with his father’s wife hath uncovered his father’s nakedness: both of them shall surely be put to death; {268 Judgmental-Praying, Acts 5:4, 9} their blood shall be upon them.
12And if a man lie with his daughter in law, both of them shall surely be put to death: they have wrought confusion; {268 Judgmental-Praying, Acts 5:4, 9} their blood shall be upon them.
13If a man also lie with mankind, as he lieth with a woman, both of them have committed an abomination: they shall surely be put to death; {268 Judgmental-Praying, Acts 5:4, 9} their blood shall be upon them.
14And if a man take a wife and her mother, it is wickedness: they shall be burnt with fire, {268 Judgmental-Praying, Acts 5:4, 9} both he and they; that there be no wickedness among you.
15And if a man lie with a beast, he shall surely be put to death: {268 Judgmental-Praying, Acts 5:4, 9} and ye shall slay the beast.
16And if a woman approach unto any beast, and lie down thereto, thou shalt kill the woman, and the beast: they shall surely be put to death; their blood shall be upon them. 17And if a man shall take his sister, his father’s daughter, or his mother’s daughter, and see her nakedness, and she see his nakedness; it is a wicked thing; and they shall be cut off in the sight of their people: he hath uncovered his sister’s nakedness; he shall bear his iniquity. {433 Sexual-Defense Praying, Prov. 7:18}
18And if a man shall lie with a woman having her sickness, and shall uncover her nakedness; he hath discovered her fountain, and she hath uncovered the fountain of her blood: and both of them shall be cut off from among their people. {389 Purity-Praying, 2 Peter 3:1}
19And thou shalt not uncover the nakedness of thy mother’s sister, nor of thy father’s sister: for he uncovereth his near kin: they shall bear their iniquity. {433 Sexual-Defense Praying, Prov. 7:18}
20And if a man shall lie with his uncle’s wife, he hath uncovered his uncle’s nakedness: they shall bear their sin; they shall die childless. {438 Sin unto Death-Prayer, 1 John 5:16}
21And if a man shall take his brother’s wife, it is an unclean thing: he hath uncovered his brother’s nakedness; they shall be childless. {71 Clean-Conscience Prayer, Heb. 10:22}
22Ye shall therefore keep all my statutes, and all my judgments, and do them: that the land, whither I bring you to dwell therein, spue you not out. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, Your laws are exact and when I break them, Your punishment is sure. If not punished in this life, then You will deal with my sin in final judgment. Lord, I thank You for the blood of Jesus Christ who cleanses me from all sin, and delivers me from future judgment. Amen.
23And ye shall not walk in the manners of the nation, which I cast out before you: for they committed all these things, and therefore I abhorred them. {267 Judgment Prayer, Rev. 17:5}
24But I have said unto you, Ye shall inherit their land, and I will give it unto you to possess it, {386 Prosper Bless-Prayer, Deut. 28:1-4} a land that floweth with milk and honey: I am the LORD your God, which have separated you from other people. {163 Fear of God-Praying, Heb. 5:7}
25Ye shall therefore put difference between clean beasts and unclean, and between unclean fowls and clean: and ye shall not make your souls abominable by beast, or by fowl, or by any manner of living thing that creepeth on the ground, which I have separated from you as unclean. {71 Clean-Conscience Prayer, Heb. 10:22}
26And ye shall be holy unto me: for I the LORD am holy, and have severed you from other people, that ye should be mine. {223 Holiness-Prayer, 1 Peter 1:16}
27A man also or woman that hath a familiar spirit, or that is a wizard, shall surely be put to death: they shall stone them with stones: their blood shall be upon them.
Lord, I will obey Your laws and I will honor You in all I do. Use me for Your glory. Amen.
Leviticus 21
1And the LORD said unto Moses, Speak unto the priests the sons of Aaron, and say unto them, There shall none be defiled for the dead among his people:
2But for his kin, that is near unto him, that is, for his mother, and for his father, and for his son, and for his daughter, and for his brother.
3And for his sister a virgin, that is nigh unto him, which hath had no husband; for her may he be defiled.
4But he shall not defile himself, being a chief man among his people, to profane himself. {419 Sanctified-Praying, Heb. 10:14}
5They shall not make baldness upon their head, neither shall they shave off the corner of their beard, nor make any cuttings in their flesh.
6They shall be holy unto their God, and not profane the name of their God: for the offerings of the LORD made by fire, {377 Presence of God-Prayer, Ps. 16:11} and the bread of their God, they do offer: therefore they shall be holy. {223 Holiness-Prayer, 1 Peter 1:16}
7They shall not take a wife that is a whore, or profane; neither shall they take a woman put away from her husband: for he is holy unto his God.
8Thou shalt sanctify him therefore; for he offereth the bread of thy God: he shall be holy unto thee: for I the LORD, which sanctify you, am holy. {223 Holiness-Prayer, 1 Peter 1:16}
9And the daughter of any priest, if she profane herself by playing the whore, she profaneth her father: she shall be burnt with fire. {268 Judgmental-Praying, Acts 5:4, 9} 10And he that is the high priest among his brethren, upon whose head the anointing oil was poured, {16 Anointed-Praying, Zech. 12:10} and that is consecrated to put on the garments, shall not uncover his head, nor rend his clothes;
11Neither shall he go in to any dead body, nor defile himself for his father, or for his mother;
12Neither shall he go out of the sanctuary, nor profane the sanctuary of his God; for the crown of the anointing oil of his God is upon him: I am the LORD. {419 Sanctified-Praying, Heb. 10:14}
13And he shall take a wife in her virginity.
14A widow, or a divorced woman, or profane, or an harlot, these shall he not take: but he shall take a virgin of his own people to wife. {430 Separation-Prayer, 2 Cor. 6:17}
15Neither shall he profane his seed among his people: for I the LORD do sanctify him.
16And the LORD spake unto Moses, saying,
17Speak unto Aaron, saying, Whosoever he be of thy seed in their generations that hath any blemish, let him not approach to offer the bread of his God.
18For whatsoever man he be that hath a blemish, he shall not approach: a blind man, or a lame, or he that hath a flat nose, or any thing superfluous,
19Or a man that is brokenfooted, or brokenhanded,
20Or crookbackt, or a dwarf, or that hath a blemish in his eye, or be scurvy, or scabbed, or hath his stones broken; {389 Purity-Praying, 2 Peter 3:1}
21No man that hath a blemish of the seed of Aaron the priest shall come nigh to offer the offerings of the LORD made by fire: he hath a blemish; he shall not come nigh to offer the bread of his God.
22He shall eat the bread of his God, both of the most holy, and of the holy.
23Only he shall not go in unto the vail, nor come nigh unto the altar, because he hath a blemish; that he profane not my sanctuaries: for I the LORD do sanctify them. {233 Impartial-Prayer, Gen. 25:22-34}
24And Moses told it unto Aaron, and to his sons, and unto all the children of Israel. {249 Intercessory Prayer for Jews, Rom. 10:1}
Lord, the rules for priests were more strict than the rules for average Israelites. You want Your servants to be holy so they can wholly serve and glorify You. Today, Christ is my High Priest who sacrificed for me, and today, He is interceding for me. In a special way, I am a priest who ministers for You in worship and prayer. I will be separate from sin because I’m Your priest. I will serve You in worship and intercession. Amen.
Leviticus 22
1And the LORD spake unto Moses, saying,
2Speak unto Aaron and to his sons, that they separate themselves from the holy things of the children of Israel, {412 Sacrificial-Prayer, Heb. 13:15} and that they profane not my holy name in those things which they hallow unto me: {430 Separation-Prayer, 2 Cor. 6:17} I am the LORD.
3Say unto them, Whosoever he be of all your seed among your generations, that goeth unto the holy things, which the children of Israel hallow unto the LORD, having his uncleanness upon him, that soul shall be cut off from my presence: I am the LORD. {223 Holiness-Prayer, 1 Peter 1:16}
4What man soever of the seed of Aaron is a leper, or hath a running issue; he shall not eat of the holy things, until he be clean. And whoso toucheth any thing that is unclean by the dead, or a man whose seed goeth from him;
5Or whosoever toucheth any creeping thing, whereby he may be made unclean, or a man of whom he may take uncleanness, whatsoever uncleanness he hath;
6The soul which hath touched any such shall be unclean until even, and shall not eat of the holy things, unless he wash his flesh with water.
7And when the sun is down, he shall be clean, and shall afterward eat of the holy things; because it is his food. {389 Purity-Praying, 2 Peter 3:1}
8That which dieth of itself, or is torn with beasts, he shall not eat to defile himself therewith; I am the LORD. {389 Purity-Praying, 2 Peter 3:1}
9They shall therefore keep mine ordinance, lest they bear sin for it, and die therefore, if they profane it: I the LORD do sanctify them.
10There shall no stranger eat of the holy thing: a sojourner of the priest, or an hired servant, shall not eat of the holy thing. {542 Worship-Roar Prayer, Rev. 19:6}
11But if the priest buy any soul with his money, he shall eat of it, and he that is born in his house: they shall eat of his meat.
12If the priest’s daughter also be married unto a stranger, she may not eat of an offering of the holy things.
13But if the priest’s daughter be a widow, or divorced, and have no child, and is returned unto her father’s house, as in her youth, she shall eat of her father’s meat: but there shall be no stranger eat thereof. {170 Food-Provision Praise, Ps. 65:9-11}
14And if a man eat of the holy thing unwittingly, then he shall put the fifth part thereof unto it, and shall give it unto the priest with the holy thing.
15And they shall not profane the holy things of the children of Israel, which they offer unto the LORD;
16Or suffer them to bear the iniquity of trespass, when they eat their holy things: for I the LORD do sanctify them. {223 Holiness-Prayer, 1 Peter 1:16}
17And the LORD spake unto Moses, saying,
18Speak unto Aaron, and to his sons, and unto all the children of Israel, and say unto them, Whatsoever he be of the house of Israel, or of the strangers in Israel, that will offer his oblation for all his vows, and for all his freewill offerings, which they will offer unto the LORD for a burnt offering;
19Ye shall offer at your own will a male without blemish, of the beeves, of the sheep, or of the goats.
20But whatsoever hath a blemish, that shall ye not offer: for it shall not be acceptable for you. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
21And whosoever offereth a sacrifice of peace offerings unto the LORD to accomplish his vow, or a freewill offering in beeves or sheep, it shall be perfect to be accepted; there shall be no blemish therein.
22Blind, or broken, or maimed, or having a wen, or scurvy, or scabbed, ye shall not offer these unto the LORD, nor make an offering by fire of them upon the altar unto the LORD. {389 Purity-Praying, 2 Peter 3:1}
23Either a bullock or a lamb that hath any thing superfluous or lacking in his parts, that mayest thou offer for a freewill offering; but for a vow it shall not be accepted. {9 Agree-Bless Prayer, Matt. 18:19}
24Ye shall not offer unto the LORD that which is bruised, or crushed, or broken, or cut; neither shall ye make any offering thereof in your land.
25Neither from a stranger’s hand shall ye offer the bread of your God of any of these; because their corruption is in them, and blemishes be in them: they shall not be accepted for you. {389 Purity-Praying, 2 Peter 3:1}
26And the LORD spake unto Moses, saying,
27When a bullock, or a sheep, or a goat, is brought forth, then it shall be seven days under the dam; and from the eighth day and thenceforth it shall be accepted for an offering made by fire unto the LORD.
28And whether it be cow, or ewe, ye shall not kill it and her young both in one day. {31 Barriers to Prayer, Isa. 59:1, 2}
29And when ye will offer a sacrifice of thanksgiving unto the LORD, offer it at your own will.
30On the same day it shall be eaten up; ye shall leave none of it until the morrow: I am the LORD. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
31Therefore shall ye keep my commandments, and do them: I am the LORD.
32Neither shall ye profane my holy name; but I will be hallowed among the children of Israel: I am the LORD which hallow you,
33That brought you out of the land of Egypt, to be your God: I am the LORD. {163 Fear of God-Praying, Heb. 5:7}
Lord, the priest had strict rules for the animals they brought as a sacrifice to You. They were a prediction of Christ who was a perfect fulfillment of these types; Christ was the lamb of God who took away the sins of the world. Thank You for cleansing my sin by the blood of Jesus Christ. In appreciation I will live a holy life to You and I will serve You with my whole heart. Amen.
Leviticus 23
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and say unto them, Concerning the feasts of the LORD, which ye shall proclaim to be holy convocations, even these are my feasts. {394 Redemption-Worship, Rev. 5:12}
3Six days shall work be done: but the seventh day is the sabbath of rest, an holy convocation; ye shall do no work therein: it is the sabbath of the LORD in all your dwellings. {192 God-Recognition Prayer, Eph. 3:20-21}
The Yearly Feasts or Festivals
The Book of Leviticus gives the religious calendar of Israel as expressed in the seven feasts of the year (Lev. 23:1-44). Each of these feasts has a spiritual fulfillment in the historic roots of Christianity or its future anticipations. The annual calendar of Israel was for many centuries a prophetic witness to the ministry of Christ in our new dispensation of grace. The fourth feast represents the coming rapture of Christ. The last two feasts in the calendar are references to Israel and are yet to be fulfilled.
The Feasts of Israel
Feast Fulfillment in the New Testament
Passover Death of Christ
Firstfruits Resurrection
Pentecost Holy Spirit
Trumpets Rapture
Atonement National conversion of Israel
Tabernacles Messianic kingdom or Millennium
4These are the feasts of the LORD, even holy convocations, which ye shall proclaim in their seasons. {188 God-Glorifying Prayer, Ps. 96:8}
5In the fourteenth day of the first month at even is the LORD’s passover.
6And on the fifteenth day of the same month is the feast of unleavened bread unto the LORD: seven days ye must eat unleavened bread.
7In the first day ye shall have an holy convocation: ye shall do no servile work therein.
8But ye shall offer an offering made by fire unto the LORD seven days: in the seventh day is an holy convocation: ye shall do no servile work therein. {394 Redemption-Worship, Rev. 5:12}
Lord, thank you for Passover, for on this day Jesus died for my sins, and the sins of the whole world. Lord, I pray for the salvation of lost family so they will come to know you. Amen.
9And the LORD spake unto Moses, saying,
10Speak unto the children of Israel, and say unto them, When ye be come into the land which I give unto you, and shall reap the harvest thereof, then ye shall bring a sheaf of the firstfruits of your harvest unto the priest:
11And he shall wave the sheaf before the LORD, to be accepted for you: on the morrow after the sabbath the priest shall wave it. {102 Dedication of Money-Prayer, Acts 2:44-45}
12And ye shall offer that day when ye wave the sheaf an he lamb {412 Sacrificial-Prayer, Heb. 13:15} without blemish of the first year for a burnt offering unto the LORD.
13And the meat offering thereof shall be two tenth deals of fine flour mingled with oil, an offering made by fire unto the LORD for a sweet savour: {354 Pleasant-Smelling Prayer, Rev. 8:4} and the drink offering thereof shall be of wine, the fourth part of an hin.
14And ye shall eat neither bread, nor parched corn, nor green ears, until the selfsame day that ye have brought an offering unto your God: it shall be a statute for ever throughout your generations in all your dwellings.
Lord, You raised up Jesus on the Sunday after Pentecost. Jesus’ resurrection was the first-fruits of all those who would be resurrected after Him. Lord, I praise You for Jesus’ resurrection, for I will be raised, because of Him. Amen.
15And ye shall count unto you from the morrow after the sabbath, from the day that ye brought the sheaf of the wave offering; seven sabbaths shall be complete:
16Even unto the morrow after the seventh sabbath shall ye number fifty days; and ye shall offer a new meat offering unto the LORD.
17Ye shall bring out of your habitations two wave loaves of two tenth deals; they shall be of fine flour; they shall be baken with leaven; they are the firstfruits unto the LORD. {484 Thanksgiving-Prayer, Eph. 1:16}
18And ye shall offer with the bread seven lambs without blemish of the first year, and one young bullock, and two rams: they shall be for a burnt offering unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} with their meat offering, and their drink offerings, even an offering made by fire, of sweet savour unto the LORD. {354 Pleasant-Smelling Prayer, Rev. 8:4}
19Then ye shall sacrifice one kid of the goats for a sin offering, and two lambs of the first year for a sacrifice of peace offerings.
20And the priest shall wave them with the bread of the firstfruits for a wave offering before the LORD, with the two lambs: {412 Sacrificial-Prayer, Heb. 13:15} they shall be holy to the LORD for the priest.
21And ye shall proclaim on the selfsame day, that it may be an holy convocation unto you: ye shall do no servile work therein: {192 God-Recognition Prayer, Eph. 3:20-21} it shall be a statute for ever in all your dwellings throughout your generations.
22And when ye reap the harvest of your land, thou shalt not make clean riddance of the corners of thy field when thou reapest, neither shalt thou gather any gleaning of thy harvest: thou shalt leave them unto the poor, and to the stranger: {179 Fruitful-Prayer, Matt. 13:8} I am the LORD your God.
Lord, Pentecost was fulfilled when the Holy Spirit came on Pentecost to fill every believer. Fill me with Your Holy Spirit to live a holy life and serve You acceptably. Amen.
23And the LORD spake unto Moses, saying,
24Speak unto the children of Israel, saying, In the seventh month, in the first day of the month, shall ye have a sabbath, {192 God-Recognition Prayer, Eph. 3:20-21} a memorial of blowing of trumpets, an holy convocation. {303 Memory-Praying, Ps. 77:11}
25Ye shall do no servile work therein: but ye shall offer an offering made by fire unto the LORD.
Lord, the feast of trumpets predates the return of Christ. He will return with the sound of a trumpet. My saved family and friends will be raised, and if I die before the rapture, I too will be raised with them. Lord, thank You for the hope of the rapture. I look for Jesus coming in the clouds. Amen.
26And the LORD spake unto Moses, saying,
27Also on the tenth day of this seventh month there shall be a day of atonement: {173 Forgiveness-Prayer, 2 Cor. 2:10} it shall be an holy convocation unto you; and ye shall afflict your souls, and offer an offering made by fire unto the LORD.
28And ye shall do no work in that same day: {192 God-Recognition Prayer, Eph. 3:20-21} for it is a day of atonement, to make an atonement for you before the LORD your God. {377 Presence of God-Prayer, Ps. 16:11}
29For whatsoever soul it be that shall not be afflicted in that same day, he shall be cut off from among his people. {161 Fasting-Prayer, Matt. 6:16-19}
30And whatsoever soul it be that doeth any work in that same day, the same soul will I destroy from among his people.
31Ye shall do no manner of work: it shall be a statute for ever throughout your generations in all your dwellings.
32It shall be unto you a sabbath of rest, and ye shall afflict your souls: in the ninth day of the month at even, from even unto even, shall ye celebrate your sabbath.
33And the LORD spake unto Moses, saying,
34Speak unto the children of Israel, saying, The fifteenth day of this seventh month shall be the feast of tabernacles for seven days unto the LORD.
35On the first day shall be an holy convocation: ye shall do no servile work therein.
36Seven days ye shall offer an offering made by fire unto the LORD: on the eighth day shall be an holy convocation unto you; and ye shall offer an offering made by fire unto the LORD: it is a solemn assembly; {544 Worthy-Worship Prayer, Rev. 5:9} and ye shall do no servile work therein.
Lord, You have a future prepared for Israel. I look forward to that special day when “All Israel will be saved.” Amen.
37These are the feasts of the LORD, which ye shall proclaim to be holy convocations, to offer an offering made by fire unto the LORD, a burnt offering, and a meat offering, a sacrifice, and drink offerings, {412 Sacrificial-Prayer, Heb. 13:15} every thing upon his day:
38Beside the sabbaths of the LORD, and beside your gifts, and beside all your vows, {521 Vow-Prayer, Rev. 10:6} and beside all your freewill offerings, which ye give unto the LORD.
39Also in the fifteenth day of the seventh month, when ye have gathered in the fruit of the land, ye shall keep a feast unto the LORD seven days: on the first day shall be a sabbath, and on the eighth day shall be a sabbath. {192 God-Recognition Prayer, Eph. 3:20-21}
40And ye shall take you on the first day the boughs of goodly trees, branches of palm trees, and the boughs of thick trees, and willows of the brook; and ye shall rejoice before the LORD your God seven days. {377 Presence of God-Prayer, Ps. 16:11}
41And ye shall keep it a feast unto the LORD seven days in the year. It shall be a statute for ever in your generations: {87 Continual-Prayer, 1 Thess. 3:10} ye shall celebrate it in the seventh month.
42Ye shall dwell in booths seven days; all that are Israelites born shall dwell in booths:
43That your generations may know that I made the children of Israel to dwell in booths, when I brought them out of the land of Egypt: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} I am the LORD your God.
44And Moses declared unto the children of Israel the feasts of the LORD.
Lord, the festival of tents looks back to Your deliverance of Israel from the land of Egypt. It also looks forward to the coming millennium when Israel will live in the Promised Land and enjoy Your special presence in peace. Amen.
Leviticus 24
1And the LORD spake unto Moses, saying,
2Command the children of Israel, that they bring unto thee pure oil olive beaten for the light, {283 Light-Praying, 1 John 1:7} to cause the lamps to burn continually.
3Without the vail of the testimony, in the tabernacle of the congregation, {306 Mercy-Seat Praying, Heb. 9:5} shall Aaron order it from the evening unto the morning before the LORD continually: {377 Presence of God-Prayer, Ps. 16:11} it shall be a statute for ever in your generations.
4He shall order the lamps upon the pure candlestick before the LORD continually.
Lord, I will let my light shine in a dark world for You. I will be constant in my testimony so others will see Christ in me. Amen.
5And thou shalt take fine flour, and bake twelve cakes thereof: {229 Hunger-Prayer, Ps. 34:8} two tenth deals shall be in one cake.
6And thou shalt set them in two rows, six on a row, upon the pure table before the LORD.
7And thou shalt put pure frankincense upon each row, that it may be on the bread for a memorial, even an offering made by fire unto the LORD.
8Every sabbath he shall set it in order before the LORD continually, {377 Presence of God-Prayer, Ps. 16:11} being taken from the children of Israel by an everlasting covenant.
9And it shall be Aaron’s and his sons’; and they shall eat it in the holy place: for it is most holy unto him of the offerings of the LORD made by fire by a perpetual statute.
Lord, I will fellowship constantly with Jesus, the Bread of Life, He will be my strength, and I will serve You. Amen.
10And the son of an Israelitish woman, whose father was an Egyptian, went out among the children of Israel: and this son of the Israelitish woman and a man of Israel strove together in the camp;
11And the Israelitish woman’s son blasphemed the name of the Lord, and cursed. And they brought him unto Moses: (and his mother’s name was Shelomith, the daughter of Dibri, of the tribe of Dan:)
12And they put him in ward, that the mind of the LORD might be shewed them. {533 Will of God-Prayer, Eph. 5:17}
13And the LORD spake unto Moses, saying,
14Bring forth him that hath cursed without the camp; and let all that heard him lay their hands upon his head, and let all the congregation stone him. {268 Judgmental-Praying, Acts 5:4, 9}
15And thou shalt speak unto the children of Israel, saying, Whosoever curseth his God shall bear his sin.
16And he that blasphemeth the name of the LORD, he shall surely be put to death, {268 Judgmental-Praying, Acts 5:4, 9} and all the congregation shall certainly stone him: as well the stranger, as he that is born in the land, when he blasphemeth the name of the Lord, shall be put to death.
Lord, I will guard my speech so I don’t blaspheme You. {487 Tongue-Discipline Prayer, James 3:8} I want to be a good testimony with my speech so others will glorify You. Amen.
17And he that killeth any man shall surely be put to death. {268 Judgmental-Praying, Acts 5:4, 9}
18And he that killeth a beast shall make it good; beast for beast.
19And if a man cause a blemish in his neighbour; as he hath done, so shall it be done to him;
20Breach for breach, eye for eye, tooth for tooth: {269 Justice-Prayer, Ps. 7:17} as he hath caused a blemish in a man, so shall it be done to him again.
21And he that killeth a beast, he shall restore it: and he that killeth a man, he shall be put to death.
22Ye shall have one manner of law, as well for the stranger, as for one of your own country: for I am the LORD your God.
23And Moses spake to the children of Israel, that they should bring forth him that had cursed out of the camp, and stone him with stones. {268 Judgmental-Praying, Acts 5:4, 9} And the children of Israel did as the LORD commanded Moses.
Lord, I will not intentionally harm another person; if I do so intentionally, forgive me. May I glorify you with all my actions. Help me be kind to other people, and keep me from hurting anyone. Amen.
Leviticus 25
1And the LORD spake unto Moses in mount Sinai, saying,
2Speak unto the children of Israel, and say unto them, When ye come into the land which I give you, then shall the land keep a sabbath unto the LORD. {347 Peaceful-Living Prayer, Heb. 12:14}
3Six years thou shalt sow thy field, and six years thou shalt prune thy vineyard, and gather in the fruit thereof;
4But in the seventh year shall be a sabbath of rest unto the land, a sabbath for the LORD: {188 God-Glorifying Prayer, Ps. 96:8} thou shalt neither sow thy field, nor prune thy vineyard.
5That which groweth of its own accord of thy harvest thou shalt not reap, neither gather the grapes of thy vine undressed: for it is a year of rest unto the land.
6And the sabbath of the land shall be meat for you; for thee, and for thy servant, and for thy maid, and for thy hired servant, and for thy stranger that sojourneth with thee.
7And for thy cattle, and for the beast that are in thy land, shall all the increase thereof be meat. {388 Provision of Food Praise, Ps. 65:9-11}
8And thou shalt number seven sabbaths of years unto thee, seven times seven years; and the space of the seven sabbaths of years shall be unto thee forty and nine years.
9Then shalt thou cause the trumpet of the jubile to sound {173 Forgiveness-Prayer, 2 Cor. 2:10} on the tenth day of the seventh month, in the day of atonement shall ye make the trumpet sound throughout all your land.
10And ye shall hallow the fiftieth year, and proclaim liberty throughout all the land unto all the inhabitants thereof: it shall be a jubile unto you; {188 God-Glorifying Prayer, Ps. 96:8} and ye shall return every man unto his possession, and ye shall return every man unto his family.
11A jubile shall that fiftieth year be unto you: ye shall not sow, neither reap that which groweth of itself in it, nor gather the grapes in it of thy vine undressed.
12For it is the jubile; it shall be holy unto you: {223 Holiness-Prayer, 1 Peter 1:16} ye shall eat the increase thereof out of the field.
13In the year of this jubile ye shall return every man unto his possession.
14And if thou sell ought unto thy neighbour, or buyest ought of thy neighbour’s hand, ye shall not oppress one another:
15According to the number of years after the jubile thou shalt buy of thy neighbour, and according unto the number of years of the fruits he shall sell unto thee: {225 Honest-Prayer, Ps. 17:4-5}
16According to the multitude of years thou shalt increase the price thereof, and according to the fewness of years thou shalt diminish the price of it: for according to the number of the years of the fruits doth he sell unto thee. {382 Problem-Solving Prayer, Acts 27:33}
17Ye shall not therefore oppress one another; but thou shalt fear thy God:for I am the LORD your God.
18Wherefore ye shall do my statutes, and keep my judgments, and do them; {327 Obedient-Prayer, Col. 2:6} and ye shall dwell in the land in safety.
19And the land shall yield her fruit, and ye shall eat your fill, and dwell therein in safety. {347 Peaceful-Living Prayer, Heb. 12:14}
20And if ye shall say, What shall we eat the seventh year? behold, we shall not sow, nor gather in our increase:
21Then I will command my blessing upon you in the sixth year, {47 Blessing-Prayer, Gen. 49:28} and it shall bring forth fruit for three years.
22And ye shall sow the eighth year, and eat yet of old fruit until the ninth year; until her fruits come in ye shall eat of the old store.
23The land shall not be sold for ever: for the land is mine, for ye are strangers and sojourners with me. {192 God-Recognition Prayer, Eph. 3:20-21}
24And in all the land of your possession ye shall grant a redemption for the land.
25If thy brother be waxen poor, and hath sold away some of his possession, and if any of his kin come to redeem it, then shall he redeem that which his brother sold.
26And if the man have none to redeem it, and himself be able to redeem it;
27Then let him count the years of the sale thereof, and restore the overplus unto the man to whom he sold it; that he may return unto his possession. {382 Problem-Solving Prayer, Acts 27:33}
28But if he be not able to restore it to him, then that which is sold shall remain in the hand of him that hath bought it until the year of jubile: and in the jubile it shall go out, and he shall return unto his possession.
29And if a man sell a dwelling house in a walled city, then he may redeem it within a whole year after it is sold; within a full year may he redeem it.
30And if it be not redeemed within the space of a full year, then the house that is in the walled city shall be established for ever to him that bought it throughout his generations: it shall not go out in the jubile.
31But the houses of the villages which have no wall round about them shall be counted as the fields of the country: they may be redeemed, and they shall go out in the jubile. {382 Problem-Solving Prayer, Acts 27:33}
32Notwithstanding the cities of the Levites, and the houses of the cities of their possession, may the Levites redeem at any time.
33And if a man purchase of the Levites, then the house that was sold, and the city of his possession, shall go out in the year of jubile: for the houses of the cities of the Levites are their possession among the children of Israel.
34But the field of the suburbs of their cities may not be sold; for it is their perpetual possession.
35And if thy brother be waxen poor, and fallen in decay with thee; then thou shalt relieve him: yea, though he be a stranger, or a sojourner; that he may live with thee. {219 Help-Prayer, Ps. 108:12, 13}
36Take thou no usury of him, or increase: but fear thy God; that thy brother may live with thee.
37Thou shalt not give him thy money upon usury, nor lend him thy victuals for increase.
38I am the LORD your God, which brought you forth out of the land of Egypt, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} to give you the land of Canaan, and to be your God.
39And if thy brother that dwelleth by thee be waxen poor, and be sold unto thee; thou shalt not compel him to serve as a bondservant:
40But as an hired servant, and as a sojourner, he shall be with thee, and shall serve thee unto the year of jubile.
41And then shall he depart from thee, both he and his children with him, and shall return unto his own family, and unto the possession of his fathers shall he return.
42For they are my servants, which I brought forth out of the land of Egypt: they shall not be sold as bondmen.
43Thou shalt not rule over him with rigour; but shalt fear thy God. {406 Reverent Praying, Ps. 111:10}
44Both thy bondmen, and thy bondmaids, which thou shalt have, shall be of the heathen that are round about you; of them shall ye buy bondmen and bondmaids.
45Moreover of the children of the strangers that do sojourn among you, of them shall ye buy, and of their families that are with you, which they begat in your land: and they shall be your possession.
46And ye shall take them as an inheritance for your children after you, to inherit them for a possession; they shall be your bondmen for ever: but over your brethren the children of Israel, ye shall not rule one over another with rigour.
47And if a sojourner or stranger wax rich by thee, and thy brother that dwelleth by him wax poor, and sell himself unto the stranger or sojourner by thee, or to the stock of the stranger’s family:
48After that he is sold he may be redeemed again; one of his brethren may redeem him:
49Either his uncle, or his uncle’s son, may redeem him, or any that is nigh of kin unto him of his family may redeem him; or if he be able, he may redeem himself. {177 Freedom-Enjoyment Prayer, John 10:10}
50And he shall reckon with him that bought him from the year that he was sold to him unto the year of jubile: and the price of his sale shall be according unto the number of years, according to the time of an hired servant shall it be with him.
51If there be yet many years behind, according unto them he shall give again the price of his redemption out of the money that he was bought for.
52And if there remain but few years unto the year of jubile, then he shall count with him, and according unto his years shall he give him again the price of his redemption. {76 Common-Sense Praying, Gen. 24:12-14}
53And as a yearly hired servant shall he be with him: and the other shall not rule with rigour over him in thy sight.
54And if he be not redeemed in these years, then he shall go out in the year of jubile, both he, and his children with him. {177 Freedom-Enjoyment Prayer, John 10:10}
55For unto me the children of Israel are servants; they are my servants whom I brought forth out of the land of Egypt: I am the LORD your God. {192 God-Recognition Prayer, Eph. 3:20-21}
Lord, You blessed Your people with rest in the Sabbatical year, and the year of Jubilee. Thank You for Sunday, my day of rest, the day I will worship and serve You. Amen.
Leviticus 26
1Ye shall make you no idols nor graven image, neither rear you up a standing image, neither shall ye set up any image of stone in your land, to bow down unto it: {113 Devil Worship-Prayer, Rev. 13:4} for I am the LORD your God.
2Ye shall keep my sabbaths, and reverence my sanctuary: I am the LORD. {192 God-Recognition Prayer, Eph. 3:20-21}
3If ye walk in my statutes, and keep my commandments, and do them;
4Then I will give you rain in due season, {327 Obedient-Prayer, Col. 2:6} and the land shall yield her increase, and the trees of the field shall yield their fruit.
5And your threshing shall reach unto the vintage, and the vintage shall reach unto the sowing time: and ye shall eat your bread to the full, {388 Provision of Food Praise, Ps. 65:9-11} and dwell in your land safely.
6And I will give peace in the land, {347 Peaceful-Living Prayer, Heb. 12:14} and ye shall lie down, and none shall make you afraid: and I will rid evil beasts out of the land, neither shall the sword go through your land.
7And ye shall chase your enemies, and they shall fall before you by the sword.
8And five of you shall chase an hundred, and an hundred of you shall put ten thousand to flight: and your enemies shall fall before you by the sword. {517 Victory-Prayer, 2 Cor. 2:14}
9For I will have respect unto you, and make you fruitful, and multiply you, and establish my covenant with you. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
10And ye shall eat old store, and bring forth the old because of the new. {179 Fruitful-Prayer, Matt. 13:8}
11And I set my tabernacle among you: and my soul shall not abhor you.
12And I will walk among you, {377 Presence of God-Prayer, Ps. 16:11} and will be your God, and ye shall be my people.
13I am the LORD your God, which brought you forth out of the land of Egypt, that ye should not be their bondmen; and I have broken the bands of your yoke, and made you go upright. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
14But if ye will not hearken unto me, and will not do all these commandments;
15And if ye shall despise my statutes, or if your soul abhor my judgments, so that ye will not do all my commandments, but that ye break my covenant: {269 Justice-Prayer, Ps. 7:17}
16I also will do this unto you; I will even appoint over you terror, consumption, and the burning ague, that shall consume the eyes, and cause sorrow of heart: and ye shall sow your seed in vain, for your enemies shall eat it.
17And I will set my face against you, and ye shall be slain before your enemies: they that hate you shall reign over you; and ye shall flee when none pursueth you. {268 Judgmental-Praying, Acts 5:4, 9}
18And if ye will not yet for all this hearken unto me, then I will punish you seven times more for your sins.
19And I will break the pride of your power; and I will make your heaven as iron, and your earth as brass:
20And your strength shall be spent in vain: for your land shall not yield her increase, neither shall the trees of the land yield their fruits. {268 Judgmental-Praying, Acts 5:4, 9}
21And if ye walk contrary unto me, and will not hearken unto me; I will bring seven times more plagues upon you according to your sins.
22I will also send wild beasts among you, which shall rob you of your children, and destroy your cattle, and make you few in number; and your high ways shall be desolate. {268 Judgmental-Praying, Acts 5:4, 9}
23And if ye will not be reformed by me by these things, but will walk contrary unto me;
24Then will I also walk contrary unto you, {267 Judgment Prayer, Rev. 17:5} and will punish you yet seven times for your sins.
25And I will bring a sword upon you, that shall avenge the quarrel of my covenant: and when ye are gathered together within your cities, I will send the pestilence among you; and ye shall be delivered into the hand of the enemy.
26And when I have broken the staff of your bread, ten women shall bake your bread in one oven, and they shall deliver you your bread again by weight: and ye shall eat, and not be satisfied.
27And if ye will not for all this hearken unto me, but walk contrary unto me;
28Then I will walk contrary unto you also in fury; and I, even I, will chastise you seven times for your sins. {267 Judgment Prayer, Rev. 17:5}
29And ye shall eat the flesh of your sons, and the flesh of your daughters shall ye eat.
30And I will destroy your high places, and cut down your images, and cast your carcases upon the carcases of your idols, and my soul shall abhor you.
31And I will make your cities waste, and bring your sanctuaries unto desolation, and I will not smell the savour of your sweet odours.
32And I will bring the land into desolation: and your enemies which dwell therein shall be astonished at it.
33And I will scatter you among the heathen, and will draw out a sword after you: and your land shall be desolate, and your cities waste.
34Then shall the land enjoy her sabbaths, as long as it lieth desolate, and ye be in your enemies’ land; {268 Judgmental-Praying, Acts 5:4, 9} even then shall the land rest, and enjoy her sabbaths.
35As long as it lieth desolate it shall rest; because it did not rest in your sabbaths, when ye dwelt upon it. {347 Peaceful-Living Prayer, Heb. 12:14}
36And upon them that are left alive of you I will send a faintness into their hearts in the lands of their enemies; and the sound of a shaken leaf shall chase them; and they shall flee, as fleeing from a sword; and they shall fall when none pursueth.
37And they shall fall one upon another, as it were before a sword, when none pursueth: and ye shall have no power to stand before your enemies.
38And ye shall perish among the heathen, and the land of your enemies shall eat you up.
39And they that are left of you shall pine away in their iniquity in your enemies’ lands; and also in the iniquities of their fathers shall they pine away with them. {268 Judgmental-Praying, Acts 5:4, 9}
40If they shall confess their iniquity, and the iniquity of their fathers, with their trespass which they trespassed against me, and that also they have walked contrary unto me; {81 Confession-Prayer, 1 John 1:9}
41And that I also have walked contrary unto them, and have brought them into the land of their enemies; if then their uncircumcised hearts be humbled, and they then accept of the punishment of their iniquity:
42Then will I remember my covenant with Jacob, and also my covenant with Isaac, and also my covenant with Abraham will I remember; and I will remember the land. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
43The land also shall be left of them, and shall enjoy her sabbaths, while she lieth desolate without them: and they shall accept of the punishment of their iniquity: {268 Judgmental-Praying, Acts 5:4, 9} because, even because they despised my judgments, and because their soul abhorred my statutes.
44And yet for all that, when they be in the land of their enemies, I will not cast them away, {304 Mercy-Prayer, Ps. 6:2} neither will I abhor them, to destroy them utterly, and to break my covenant with them: for I am the LORD their God.
45But I will for their sakes remember the covenant of their ancestors, {92 Covenant-Fulfilling Prayer, Ps. 55:22} whom I brought forth out of the land of Egypt in the sight of the heathen, that I might be their God: {192 God-Recognition Prayer, Eph. 3:20-21} I am the LORD.
46These are the statutes and judgments and laws, which the LORD made between him and the children of Israel in mount Sinai by the hand of Moses.
Lord, I will learn from the disobedience of Israel, I will keep Your commandments of instruction; I will bring glory to You. Forgive my sins and the sins of my people; have mercy on me and my people. Amen.
Leviticus 27
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and say unto them, When a man shall make a singular vow, {521 Vow-Prayer, Rev. 10:6} the persons shall be for the LORD by thy estimation.
3And thy estimation shall be of the male from twenty years old even unto sixty years old, even thy estimation shall be fifty shekels of silver, after the shekel of the sanctuary.
4And if it be a female, then thy estimation shall be thirty shekels.
5And if it be from five years old even unto twenty years old, then thy estimation shall be of the male twenty shekels, and for the female ten shekels.
6And if it be from a month old even unto five years old, then thy estimation shall be of the male five shekels of silver, and for the female thy estimation shall be three shekels of silver.
7And if it be from sixty years old and above; if it be a male, then thy estimation shall be fifteen shekels, and for the female ten shekels. {76 Common-Sense Praying, Gen. 24:12-14}
8But if he be poorer than thy estimation, then he shall present himself before the priest, and the priest shall value him; according to his ability that vowed shall the priest value him. {521 Vow-Prayer, Rev. 10:6}
9And if it be a beast, whereof men bring an offering unto the LORD, all that any man giveth of such unto the LORD shall be holy.
10He shall not alter it, nor change it, a good for a bad, or a bad for a good: and if he shall at all change beast for beast, then it and the exchange thereof shall be holy. {549 Yielding-Prayer, Luke 22:42}
11And if it be any unclean beast, of which they do not offer a sacrifice unto the LORD, then he shall present the beast before the priest:
12And the priest shall value it, whether it be good or bad: as thou valuest it, who art the priest, so shall it be.
13But if he will at all redeem it, then he shall add a fifth part thereof unto thy estimation. {102 Dedication of Money-Prayer, Acts 2:44-45}
14And when a man shall sanctify his house to be holy unto the LORD, then the priest shall estimate it, whether it be good or bad: as the priest shall estimate it, so shall it stand.
15And if he that sanctified it will redeem his house, then he shall add the fifth part of the money of thy estimation unto it, and it shall be his. {102 Dedication of Money-Prayer, Acts 2:44-45}
16And if a man shall sanctify unto the LORD some part of a field of his possession, then thy estimation shall be according to the seed thereof: an homer of barley seed shall be valued at fifty shekels of silver.
17If he sanctify his field from the year of jubile, according to thy estimation it shall stand.
18But if he sanctify his field after the jubile, then the priest shall reckon unto him the money according to the years that remain, even unto the year of the jubile, and it shall be abated from thy estimation.
19And if he that sanctified the field will in any wise redeem it, then he shall add the fifth part of the money of thy estimation unto it, and it shall be assured to him. {102 Dedication of Money-Prayer, Acts 2:44-45}
20And if he will not redeem the field, or if he have sold the field to another man, it shall not be redeemed any more.
21But the field, when it goeth out in the jubile, shall be holy unto the LORD, as a field devoted; the possession thereof shall be the priest’s. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
22And if a man sanctify unto the LORD a field which he hath bought, which is not of the fields of his possession;
23Then the priest shall reckon unto him the worth of thy estimation, even unto the year of the jubile: and he shall give thine estimation in that day, as a holy thing unto the LORD.
24In the year of the jubile the field shall return unto him of whom it was bought, even to him to whom the possession of the land did belong. {102 Dedication of Money-Prayer, Acts 2:44-45}
25And all thy estimations shall be according to the shekel of the sanctuary: twenty gerahs shall be the shekel.
26Only the firstling of the beasts, which should be the LORD’s firstling, no man shall sanctify it; whether it be ox, or sheep: it is the LORD’s.
27And if it be of an unclean beast, then he shall redeem it according to thine estimation, and shall add a fifth part of it thereto: or if it be not redeemed, then it shall be sold according to thy estimation. {102 Dedication of Money-Prayer, Acts 2:44-45}
28Notwithstanding no devoted thing, that a man shall devote unto the LORD of all that he hath, both of man and beast, and of the field of his possession, shall be sold or redeemed: every devoted thing is most holy unto the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
29None devoted, which shall be devoted of men, shall be redeemed; but shall surely be put to death. {268 Judgmental-Praying, Acts 5:4, 9}
30And all the tithe of the land, whether of the seed of the land, or of the fruit of the tree, is the LORD’s: it is holy unto the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
31And if a man will at all redeem ought of his tithes, he shall add thereto the fifth part thereof.
32And concerning the tithe of the herd, or of the flock, even of whatsoever passeth under the rod, the tenth shall be holy unto the LORD.
33He shall not search whether it be good or bad, neither shall he change it: and if he change it at all, then both it and the change thereof shall be holy; it shall not be redeemed. {102 Dedication of Money-Prayer, Acts 2:44-45}
34These are the commandments, which the LORD commanded Moses for the children of Israel in mount Sinai.
Lord, You have spoken in the Book of Leviticus; help me understand Your commandments and instructions and apply them to my life. I want to obey You and keep Your commandments; give me strength to always obey You. When I am weak, forgive me. Amen
Numbers
Key Words: Wilderness wanderings (Numbers 32:13)
Key Verse: “And the LORD’S anger was kindled against Israel, and he made them wander in the wilderness forty years, until all the generation, that had done evil in the sight of the LORD, was consumed” (Num. 32:13).
Theme: The book of Numbers gets its name from the two censuses (Chapters 1 and 26) at the beginning and end of Israel’s wilderness wanderings. The people of God were counted to determine how many there were. God promised to lead the people to a land that “floweth with milk and honey” (Num. 14:8), but Israel rejected God and refused to enter the Promised Land. Therefore, God allowed all people age 20 and older to wander in the wilderness until they died there.
But even in Israel’s failure, God’s faithfulness is seen in the ways He continually provided for them. We see a picture of our sinfulness in Numbers as we attempt to walk for God and serve Him, but even then God is faithful to punish and bring us back to Himself. Lord, great is Your faithfulness in saving me and guiding me through the wilderness of this life. Amen.
Numbers 1
1And the LORD spake unto Moses in the wilderness of Sinai, {286 Listen-Prayer, Matt. 18:19} in the tabernacle of the congregation, on the first day of the second month, in the second year after they were come out of the land of Egypt, saying,
2Take ye the sum of all the congregation of the children of Israel, {160 Family-Heritage Prayer, Matt. 1:1-17} after their families, by the house of their fathers, with the number of their names, every male by their polls;
3From twenty years old and upward, all that are able to go forth to war in Israel: {327 Obedient-Prayer, Col. 2:6} thou and Aaron shall number them by their armies.
4And with you there shall be a man of every tribe; every one head of the house of his fathers.
5And these are the names of the men that shall stand with you: of the tribe of Reuben; Elizur the son of Shedeur.
6Of Simeon; Shelumiel the son of Zurishaddai.
7Of Judah; Nahshon the son of Amminadab.
8Of Issachar; Nethaneel the son of Zuar.
9Of Zebulun; Eliab the son of Helon.
10Of the children of Joseph: of Ephraim; Elishama the son of Ammihud: of Manasseh; Gamaliel the son of Pedahzur.
11Of Benjamin; Abidan the son of Gideoni.
12Of Dan; Ahiezer the son of Ammishaddai.
13Of Asher; Pagiel the son of Ocran.
14Of Gad; Eliasaph the son of Deuel.
15Of Naphtali; Ahira the son of Enan.
16These were the renowned of the congregation, princes of the tribes of their fathers, heads of thousands in Israel.
17And Moses and Aaron took these men which are expressed by their names:
18And they assembled all the congregation together on the first day of the second month, and they declared their pedigrees after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, by their polls.
19As the LORD commanded Moses, {327 Obedient-Prayer, Col. 2:6} so he numbered them in the wilderness of Sinai.
20And the children of Reuben, Israel’s eldest son, by their generations, after their families, by the house of their fathers, according to the number of the names, by their polls, every male from twenty years old and upward, all that were able to go forth to war; {528 Warfare-Prayer, Rev. 12:7}
21Those that were numbered of them, even of the tribe of Reuben, were forty and six thousand and five hundred.
22Of the children of Simeon, by their generations, after their families, by the house of their fathers, those that were numbered of them, according to the number of the names, by their polls, every male from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
23Those that were numbered of them, even of the tribe of Simeon, were fifty and nine thousand and three hundred.
24Of the children of Gad, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war; {528 Warfare-Prayer, Rev. 12:7}
25Those that were numbered of them, even of the tribe of Gad, were forty and five thousand six hundred and fifty.
26Of the children of Judah, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
27Those that were numbered of them, even of the tribe of Judah, were threescore and fourteen thousand and six hundred.
28Of the children of Issachar, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
29Those that were numbered of them, even of the tribe of Issachar, were fifty and four thousand and four hundred.
30Of the children of Zebulun, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
31Those that were numbered of them, even of the tribe of Zebulun, were fifty and seven thousand and four hundred.
32Of the children of Joseph, namely, of the children of Ephraim, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
33Those that were numbered of them, even of the tribe of Ephraim, were forty thousand and five hundred.
34Of the children of Manasseh, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
35Those that were numbered of them, even of the tribe of Manasseh, were thirty and two thousand and two hundred.
36Of the children of Benjamin, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
37Those that were numbered of them, even of the tribe of Benjamin, were thirty and five thousand and four hundred.
38Of the children of Dan, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
39Those that were numbered of them, even of the tribe of Dan, were threescore and two thousand and seven hundred.
40Of the children of Asher, by their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war {528 Warfare-Prayer, Rev. 12:7}
41Those that were numbered of them, even of the tribe of Asher, were forty and one thousand and five hundred.
42Of the children of Naphtali, throughout their generations, after their families, by the house of their fathers, according to the number of the names, from twenty years old and upward, all that were able to go forth to war: {528 Warfare-Prayer, Rev. 12:7}
43Those that were numbered of them, even of the tribe of Naphtali, were fifty and three thousand and four hundred.
44These are those that were numbered, which Moses and Aaron numbered, and the princes of Israel, being twelve men: each one was for the house of his fathers.
45So were all those that were numbered of the children of Israel, by the house of their fathers, from twenty years old and upward, all that were able to go forth to war in Israel—{528 Warfare-Prayer, Rev. 12:7}
46Even all they that were numbered were six hundred thousand and three thousand and five hundred and fifty.
47But the Levites after the tribe of their fathers were not numbered among them.
48For the LORD had spoken unto Moses, saying,
49Only thou shalt not number the tribe of Levi, neither take the sum of them among the children of Israel:
50But thou shalt appoint the Levites over the tabernacle of testimony, {182 Geographical-Praying, Matt. 6:6} and over all the vessels thereof, and over all things that belong to it: they shall bear the tabernacle, and all the vessels thereof; and they shall minister unto it, and shall encamp round about the tabernacle.
51And when the tabernacle setteth forward, the Levites shall take it down: and when the tabernacle is to be pitched, the Levites shall set it up: and the stranger that cometh nigh shall be put to death.
52And the children of Israel shall pitch their tents, every man by his own camp, and every man by his own standard, throughout their hosts.
53But the Levites shall pitch round about the tabernacle of testimony, that there be no wrath upon the congregation of the children of Israel: {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} and the Levites shall keep the charge of the tabernacle of testimony.
54And the children of Israel did according to all that the LORD commanded Moses, so did they. {327 Obedient-Prayer, Col. 2:6}
Numbers 2
1And the LORD spake unto Moses and unto Aaron, saying,
2Every man of the children of Israel shall pitch by his own standard, with the ensign of their father’s house: far off about the tabernacle of the congregation shall they pitch. {160 Family-Heritage Prayer, Matt. 1:1-17}
3And on the east side toward the rising of the sun shall they of the standard of the camp of Judah pitch throughout their armies: and Nahshon the son of Amminadab shall be captain of the children of Judah.
4And his host, and those that were numbered of them, were threescore and fourteen thousand and six hundred.
5And those that do pitch next unto him shall be the tribe of Issachar: and Nethaneel the son of Zuar shall be captain of the children of Issachar.
6And his host, and those that were numbered thereof, were fifty and four thousand and four hundred.
7Then the tribe of Zebulun: and Eliab the son of Helon shall be captain of the children of Zebulun.
8And his host, and those that were numbered thereof, were fifty and seven thousand and four hundred.
9All that were numbered in the camp of Judah were an hundred thousand and fourscore thousand and six thousand and four hundred, throughout their armies. These shall first set forth.
10On the south side shall be the standard of the camp of Reuben according to their armies: and the captain of the children of Reuben shall be Elizur the son of Shedeur.
11And his host, and those that were numbered thereof, were forty and six thousand and five hundred.
12And those which pitch by him shall be the tribe of Simeon: and the captain of the children of Simeon shall be Shelumiel the son of Zurishaddai.
13And his host, and those that were numbered of them, were fifty and nine thousand and three hundred.
14Then the tribe of Gad: and the captain of the sons of Gad shall be Eliasaph the son of Reuel.
15And his host, and those that were numbered of them, were forty and five thousand and six hundred and fifty.
16All that were numbered in the camp of Reuben were an hundred thousand and fifty and one thousand and four hundred and fifty, throughout their armies. And they shall set forth in the second rank.
17Then the tabernacle of the congregation shall set forward with the camp of the Levites in the midst of the camp: as they encamp, so shall they set forward, every man in his place by their standards.
18On the west side shall be the standard of the camp of Ephraim according to their armies: and the captain of the sons of Ephraim shall be Elishama the son of Ammihud.
19And his host, and those that were numbered of them, were forty thousand and five hundred.
20And by him shall be the tribe of Manasseh: and the captain of the children of Manasseh shall be Gamaliel the son of Pedahzur.
21And his host, and those that were numbered of them, were thirty and two thousand and two hundred.
22Then the tribe of Benjamin: and the captain of the sons of Benjamin shall be Abidan the son of Gideoni.
23And his host, and those that were numbered of them, were thirty and five thousand and four hundred.
24All that were numbered of the camp of Ephraim were an hundred thousand and eight thousand and an hundred, throughout their armies. And they shall go forward in the third rank.
25The standard of the camp of Dan shall be on the north side by their armies: and the captain of the children of Dan shall be Ahiezer the son of Ammishaddai.
26And his host, and those that were numbered of them, were threescore and two thousand and seven hundred.
27And those that encamp by him shall be the tribe of Asher: and the captain of the children of Asher shall be Pagiel the son of Ocran.
28And his host, and those that were numbered of them, were forty and one thousand and five hundred.
29Then the tribe of Naphtali: and the captain of the children of Naphtali shall be Ahira the son of Enan.
30And his host, and those that were numbered of them, were fifty and three thousand and four hundred.
31All they that were numbered in the camp of Dan were an hundred thousand and fifty and seven thousand and six hundred. They shall go hindmost with their standards.
32These are those which were numbered of the children of Israel by the house of their fathers: all those that were numbered of the camps throughout their hosts were six hundred thousand and three thousand and five hundred and fifty.
33But the Levites were not numbered among the children of Israel; as the LORD commanded Moses.
34And the children of Israel did according to all that the LORD commanded Moses: {327 Obedient-Prayer, Col. 2:6} so they pitched by their standards, and so they set forward, every one after their families, according to the house of their fathers.
Lord, I know You do all things decently and in order (see 1 Cor. 14:40). There were approximately 3 million people in the wilderness. Your common sense demanded them to travel and live in order. {76 Common-Sense Praying, Gen. 24:12-14} The counting of the children of Israel reminds me that You do not overlook one of Your children. Amen.
Numbers 3
1These also are the generations of Aaron and Moses in the day that the LORD spake with Moses in mount Sinai. {286 Listen-Prayer, Matt. 18:19}
2And these are the names of the sons of Aaron; Nadab the firstborn, and Abihu, Eleazar, and Ithamar.
3These are the names of the sons of Aaron, the priests which were anointed, whom he consecrated to minister in the priest’s office. {16 Anointed-Praying, Zech. 12:10}
4And Nadab and Abihu died before the LORD, when they offered strange fire before the LORD {267 Judgment Prayer, Rev. 17:5}, in the wilderness of Sinai, and they had no children: and Eleazar and Ithamar ministered in the priest’s office in the sight of Aaron their father.
5And the LORD spake unto Moses, saying,
6Bring the tribe of Levi near, and present them before Aaron the priest, that they may minister unto him. {219 Help-Prayer, Ps. 108:12, 13}
7And they shall keep his charge, and the charge of the whole congregation before the tabernacle of the congregation, to do the service of the tabernacle. {432 Service-Prayer, Heb. 5:4}
8And they shall keep all the instruments of the tabernacle of the congregation, and the charge of the children of Israel, to do the service of the tabernacle. {536 Worker’s-Prayer, 2 Tim. 2:15}
9And thou shalt give the Levites unto Aaron and to his sons: they are wholly given unto him out of the children of Israel.
10And thou shalt appoint Aaron and his sons, and they shall wait on their priest’s office: and the stranger that cometh nigh shall be put to death.
11And the LORD spake unto Moses, saying,
12And I, behold, I have taken the Levites from among the children of Israel instead of all the firstborn that openeth the matrix among the children of Israel: therefore the Levites shall be mine, {103 Dedication-Prayer, Mark 10:16}
13Because all the firstborn are mine; for on the day that I smote all the firstborn in the land of Egypt {267 Judgment Prayer, Rev. 17:5} I hallowed unto me all the firstborn in Israel, both man and beast: {430 Separation-Prayer, 2 Cor. 6:17} mine shall they be: I am the LORD.
14And the LORD spake unto Moses in the wilderness of Sinai, saying,
15Number the children of Levi after the house of their fathers, by their families: every male from a month old and upward shalt thou number them.
16And Moses numbered them according to the word of the LORD, as he was commanded. {327 Obedient-Prayer, Col. 2:6}
17And these were the sons of Levi by their names; Gershon, and Kohath, and Merari.
18And these are the names of the sons of Gershon by their families; Libni, and Shimei.
19And the sons of Kohath by their families; Amram, and Izehar, Hebron, and Uzziel.
20And the sons of Merari by their families; Mahli, and Mushi. These are the families of the Levites according to the house of their fathers.
21Of Gershon was the family of the Libnites, and the family of the Shimites: these are the families of the Gershonites.
22Those that were numbered of them, according to the number of all the males, from a month old and upward, even those that were numbered of them were seven thousand and five hundred.
23The families of the Gershonites shall pitch behind the tabernacle westward.
24And the chief of the house of the father of the Gershonites shall be Eliasaph the son of Lael.
25And the charge of the sons of Gershon in the tabernacle of the congregation shall be the tabernacle, {432 Service-Prayer, Heb. 5:4} and the tent, the covering thereof, and the hanging for the door of the tabernacle of the congregation,
26And the hangings of the court, and the curtain for the door of the court, which is by the tabernacle, and by the altar round about, and the cords of it for all the service thereof.
27And of Kohath was the family of the Amramites, and the family of the Izeharites, and the family of the Hebronites, and the family of the Uzzielites: these are the families of the Kohathites.
28In the number of all the males, from a month old and upward, were eight thousand and six hundred, keeping the charge of the sanctuary. {432 Service-Prayer, Heb. 5:4}
29The families of the sons of Kohath shall pitch on the side of the tabernacle southward.
30And the chief of the house of the father of the families of the Kohathites shall be Elizaphan the son of Uzziel.
31And their charge shall be the ark, and the table, and the candlestick, and the altars, and the vessels of the sanctuary wherewith they minister, and the hanging, and all the service thereof. {536 Worker’s-Prayer, 2 Tim. 2:15}
32And Eleazar the son of Aaron the priest shall be chief over the chief of the Levites, and have the oversight of them that keep the charge of the sanctuary.
33Of Merari was the family of the Mahlites, and the family of the Mushites: these are the families of Merari.
34And those that were numbered of them, according to the number of all the males, from a month old and upward, were six thousand and two hundred.
35And the chief of the house of the father of the families of Merari was Zuriel the son of Abihail: these shall pitch on the side of the tabernacle northward.
36And under the custody and charge of the sons of Merari shall be the boards of the tabernacle, and the bars thereof, and the pillars thereof, and the sockets thereof, and all the vessels thereof, and all that serveth thereto, {432 Service-Prayer, Heb. 5:4}
37And the pillars of the court round about, and their sockets, and their pins, and their cords.
38But those that encamp before the tabernacle toward the east, even before the tabernacle of the congregation eastward, shall be Moses, and Aaron and his sons, keeping the charge of the sanctuary {355 Pleasing God-Prayer, 1 John 3:22} for the charge of the children of Israel; and the stranger that cometh nigh shall be put to death.
39All that were numbered of the Levites, which Moses and Aaron numbered at the commandment of the LORD, throughout their families, all the males from a month old and upward, were twenty and two thousand.
40And the LORD said unto Moses, Number all the firstborn of the males of the children of Israel from a month old and upward, and take the number of their names.
41And thou shalt take the Levites for me (I am the LORD) instead of all the firstborn among the children of Israel; and the cattle of the Levites instead of all the firstlings among the cattle of the children of Israel. {355 Pleasing God-Prayer, 1 John 3:22}
42And Moses numbered, as the LORD commanded him, all the firstborn among the children of Israel. {377 Presence of God-Prayer, Ps. 16:11}
43And all the firstborn males by the number of names, from a month old and upward, of those that were numbered of them, were twenty and two thousand two hundred and threescore and thirteen.
44And the LORD spake unto Moses, saying,
45Take the Levites instead of all the firstborn among the children of Israel, and the cattle of the Levites instead of their cattle; and the Levites shall be mine: I am the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
46And for those that are to be redeemed of the two hundred and threescore and thirteen of the firstborn of the children of Israel, which are more than the Levites, {394 Redemption-Worship, Rev. 5:12}
47Thou shalt even take five shekels apiece by the poll, after the shekel of the sanctuary shalt thou take them: (the shekel is twenty gerahs:)
48And thou shalt give the money, wherewith the odd number of them is to be redeemed, unto Aaron and to his sons.
49And Moses took the redemption money of them that were over and above them that were redeemed by the Levites: {394 Redemption-Worship, Rev. 5:12}
50Of the firstborn of the children of Israel took he the money; a thousand three hundred and threescore and five shekels, after the shekel of the sanctuary:
51And Moses gave the money of them that were redeemed unto Aaron and to his sons, according to the word of the LORD, as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
Lord, just as the Tabernacle was in the center of the camp, and Your presence was in the Tabernacle; so I want Your presence in the center of my life {377 Presence of God-Prayer, Ps. 16:11}. May others see You living in me. Lord, You choose to live in the center of all believers, When they rebelled, You withdrew Your presence. So Lord, I worship You and yield to Your will {533 Will of God-Prayer, Eph. 5:17}. Come live in the center of my life. Lord, at the end You will occupy the center of Heaven. “And I beheld, in the midst of the throne . . . and in the midst of the elders, stood a lamb” (Rev. 5:6). Amen.
Numbers 4
1And the LORD spake unto Moses and unto Aaron, saying,
2Take the sum of the sons of Kohath from among the sons of Levi, after their families, by the house of their fathers,
3From thirty years old and upward even until fifty years old, all that enter into the host, to do the work in the tabernacle of the congregation. {432 Service-Prayer, Heb. 5:4}
4This shall be the service of the sons of Kohath in the tabernacle of the congregation, about the most holy things: {536 Worker’s-Prayer, 2 Tim. 2:15}
5And when the camp setteth forward, Aaron shall come, and his sons, and they shall take down the covering vail, and cover the ark of testimony with it:
6And shall put thereon the covering of badgers’ skins, and shall spread over it a cloth wholly of blue, and shall put in the staves thereof.
7And upon the table of shewbread {377 Presence of God-Prayer, Ps. 16:11} they shall spread a cloth of blue, and put thereon the dishes, and the spoons, and the bowls, and covers to cover withal: and the continual bread shall be thereon:
8And they shall spread upon them a cloth of scarlet, and cover the same with a covering of badgers’ skins, and shall put in the staves thereof.
9And they shall take a cloth of blue, and cover the candlestick of the light {283 Light-Praying, 1 John 1:7}, and his lamps, and his tongs, and his snuffdishes, and all the oil vessels thereof, wherewith they minister unto it:
10And they shall put it and all the vessels thereof within a covering of badgers’ skins, and shall put it upon a bar.
11And upon the golden altar they shall spread a cloth of blue, and cover it with a covering of badgers’ skins, and shall put to the staves thereof:
12And they shall take all the instruments of ministry, wherewith they minister in the sanctuary, {432 Service-Prayer, Heb. 5:4} and put them in a cloth of blue, and cover them with a covering of badgers’ skins, and shall put them on a bar:
13And they shall take away the ashes from the altar, {432 Service-Prayer, Heb. 5:4} and spread a purple cloth thereon:
14And they shall put upon it all the vessels thereof, wherewith they minister about it, even the censers, the fleshhooks, and the shovels, and the basons, all the vessels of the altar; and they shall spread upon it a covering of badgers’ skins, and put to the staves of it.
15And when Aaron and his sons have made an end of covering the sanctuary, and all the vessels of the sanctuary, as the camp is to set forward; after that, the sons of Kohath shall come to bear it: but they shall not touch any holy thing, lest they die. {223 Holiness-Prayer, 1 Peter 1:16} These things are the burden of the sons of Kohath in the tabernacle of the congregation.
16And to the office of Eleazar the son of Aaron the priest pertaineth the oil for the light, and the sweet incense, and the daily meat offering, and the anointing oil, and the oversight of all the tabernacle, {432 Service-Prayer, Heb. 5:4} and of all that therein is, in the sanctuary, and in the vessels thereof.
17And the LORD spake unto Moses and unto Aaron saying,
18Cut ye not off the tribe of the families of the Kohathites from among the Levites:
19But thus do unto them, that they may live, and not die, when they approach unto the most holy things: {223 Holiness-Prayer, 1 Peter 1:16} Aaron and his sons shall go in, and appoint them every one to his service and to his burden:
20But they shall not go in to see when the holy things are covered, lest they die.
21And the LORD spake unto Moses, saying,
22Take also the sum of the sons of Gershon, throughout the houses of their fathers, by their families;
23From thirty years old and upward until fifty years old shalt thou number them; all that enter in to perform the service, to do the work in the tabernacle of the congregation. {536 Worker’s-Prayer, 2 Tim. 2:15}
24This is the service of the families of the Gershonites, to serve, and for burdens:
25And they shall bear the curtains of the tabernacle, {432 Service-Prayer, Heb. 5:4} and the tabernacle of the congregation, his covering, and the covering of the badgers’ skins that is above upon it, and the hanging for the door of the tabernacle of the congregation,
26And the hangings of the court, and the hanging for the door of the gate of the court, which is by the tabernacle and by the altar round about, and their cords, and all the instruments of their service, and all that is made for them: so shall they serve. {536 Worker’s-Prayer, 2 Tim. 2:15}
27At the appointment of Aaron and his sons shall be all the service of the sons of the Gershonites, in all their burdens, and in all their service: and ye shall appoint unto them in charge all their burdens.
28This is the service of the families of the sons of Gershon in the tabernacle of the congregation: and their charge shall be under the hand of Ithamar the son of Aaron the priest.
29As for the sons of Merari, thou shalt number them after their families, by the house of their fathers. {160 Family-Heritage Prayer, Matt. 1:1-17}
30From thirty years old and upward even unto fifty years old shalt thou number them, every one that entereth into the service, to do the work of the tabernacle of the congregation. {432 Service-Prayer, Heb. 5:4}
31And this is the charge of their burden, according to all their service in the tabernacle of the congregation; the boards of the tabernacle, and the bars thereof, and the pillars thereof, and sockets thereof,
32And the pillars of the court round about, and their sockets, and their pins, and their cords, with all their instruments, and with all their service: and by name ye shall reckon the instruments of the charge of their burden. {432 Service-Prayer, Heb. 5:4}
33This is the service of the families of the sons of Merari, according to all their service, in the tabernacle of the congregation, under the hand of Ithamar the son of Aaron the priest.
34And Moses and Aaron and the chief of the congregation numbered the sons of the Kohathites after their families, and after the house of their fathers,
35From thirty years old and upward even unto fifty years old, every one that entereth into the service, for the work in the tabernacle of the congregation: {536 Worker’s-Prayer, 2 Tim. 2:15}
36And those that were numbered of them by their families were two thousand seven hundred and fifty.
37These were they that were numbered of the families of the Kohathites, all that might do service in the tabernacle of the congregation, which Moses and Aaron did number according to the commandment of the LORD by the hand of Moses.
38And those that were numbered of the sons of Gershon, throughout their families, and by the house of their fathers, {160 Family-Heritage Prayer, Matt. 1:1-17}
39From thirty years old and upward even unto fifty years old, every one that entereth into the service, for the work in the tabernacle of the congregation, {536 Worker’s-Prayer, 2 Tim. 2:15}
40Even those that were numbered of them, throughout their families, by the house of their fathers, were two thousand and six hundred and thirty.
41These are they that were numbered of the families of the sons of Gershon, of all that might do service in the tabernacle of the congregation, whom Moses and Aaron did number according to the commandment of the LORD.
42And those that were numbered of the families of the sons of Merari, throughout their families, by the house of their fathers, {160 Family-Heritage Prayer, Matt. 1:1-17}
43From thirty years old and upward even unto fifty years old, every one that entereth into the service, for the work in the tabernacle of the congregation, {536 Worker’s-Prayer, 2 Tim. 2:15}
44Even those that were numbered of them after their families, were three thousand and two hundred.
45These be those that were numbered of the families of the sons of Merari, whom Moses and Aaron numbered according to the word of the LORD by the hand of Moses.
46All those that were numbered of the Levites, whom Moses and Aaron and the chief of Israel numbered, after their families, and after the house of their fathers, {160 Family-Heritage Prayer, Matt. 1:1-17}
47From thirty years old and upward even unto fifty years old, every one that came to do the service of the ministry {536 Worker’s-Prayer, 2 Tim. 2:15}, and the service of the burden in the tabernacle of the congregation.
48Even those that were numbered of them, were eight thousand and five hundred and fourscore,
49According to the commandment of the LORD they were numbered by the hand of Moses, every one according to his service, and according to his burden: {432 Service-Prayer, Heb. 5:4} thus were they numbered of him, as the LORD commanded Moses.
Lord, You had a reason to command a man to begin serving in the Tabernacle when he was 30 years old just as You waited for Jesus to be 30 years old before He began His life ministry. Lord, You want people to serve You in wisdom;, You want them to learn from childhood and adolescence the important lessons that come from experience. Lord, You have said, “Not a novice” (1 Tim. 3:6), lest he be lifted up with pride. Because You don’t want selfishness in ministry. You also want a minister who knows what to do. Lord, may I grow in spiritual maturity as did Christ {449 Spiritual-Growth Prayer, 2 Peter 3:18}, so I can serve You effectively. Amen.
Numbers 5
1And the LORD spake unto Moses, saying,
2Command the children of Israel, that they put out of the camp every leper, and every one that hath an issue, and whosoever is defiled by the dead: {430 Separation-Prayer, 2 Cor. 6:17}
3Both male and female shall ye put out, without the camp shall ye put them; that they defile not their camps, in the midst whereof I dwell. {377 Presence of God-Prayer, Ps. 16:11}
4And the children of Israel did so, {327 Obedient-Prayer, Col. 2:6} and put them out without the camp: as the LORD spake unto Moses, so did the children of Israel.
5And the LORD spake unto Moses, saying,
6Speak unto the children of Israel, When a man or woman shall commit any sin that men commit, to do a trespass against the LORD, {173 Forgiveness-Prayer, 2 Cor. 2:10} and that person be guilty;
7Then they shall confess their sin which they have done: {81 Confession-Prayer, 1 John 1:9} and he shall recompense his trespass with the principal thereof, and add unto it the fifth part thereof, and give it unto him against whom he hath trespassed.
8But if the man have no kinsman to recompense the trespass unto, let the trespass be recompensed unto the LORD, {385 Propitiation Intercession-Prayer, 1 John 2:2} even to the priest; beside the ram of the atonement, whereby an atonement shall be made for him.
9And every offering of all the holy things of the children of Israel, which they bring unto the priest, shall be his.
10And every man’s hallowed things shall be his: whatsoever any man giveth the priest, it shall be his.
11And the LORD spake unto Moses, saying,
12Speak unto the children of Israel, and say unto them, If any man’s wife go aside, and commit a trespass against him,
13And a man lie with her carnally, and it be hid from the eyes of her husband, and be kept close, and she be defiled, and there be no witness against her, neither she be taken with the manner;
14And the spirit of jealousy come upon him, and he be jealous of his wife, and she be defiled: or if the spirit of jealousy come upon him, and he be jealous of his wife, and she be not defiled:
15Then shall the man bring his wife unto the priest, and he shall bring her offering for her, the tenth part of an ephah of barley meal; he shall pour no oil upon it, nor put frankincense thereon; for it is an offering of jealousy, an offering of memorial, bringing iniquity to remembrance. {208 Guilt-Motivation Prayer, Col. 3:12-13}
16And the priest shall bring her near, and set her before the LORD: {377 Presence of God-Prayer, Ps. 16:11}
17And the priest shall take holy water in an earthen vessel; and of the dust that is in the floor of the tabernacle the priest shall take, and put it into the water:
18And the priest shall set the woman before the LORD, and uncover the woman’s head, and put the offering of memorial in her hands, which is the jealousy offering: and the priest shall have in his hand the bitter water that causeth the curse:
19And the priest shall charge her by an oath, {521 Vow-Prayer, Rev. 10:6} and say unto the woman, If no man have lain with thee, and if thou hast not gone aside to uncleanness with another instead of thy husband, be thou free from this bitter water that causeth the curse:
20But if thou hast gone aside to another instead of thy husband, and if thou be defiled, and some man have lain with thee beside thine husband:
21Then the priest shall charge the woman with an oath of cursing, and the priest shall say unto the woman, The LORD make thee a curse and an oath among thy people, when the LORD doth make thy thigh to rot, and thy belly to swell;
22And this water that causeth the curse shall go into thy bowels, to make thy belly to swell, and thy thigh to rot: {440 Sin-Realization Prayer, Eph. 4:22} And the woman shall say, Amen, amen.
23And the priest shall write these curses in a book, and he shall blot them out with the bitter water:
24And he shall cause the woman to drink the bitter water that causeth the curse: and the water that causeth the curse shall enter into her, and become bitter.
25Then the priest shall take the jealousy offering out of the woman’s hand, and shall wave the offering before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and offer it upon the altar:
26And the priest shall take an handful of the offering, even the memorial thereof, and burn it upon the altar, and afterward shall cause the woman to drink the water.
27And when he hath made her to drink the water, then it shall come to pass, that, if she be defiled, and have done trespass against her husband, that the water that causeth the curse shall enter into her, and become bitter, and her belly shall swell, and her thigh shall rot: and the woman shall be a curse among her people. {440 Sin-Realization Prayer, Eph. 4:22}
28And if the woman be not defiled, but be clean; then she shall be free, and shall conceive seed.
29This is the law of jealousies, when a wife goeth aside to another instead of her husband, and is defiled, {440 Sin-Realization Prayer, Eph. 4:22}
30Or when the spirit of jealousy cometh upon him, and he be jealous over his wife, and shall set the woman before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and the priest shall execute upon her all this law.
31Then shall the man be guiltless from iniquity, and this woman shall bear her iniquity.
Lord, a new believer must learn Your requirements as soon as he or she begins following You. They must be pure inwardly and outwardly, so You make them separate themselves from all sin and filthiness of daily life. {430 Separation-Prayer, 2 Cor. 6:17} Lord, You make Your followers separate themselves to protect them from physical contamination and inward filthy attitudes and actions. Just as You commanded Israel to separate unclean people, today all Your followers must separate themselves from all influence that will harm them. Amen.
Numbers 6
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and say unto them, When either man or woman shall separate themselves to vow a vow of a Nazarite, to separate themselves unto the LORD: {521 Vow-Prayer, Rev. 10:6}
3He shall separate himself from wine and strong drink, and shall drink no vinegar of wine, or vinegar of strong drink, neither shall he drink any liquor of grapes, nor eat moist grapes, or dried.
4All the days of his separation shall he eat nothing that is made of the vine tree, from the kernels even to the husk.
5All the days of the vow of his separation there shall no razor come upon his head: until the days be fulfilled, in the which he separateth himself unto the LORD, {430 Separation-Prayer, 2 Cor. 6:17} he shall be holy, and shall let the locks of the hair of his head grow.
6All the days that he separateth himself unto the LORD he shall come at no dead body.
7He shall not make himself unclean for his father, or for his mother, for his brother, or for his sister, when they die: because the consecration of his God is upon his head.
8All the days of his separation he is holy unto the LORD. {223 Holiness-Prayer, 1 Peter 1:16}
9And if any man die very suddenly by him, and he hath defiled the head of his consecration; then he shall shave his head in the day of his cleansing, on the seventh day shall he shave it.
10And on the eighth day he shall bring two turtles, or two young pigeons, to the priest, to the door of the tabernacle of the congregation:
11And the priest shall offer the one for a sin offering, and the other for a burnt offering, and make an atonement for him, {71 Clean-Conscience Prayer, Heb. 10:22} for that he sinned by the dead, and shall hallow his head that same day. {521 Vow-Prayer, Rev. 10:6}
12And he shall consecrate unto the LORD the days of his separation, and shall bring a lamb of the first year for a trespass offering: but the days that were before shall be lost, because his separation was defiled.
13And this is the law of the Nazarite, when the days of his separation are fulfilled: {521 Vow-Prayer, Rev. 10:6} he shall be brought unto the door of the tabernacle of the congregation:
14And he shall offer his offering unto the LORD, {377 Presence of God-Prayer, Ps. 16:11} one he lamb of the first year without blemish for a burnt offering, {412 Sacrificial-Prayer, Heb. 13:15} and one ewe lamb of the first year without blemish for a sin offering, {355 Pleasing God-Prayer, 1 John 3:22} and one ram without blemish for peace offerings,
15And a basket of unleavened bread, cakes of fine flour mingled with oil, and wafers of unleavened bread anointed with oil, and their meat offering, and their drink offerings.
16And the priest shall bring them before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and shall offer his sin offering, and his burnt offering:
17And he shall offer the ram for a sacrifice of peace offerings unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} with the basket of unleavened bread: the priest shall offer also his meat offering, and his drink offering.
18And the Nazarite shall shave the head of his separation at the door of the tabernacle of the congregation, and shall take the hair of the head of his separation, {521 Vow-Prayer, Rev. 10:6} and put it in the fire which is under the sacrifice of the peace offerings. {412 Sacrificial-Prayer, Heb. 13:15}
19And the priest shall take the sodden shoulder of the ram, and one unleavened cake out of the basket, and one unleavened wafer, and shall put them upon the hands of the Nazarite, after the hair of his separation is shaven:
20And the priest shall wave them for a wave offering before the LORD: {377 Presence of God-Prayer, Ps. 16:11} this is holy for the priest, with the wave breast and heave shoulder: {412 Sacrificial-Prayer, Heb. 13:15} and after that the Nazarite may drink wine.
21This is the law of the Nazarite who hath vowed, {521 Vow-Prayer, Rev. 10:6} and of his offering unto the LORD for his separation, beside that that his hand shall get: according to the vow which he vowed, so he must do after the law of his separation.
22And the LORD spake unto Moses, saying,
23Speak unto Aaron and unto his sons, saying, On this wise ye shall bless the children of Israel, {42 Blessing A Person-Prayer, Num. 6:23-26} saying unto them,
24The LORD bless thee, and keep thee: {47 Blessing-Prayer, Gen. 49:28}
25The LORD make his face shine upon thee, and be gracious unto thee: {305 Mercy-Appreciation Prayer, Hab. 3:2}
26The LORD lift up his countenance upon thee, and give thee peace. {347 Peaceful-Living Prayer, Heb. 12:14}
27And they shall put my name upon the children of Israel, {316 Name of Jesus-Prayer, John 14:13} and I will bless them.
Lord, vowing the Nazirite vow {521 Vow-Prayer, Rev. 10:6} of the Old Testament is similar to vowing a fast today. {161 Fasting-Prayer, Matt. 6:16-19} It means I am making a commitment to You so You will answer my prayer that I seek. {75 Commitment-Prayer, Ps. 37:5} Lord, I know I cannot bargain with You so that You answer a prayer if I keep my vow. That is good works, and we cannot bargain with You. You answer our prayers because of Your grace. Lord, I fast to know You more intimately and completely; when I abide in You {3 Abiding in Scripture-Prayer, John 15:7}, You answer my request. Lord, when I vow a fast, give me strength. May I be strong enough to discipline myself {427 Self-Control Prayer, 2 Tim. 4:5} so I can bring glory to You and worship You. Amen.
Numbers 7
1And it came to pass on the day that Moses had fully set up the tabernacle, and had anointed it, {16 Anointed-Praying, Zech. 12:10} and sanctified it, and all the instruments thereof, both the altar and all the vessels thereof, and had anointed them, and sanctified them;
2That the princes of Israel, heads of the house of their fathers, who were the princes of the tribes, and were over them that were numbered, offered: {412 Sacrificial-Prayer, Heb. 13:15}
3And they brought their offering before the LORD, six covered wagons, and twelve oxen; a wagon for two of the princes, and for each one an ox: and they brought them before the tabernacle.
4And the LORD spake unto Moses, saying,
5Take it of them, that they may be to do the service of the tabernacle of the congregation; {184 Gifts with Prayer, 2 Cor. 9:7} and thou shalt give them unto the Levites, to every man according to his service.
6And Moses took the wagons and the oxen, and gave them unto the Levites.
7Two wagons and four oxen he gave unto the sons of Gershon, according to their service: {536 Worker’s-Prayer, 2 Tim. 2:15}
8And four wagons and eight oxen he gave unto the sons of Merari, according unto their service, under the hand of Ithamar the son of Aaron the priest.
9But unto the sons of Kohath he gave none: because the service of the sanctuary belonging unto them was that they should bear upon their shoulders.
10And the princes offered for dedicating of the altar in the day that it was anointed, {16 Anointed-Praying, Zech. 12:10} even the princes offered their offering before the altar.
11And the LORD said unto Moses, They shall offer their offering, each prince on his day, for the dedicating of the altar. {103 Dedication-Prayer, Mark 10:16}
12And he that offered his offering the first day was Nahshon the son of Amminadab, of the tribe of Judah:
13And his offering was one silver charger, the weight thereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them were full of fine flour mingled with oil for a meat offering:
14One spoon of ten shekels of gold, full of incense:
15One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
16One kid of the goats for a sin offering:
17And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Nahshon the son of Amminadab. {412 Sacrificial-Prayer, Heb. 13:15}
18On the second day Nethaneel the son of Zuar, prince of Issachar, did offer:
19He offered for his offering one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
20One spoon of gold of ten shekels, full of incense:
21One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
22One kid of the goats for a sin offering:
23And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Nethaneel the son of Zuar. {412 Sacrificial-Prayer, Heb. 13:15}
24On the third day Eliab the son of Helon, prince of the children of Zebulun, did offer:
25His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
26One golden spoon of ten shekels, full of incense:
27One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
28One kid of the goats for a sin offering:
29And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Eliab the son of Helon. {412 Sacrificial-Prayer, Heb. 13:15}
30On the fourth day Elizur the son of Shedeur, prince of the children of Reuben, did offer:
31His offering was one silver charger of the weight of an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
32One golden spoon of ten shekels, full of incense:
33One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
34One kid of the goats for a sin offering:
35And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Elizur the son of Shedeur. {412 Sacrificial-Prayer, Heb. 13:15}
36On the fifth day Shelumiel the son of Zurishaddai, prince of the children of Simeon, did offer:
37His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
38One golden spoon of ten shekels, full of incense:
39One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
40One kid of the goats for a sin offering:
41And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Shelumiel the son of Zurishaddai. {412 Sacrificial-Prayer, Heb. 13:15}
42On the sixth day Eliasaph the son of Deuel, prince of the children of Gad, offered:
43His offering was one silver charger of the weight of an hundred and thirty shekels, a silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
44One golden spoon of ten shekels, full of incense:
45One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
46One kid of the goats for a sin offering:
47And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Eliasaph the son of Deuel. {412 Sacrificial-Prayer, Heb. 13:15}
48On the seventh day Elishama the son of Ammihud, prince of the children of Ephraim, offered:
49His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
50One golden spoon of ten shekels, full of incense:
51One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
52One kid of the goats for a sin offering:
53And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Elishama the son of Ammihud. {412 Sacrificial-Prayer, Heb. 13:15}
54On the eighth day offered Gamaliel the son of Pedahzur, prince of the children of Manasseh:
55His offering was one silver charger of the weight of an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
56One golden spoon of ten shekels, full of incense:
57One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
58One kid of the goats for a sin offering:
59And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Gamaliel the son of Pedahzur. {412 Sacrificial-Prayer, Heb. 13:15}
60On the ninth day Abidan the son of Gideoni, prince of the children of Benjamin, offered:
61His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
62One golden spoon of ten shekels, full of incense:
63One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
64One kid of the goats for a sin offering:
65And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Abidan the son of Gideoni. {412 Sacrificial-Prayer, Heb. 13:15}
66On the tenth day Ahiezer the son of Ammishaddai, prince of the children of Dan, offered:
67His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
68One golden spoon of ten shekels, full of incense:
69One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
70One kid of the goats for a sin offering:
71And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Ahiezer the son of Ammishaddai. {412 Sacrificial-Prayer, Heb. 13:15}
72On the eleventh day Pagiel the son of Ocran, prince of the children of Asher, offered:
73His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
74One golden spoon of ten shekels, full of incense:
75One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
76One kid of the goats for a sin offering:
77And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Pagiel the son of Ocran. {412 Sacrificial-Prayer, Heb. 13:15}
78On the twelfth day Ahira the son of Enan, prince of the children of Naphtali, offered:
79His offering was one silver charger, the weight whereof was an hundred and thirty shekels, one silver bowl of seventy shekels, after the shekel of the sanctuary; both of them full of fine flour mingled with oil for a meat offering:
80One golden spoon of ten shekels, full of incense:
81One young bullock, one ram, one lamb of the first year, for a burnt offering: {173 Forgiveness-Prayer, 2 Cor. 2:10}
82One kid of the goats for a sin offering:
83And for a sacrifice of peace offerings, two oxen, five rams, five he goats, five lambs of the first year: this was the offering of Ahira the son of Enan. {412 Sacrificial-Prayer, Heb. 13:15}
84This was the dedication of the altar, in the day when it was anointed, {16 Anointed-Praying, Zech. 12:10} by the princes of Israel: twelve chargers of silver, twelve silver bowls, twelve spoons of gold:
85Each charger of silver weighing an hundred and thirty shekels, each bowl seventy: all the silver vessels weighed two thousand and four hundred shekels, after the shekel of the sanctuary:
86The golden spoons were twelve, full of incense, weighing ten shekels apiece, after the shekel of the sanctuary: all the gold of the spoons was an hundred and twenty shekels.
87All the oxen for the burnt offering were twelve bullocks, the rams twelve, the lambs of the first year twelve, with their meat offering: and the kids of the goats for sin offering twelve.
88And all the oxen for the sacrifice of the peace offerings were twenty and four bullocks, the rams sixty, the he goats sixty, the lambs of the first year sixty. This was the dedication of the altar, after that it was anointed. {103 Dedication-Prayer, Mark 10:16}
89And when Moses was gone into the tabernacle of the congregation to speak with him, {377 Presence of God-Prayer, Ps. 16:11} then he heard the voice of one speaking unto him from off the mercy seat that was upon the ark of testimony, {286 Listen-Prayer, Matt. 18:19} from between the two cherubims: and he spake unto him.
Lord, the leaders brought their gifts to You in front of all the people as an example of generosity. May I be a generous example to all. Also, they brought offerings of all the various sacrifices that they should make for their sins. Lord, I too ask You to forgive my sins {173 Forgiveness-Prayer, 2 Cor. 2:10} so I may be accepted in Your fellowship. Amen.
Numbers 8
1And the LORD spake unto Moses, saying,
2Speak unto Aaron and say unto him, When thou lightest the lamps, the seven lamps shall give light over against the candlestick. {283 Light-Praying, 1 John 1:7}
3And Aaron did so; he lighted the lamps thereof over against the candlestick, as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
4And this work of the candlestick was of beaten gold, unto the shaft thereof, unto the flowers thereof, was beaten work: according unto the pattern which the LORD had shewed Moses, so he made the candlestick.
5And the LORD spake unto Moses, saying,
6Take the Levites from among the children of Israel, and cleanse them. {71 Clean-Conscience Prayer, Heb. 10:22}
7And thus shalt thou do unto them, to cleanse them: Sprinkle water of purifying upon them, and let them shave all their flesh, and let them wash their clothes, and so make themselves clean.
8Then let them take a young bullock with his meat offering, even fine flour mingled with oil, and another young bullock shalt thou take for a sin offering.
9And thou shalt bring the Levites before the tabernacle of the congregation: and thou shalt gather the whole assembly of the children of Israel together:
10And thou shalt bring the Levites before the LORD: {377 Presence of God-Prayer, Ps. 16:11} and the children of Israel shall put their hands upon the Levites:
11And Aaron shall offer the Levites before the LORD for an offering of the children of Israel, {365 Praise-Sacrifice to God, Heb. 13:15} that they may execute the service of the LORD.
12And the Levites shall lay their hands upon the heads of the bullocks: and thou shalt offer the one for a sin offering {173 Forgiveness-Prayer, 2 Cor. 2:10}, and the other for a burnt offering {412 Sacrificial-Prayer, Heb. 13:15}, unto the LORD, to make an atonement for the Levites.
13And thou shalt set the Levites before Aaron, and before his sons, and offer them for an offering unto the LORD. {365 Praise-Sacrifice to God, Heb. 13:15}
14Thus shalt thou separate the Levites from among the children of Israel: and the Levites shall be mine.
15And after that shall the Levites go in to do the service of the tabernacle of the congregation: and thou shalt cleanse them, and offer them for an offering. {223 Holiness-Prayer, 1 Peter 1:16}
16For they are wholly given unto me from among the children of Israel; {365 Praise-Sacrifice to God, Heb. 13:15} instead of such as open every womb, even instead of the firstborn of all the children of Israel, have I taken them unto me.
17For all the firstborn of the children of Israel are mine, both man and beast: on the day that I smote every firstborn in the land of Egypt I sanctified them for myself.
18And I have taken the Levites for all the firstborn of the children of Israel.
19And I have given the Levites as a gift to Aaron and to his sons from among the children of Israel, to do the service of the children of Israel in the tabernacle of the congregation, and to make an atonement for the children of Israel: that there be no plague among the children of Israel, when the children of Israel come nigh unto the sanctuary. {109 Deliverance-Prayer, Ps. 34:6}
20And Moses, and Aaron, and all the congregation of the children of Israel, did to the Levites according unto all that the LORD commanded Moses concerning the Levites, so did the children of Israel unto them.
21And the Levites were purified, and they washed their clothes; and Aaron offered them as an offering before the LORD; {365 Praise-Sacrifice to God, Heb. 13:15} and Aaron made an atonement for them to cleanse them.
22And after that went the Levites in to do their service in the tabernacle of the congregation {432 Service-Prayer, Heb. 5:4} before Aaron, and before his sons: as the LORD had commanded Moses concerning the Levites, so did they unto them. {327 Obedient-Prayer, Col. 2:6}
23And the LORD spake unto Moses, saying,
24This is it that belongeth unto the Levites: from twenty and five years old and upward they shall go in to wait upon the service of the tabernacle of the congregation: {536 Worker’s-Prayer, 2 Tim. 2:15}
25And from the age of fifty years they shall cease waiting upon the service thereof, and shall serve no more:
26But shall minister with their brethren in the tabernacle of the congregation, to keep the charge {432 Service-Prayer, Heb. 5:4}, and shall do no service. Thus shalt thou do unto the Levites touching their charge.
Lord, I live in a world darkened by sin and lawlessness; light my path so I will know where to walk and not lose my way. {283 Light-Praying, 1 John 1:7} Lord, teach me to begin walking when the light moves ahead, and teach me to not run ahead of Your lighted path. I will stay close to the light so I’ll not get hurt; I can pray and read Scripture in the light; it feels safe in the light, and from it I can see danger. The light is warmth and comfort. Amen.
Numbers 9
1And the LORD spake unto Moses in the wilderness of Sinai, in the first month of the second year after they were come out of the land of Egypt, saying,
2Let the children of Israel also keep the passover at his appointed season.
3In the fourteenth day of this month, at even, ye shall keep it in his appointed season: according to all the rites of it, and according to all the ceremonies thereof, shall ye keep it. {327 Obedient-Prayer, Col. 2:6}
4And Moses spake unto the children of Israel, that they should keep the passover.
5And they kept the passover on the fourteenth day of the first month at even in the wilderness of Sinai: according to all that the LORD commanded Moses, so did the children of Israel.
6And there were certain men, who were defiled by the dead body of a man, that they could not keep the passover on that day: and they came before Moses and before Aaron on that day:
7And those men said unto him, We are defiled by the dead body of a man: wherefore are we kept back, that we may not offer an offering of the LORD in his appointed season {377 Presence of God-Prayer, Ps. 16:11} among the children of Israel?
8And Moses said unto them, Stand still, and I will hear what the LORD will command concerning you.
9And the LORD spake unto Moses, saying,
10Speak unto the children of Israel, saying, If any man of you or of your posterity shall be unclean by reason of a dead body, or be in a journey afar off, yet he shall keep the passover unto the LORD.
11The fourteenth day of the second month at even they shall keep it, and eat it with unleavened bread and bitter herbs.
12They shall leave none of it unto the morning, nor break any bone of it: according to all the ordinances of the passover they shall keep it. {327 Obedient-Prayer, Col. 2:6}
13But the man that is clean, and is not in a journey, and forbeareth to keep the passover, even the same soul shall be cut off from among his people: because he brought not the offering of the LORD in his appointed season, that man shall bear his sin. {208 Guilt-Motivation Prayer, Col. 3:12-13}
14And if a stranger shall sojourn among you, and will keep the passover unto the LORD; according to the ordinance of the passover, and according to the manner thereof, so shall he do: {327 Obedient-Prayer, Col. 2:6} ye shall have one ordinance, both for the stranger, and for him that was born in the land.
15And on the day that the tabernacle was reared up the cloud covered the tabernacle, namely, the tent of the testimony: and at even there was upon the tabernacle as it were the appearance of fire, until the morning. {26 Atmospheric-Worship, Gen. 32:24-30}
16So it was alway: the cloud covered it by day, and the appearance of fire by night.
Lord, Israel knew You were with them when they saw the cloud; today, I know You are with me everywhere because You promised it in the Word of God. {377 Presence of God-Prayer, Ps. 16:11} By faith I will trust You to be with me to protect, guide, and cause me to grow in grace. Lord, thank You for Your promise in the Word of God, for without it I would be left to my own resources. Amen.
17And when the cloud was taken up from the tabernacle, then after that the children of Israel journeyed: and in the place where the cloud abode, there the children of Israel pitched their tents. {207 Guidance-Prayer, Rom. 12:1, 2}
18At the commandment of the LORD the children of Israel journeyed, and at the commandment of the LORD they pitched: as long as the cloud abode upon the tabernacle they rested in their tents. {377 Presence of God-Prayer, Ps. 16:11}
19And when the cloud tarried long upon the tabernacle many days, then the children of Israel kept the charge of the LORD, and journeyed not. {327 Obedient-Prayer, Col. 2:6}
20And so it was, when the cloud was a few days upon the tabernacle; according to the commandment of the LORD they abode in their tents, and according to the commandment of the LORD they journeyed.
21And so it was, when the cloud abode from even unto the morning, and that the cloud was taken up in the morning, then they journeyed: whether it was by day or by night that the cloud was taken up, they journeyed. {377 Presence of God-Prayer, Ps. 16:11}
22Or whether it were two days, or a month, or a year, that the cloud tarried upon the tabernacle, remaining thereon, the children of Israel abode in their tents, and journeyed not: but when it was taken up, they journeyed. {207 Guidance-Prayer, Rom. 12:1, 2}
23At the commandment of the LORD they rested in the tents, and at the commandment of the LORD they journeyed: they kept the charge of the LORD, at the commandment of the LORD by the hand of Moses. {327 Obedient-Prayer, Col. 2:6}
Lord, the church is a mighty thing that You lead; You have set a time for each of us to march and set a time for each of us to rest. Lord, help me to find my place in this huge parade, help me to not lag to bother those behind, help me not run ahead to bump into those in front. I want to learn to walk at the pace You taught me and to carry the burdens You have for me. Help me to fit comfortably into Your joyful procession. Amen.
Numbers 10
1And the LORD spake unto Moses {286 Listen-Prayer, Matt. 18:19}, saying,
2Make thee two trumpets of silver; of a whole piece shalt thou make them: that thou mayest use them for the calling of the assembly, and for the journeying of the camps.
3And when they shall blow with them, all the assembly shall assemble themselves to thee at the door of the tabernacle of the congregation.
4And if they blow but with one trumpet, then the princes, which are heads of the thousands of Israel, shall gather themselves unto thee.
5When ye blow an alarm, then the camps that lie on the east parts shall go forward.
6When ye blow an alarm the second time, then the camps that lie on the south side shall take their journey: they shall blow an alarm for their journeys. {377 Presence of God-Prayer, Ps. 16:11}
7But when the congregation is to be gathered together, ye shall blow, but ye shall not sound an alarm.
8And the sons of Aaron, the priests, shall blow with the trumpets; and they shall be to you for an ordinance for ever throughout your generations.
9And if ye go to war in your land against the enemy that oppresseth you, then ye shall blow an alarm with the trumpets; and ye shall be remembered before the LORD your God, and ye shall be saved from your enemies. {105 Defensive-Warfare Prayer, 1 John 4:4}
10Also in the day of your gladness, and in your solemn days, and in the beginnings of your months, ye shall blow with the trumpets over your burnt offerings, and over the sacrifices of your peace offerings; {213 Happy-Prayer, John 20:20} that they may be to you for a memorial before your God: I am the LORD your God.
11And it came to pass on the twentieth day of the second month, in the second year, that the cloud was taken up from off the tabernacle of the testimony. {207 Guidance-Prayer, Rom. 12:1, 2}
12And the children of Israel took their journeys out of the wilderness of Sinai; and the cloud rested in the wilderness of Paran.
13And they first took their journey according to the commandment of the LORD by the hand of Moses. {327 Obedient-Prayer, Col. 2:6}
14In the first place went the standard of the camp of the children of Judah according to their armies: and over his host was Nahshon the son of Amminadab.
15And over the host of the tribe of the children of Issachar was Nethaneel the son of Zuar.
16And over the host of the tribe of the children of Zebulun was Eliab the son of Helon.
17And the tabernacle was taken down; and the sons of Gershon and the sons of Merari set forward, bearing the tabernacle.
18And the standard of the camp of Reuben set forward according to their armies: and over his host was Elizur the son of Shedeur.
19And over the host of the tribe of the children of Simeon was Shelumiel the son of Zurishaddai.
20And over the host of the tribe of the children of Gad was Eliasaph the son of Deuel.
21And the Kohathites set forward, bearing the sanctuary: and the other did set up the tabernacle against they came.
22And the standard of the camp of the children of Ephraim set forward according to their armies: and over his host was Elishama the son of Ammihud.
23And over the host of the tribe of the children of Manasseh was Gamaliel the son of Pedahzur.
24And over the host of the tribe of the children of Benjamin was Abidan the son of Gideoni.
25And the standard of the camp of the children of Dan set forward, which was the rereward of all the camps throughout their hosts {105 Defensive-Warfare Prayer, 1 John 4:4}: and over his host was Ahiezer the son of Ammishaddai.
26And over the host of the tribe of the children of Asher was Pagiel the son of Ocran.
27And over the host of the tribe of the children of Naphtali was Ahira the son of Enan.
28Thus were the journeyings of the children of Israel according to their armies, when they set forward.
29And Moses said unto Hobab, the son of Raguel the Midianite, Moses’ father in law, {160 Family-Heritage Prayer, Matt. 1:1-17} We are journeying unto the place of which the LORD said, I will give it you: come thou with us, and we will do thee good {42 Blessing A Person-Prayer, Num. 6:23-26}: for the LORD hath spoken good concerning Israel. {194 Good-Things Praying, Heb. 13:21}
30And he said unto him, I will not go; but I will depart to mine own land, and to my kindred.
31And he said, Leave us not, I pray thee; forasmuch as thou knowest how we are to encamp in the wilderness, and thou mayest be to us instead of eyes. {207 Guidance-Prayer, Rom. 12:1, 2}
32And it shall be, if thou go with us, yea, it shall be, that what goodness the LORD shall do unto us, the same will we do unto thee.
33And they departed from the mount of the LORD three days’ journey: and the ark of the covenant of the LORD went before them in the three days’ journey, to search out a resting place for them.
34And the cloud of the LORD was upon them by day, when they went out of the camp. {377 Presence of God-Prayer, Ps. 16:11}
35And it came to pass, when the ark set forward, that Moses said, Rise up, LORD, {105 Defensive-Warfare Prayer, 1 John 4:4} and let thine enemies be scattered; and let them that hate thee flee before thee.
Lord, keep me from looking down in discouragement; may I look up to see You leading me by Your symbolic presence. {377 Presence of God-Prayer, Ps. 16:11} Lord, may the cloud remind me to worship You and follow You without complaint. Get glory out of my obedience today. Amen.
Numbers 11
1And when the people complained, it displeased the LORD: and the LORD heard it; and his anger was kindled; and the fire of the LORD burnt among them, and consumed them that were in the uttermost parts of the camp.
2And the people cried unto Moses; {112 Desperate-Prayer, Matt. 14:30} and when Moses prayed unto the LORD, the fire was quenched. {248 Intercessor’s-Prayer, Rom. 8:34}
3And he called the name of the place Taberah: because the fire of the LORD burnt among them.
Lord, give me a good memory so I won’t forget the places and times I disobeyed You. {303 Memory-Praying, Ps. 77:11} Help me remember my disobedience and the consequences I suffered because I disobeyed You. Lord, may my memory keep me from future consequences; may I always obey You from now on. Amen.
4And the mixt multitude that was among them fell a lusting: and the children of Israel also wept again, and said, Who shall give us flesh to eat?
5We remember the fish, which we did eat in Egypt freely; the cucumbers, and the melons, and the leeks, and the onions, and the garlick:
6But now our soul is dried away: there is nothing at all, beside this manna, before our eyes. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
7And the manna was as coriander seed, and the colour thereof as the colour of bdellium.
8And the people went about, and gathered it, and ground it in mills, or beat it in a mortar, and baked it in pans, and made cakes of it: and the taste of it was as the taste of fresh oil.
9And when the dew fell upon the camp in the night, the manna fell upon it. {97 Daily-Prayer, Acts 2:42}
10Then Moses heard the people weep throughout their families, every man in the door of his tent: and the anger of the LORD was kindled greatly; Moses also was displeased.
11And Moses said unto the LORD, Wherefore hast thou afflicted thy servant? and wherefore have I not found favour in thy sight, that thou layest the burden of all this people upon me?
12Have I conceived all this people? have I begotten them, that thou shouldest say unto me, Carry them in thy bosom, as a nursing father beareth the sucking child, unto the land which thou swarest unto their fathers? {248 Intercessor’s-Prayer, Rom. 8:34}
13Whence should I have flesh to give unto all this people? for they weep unto me, saying, Give us flesh, that we may eat.
14I am not able to bear all this people alone, {454 Spiritual-Strength Prayer, Rom. 1:16} because it is too heavy for me.
15And if thou deal thus with me, kill me, I pray thee {100 Death-Prayer, Rev. 9:6}, out of hand, if I have found favour in thy sight; and let me not see my wretchedness.
16And the LORD said unto Moses, Gather unto me seventy men of the elders of Israel, whom thou knowest to be the elders of the people, and officers over them; and bring them unto the tabernacle of the congregation, that they may stand there with thee. {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
17And I will come down and talk with thee there: and I will take of the spirit which is upon thee, and will put it upon them; and they shall bear the burden of the people with thee, that thou bear it not thyself alone. {219 Help-Prayer, Ps. 108:12, 13}
18And say thou unto the people, Sanctify yourselves against to morrow, and ye shall eat flesh: for ye have wept in the ears of the LORD, saying, Who shall give us flesh to eat? for it was well with us in Egypt: therefore the LORD will give you flesh, and ye shall eat.
19Ye shall not eat one day, nor two days, nor five days, neither ten days, nor twenty days;
20But even a whole month, until it come out at your nostrils, and it be loathsome unto you: because that ye have despised the LORD which is among you, {377 Presence of God-Prayer, Ps. 16:11} and have wept before him, saying, Why came we forth out of Egypt? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
21And Moses said, The people, among whom I am, are six hundred thousand footmen; and thou hast said, I will give them flesh, that they may eat a whole month.
22Shall the flocks and the herds be slain for them, to suffice them? or shall all the fish of the sea be gathered together for them, to suffice them? {467 Supernatural-Results Prayer, Acts 14:19-20}
23And the LORD said unto Moses, Is the LORD’S hand waxed short? thou shalt see now whether my word shall come to pass unto thee or not. {312 Mountain-Moving Prayer, Mark 11:23, 24}
24And Moses went out, and told the people the words of the LORD, and gathered the seventy men of the elders of the people, and set them round about the tabernacle.
25And the LORD came down in a cloud, and spake unto him, {377 Presence of God-Prayer, Ps. 16:11} and took of the spirit that was upon him, and gave it unto the seventy elders: {167 Filling of the Spirit-Prayer, Eph. 5:18} and it came to pass, that, when the spirit rested upon them, they prophesied, and did not cease.
26But there remained two of the men in the camp, the name of the one was Eldad, and the name of the other Medad: and the spirit rested upon them; {167 Filling of the Spirit-Prayer, Eph. 5:18} and they were of them that were written, but went not out unto the tabernacle: and they prophesied in the camp.
27And there ran a young man, and told Moses, and said, Eldad and Medad do prophesy in the camp.
28And Joshua the son of Nun, the servant of Moses, one of his young men, answered and said, My lord Moses, forbid them. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
29And Moses said unto him, Enviest thou for my sake? would God that all the LORD’S people were prophets, and that the LORD would put his spirit upon them! {224 Holy Spirit-Praying, Jude 20}
30And Moses gat him into the camp, he and the elders of Israel.
31And there went forth a wind from the LORD, and brought quails from the sea, and let them fall by the camp, as it were a day’s journey on this side, and as it were a day’s journey on the other side, round about the camp, and as it were two cubits high upon the face of the earth.
32And the people stood up all that day, and all that night, and all the next day, and they gathered the quails: {388 Provision of Food Praise, Ps. 65:9-11} he that gathered least gathered ten homers: and they spread them all abroad for themselves round about the camp.
33And while the flesh was yet between their teeth, ere it was chewed, the wrath of the LORD was kindled against the people, and the LORD smote the people with a very great plague. {268 Judgmental-Praying, Acts 5:4, 9}
34And he called the name of that place Kibrothhattaavah: because there they buried the people that lusted. {231 Hypocritical-Prayer, Matt. 6:5}
35And the people journeyed from Kibrothhattaavah unto Hazeroth; and abode at Hazeroth.
Lord, many times I doubt Your ability to do things, just as Moses didn’t believe You could feed the multitude. {127 Doubting-Prayer, Gen. 22:7} Yet, You brought quail to feed almost 3 million people; this was exceedingly above and beyond what the people expected. Lord, give me faith to trust You for great answers by faith; take away my unbelieving heart. I believe, help then my unbelief. Amen.
36And when it rested, he said, Return, O LORD, unto the many thousands of Israel.
Numbers 12
1And Miriam and Aaron spake against Moses because of the Ethiopian woman whom he had married: for he had married an Ethiopian woman.
2And they said, Hath the LORD indeed spoken only by Moses? hath he not spoken also by us? {231 Hypocritical-Prayer, Matt. 6:5} And the LORD heard it.
3(Now the man Moses was very meek, {228 Humility-Prayer, James 4:10} above all the men which were upon the face of the earth.)
4And the LORD spake suddenly unto Moses, and unto Aaron, and unto Miriam, Come out ye three unto the tabernacle of the congregation. And they three came out.
5And the LORD came down in the pillar of the cloud, {377 Presence of God-Prayer, Ps. 16:11} and stood in the door of the tabernacle, and called Aaron and Miriam: and they both came forth.
6And he said, Hear now my words: {286 Listen-Prayer, Matt. 18:19} If there be a prophet among you, I the LORD will make myself known unto him in a vision, {520 Vision-Praying, Josh. 14:12} and will speak unto him in a dream. {128 Dream-Motivated Prayer, Hab. 2:2-4}
7My servant Moses is not so, who is faithful in all mine house.
8With him will I speak mouth to mouth, {166 Fellowship-Praying, 1 John 1:3} even apparently, and not in dark speeches; and the similitude of the LORD shall he behold: wherefore then were ye not afraid to speak against my servant Moses? {163 Fear of God-Praying, Heb. 5:7}
9And the anger of the LORD was kindled against them; and he departed.
10And the cloud departed from off the tabernacle; and, behold, Miriam became leprous, white as snow {269 Justice-Prayer, Ps. 7:17}: and Aaron looked upon Miriam, and, behold, she was leprous.
11And Aaron said unto Moses, Alas, my lord, I beseech thee, lay not the sin upon us, wherein we have done foolishly, and wherein we have sinned. {440 Sin-Realization Prayer, Eph. 4:22}
12Let her not be as one dead, of whom the flesh is half consumed when he cometh out of his mother’s womb.
13And Moses cried unto the LORD, saying, Heal her now, O God, I beseech thee. {248 Intercessor’s-Prayer, Rom. 8:34}
14And the LORD said unto Moses, If her father had but spit in her face, should she not be ashamed seven days? let her be shut out from the camp seven days, and after that let her be received in again. {214 Healing-Prayer, James 5:15}
15And Miriam was shut out from the camp seven days: and the people journeyed not till Miriam was brought in again.
16And afterward the people removed from Hazeroth, and pitched in the wilderness of Paran. {111 Desert-Praying, Mark 1:12}
Lord, it is so easy to complain. Even Aaron and Miriam, leaders in Israel, fell into the trap of complaining. But You never allow any sin to go unpunished {267 Judgment Prayer, Rev. 17:5}, even when leaders give in to selfish criticism, even for a seemingly small sin like criticizing. Lord, keep my heart’s desire pure and straightforward. {389 Purity-Praying, 2 Peter 3:1} Keep me from comparing myself to others. May I be filled with the fruit of the Spirit. {167 Filling of the Spirit-Prayer, Eph. 5:18} May I glorify You with my words. Amen.
Numbers 13
1And the LORD spake unto Moses, saying,
2Send thou men, that they may search the land of Canaan, which I give unto the children of Israel: of every tribe of their fathers shall ye send a man, every one a ruler among them. {76 Common-Sense Praying, Gen. 24:12-14}
3And Moses by the commandment of the LORD {327 Obedient-Prayer, Col. 2:6} sent them from the wilderness of Paran: all those men were heads of the children of Israel.
4And these were their names: of the tribe of Reuben, Shammua the son of Zaccur.
5Of the tribe of Simeon, Shaphat the son of Hori.
6Of the tribe of Judah, Caleb the son of Jephunneh.
7Of the tribe of Issachar, Igal the son of Joseph.
8Of the tribe of Ephraim, Oshea the son of Nun.
9Of the tribe of Benjamin, Palti the son of Raphu.
10Of the tribe of Zebulun, Gaddiel the son of Sodi.
11Of the tribe of Joseph, namely, of the tribe of Manasseh, Gaddi the son of Susi.
12Of the tribe of Dan, Ammiel the son of Gemalli.
13Of the tribe of Asher, Sethur the son of Michael.
14Of the tribe of Naphtali, Nahbi the son of Vophsi.
15Of the tribe of Gad, Geuel the son of Machi.
16These are the names of the men which Moses sent to spy out the land. And Moses called Oshea the son of Nun Jehoshua.
17And Moses sent them to spy out the land of Canaan, {372 Prayer-Walking, Gen. 13:17} and said unto them, Get you up this way southward, and go up into the mountain:
18And see the land, what it is, and the people that dwelleth therein, whether they be strong or weak, few or many;
19And what the land is that they dwell in, whether it be good or bad; and what cities they be that they dwell in, whether in tents, or in strong holds;
20And what the land is, whether it be fat or lean, whether there be wood therein, or not. And be ye of good courage, and bring of the fruit of the land. Now the time was the time of the firstripe grapes.
21So they went up, and searched the land from the wilderness of Zin unto Rehob, as men come to Hamath.
22And they ascended by the south, and came unto Hebron; where Ahiman, Sheshai, and Talmai, the children of Anak, were. (Now Hebron was built seven years before Zoan in Egypt.)
23And they came unto the brook of Eshcol, and cut down from thence a branch with one cluster of grapes, {179 Fruitful-Prayer, Matt. 13:8} and they bare it between two upon a staff; and they brought of the pomegranates, and of the figs.
24The place was called the brook Eshcol, because of the cluster of grapes which the children of Israel cut down from thence.
25And they returned from searching of the land after forty days.
26And they went and came to Moses, and to Aaron, and to all the congregation of the children of Israel, unto the wilderness of Paran, to Kadesh; and brought back word unto them, and unto all the congregation, and shewed them the fruit of the land.
27And they told him, and said, We came unto the land whither thou sentest us, and surely it floweth with milk and honey; and this is the fruit of it. {179 Fruitful-Prayer, Matt. 13:8}
28Nevertheless the people be strong that dwell in the land, and the cities are walled, and very great: {31 Barriers to Prayer, Isa. 59:1, 2} and moreover we saw the children of Anak there.
29The Amalekites dwell in the land of the south: and the Hittites, and the Jebusites, and the Amorites, dwell in the mountains: and the Canaanites dwell by the sea, and by the coast of Jordan. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
30And Caleb stilled the people before Moses, and said, Let us go up at once, and possess it; for we are well able to overcome it. {158 Faith-Validated Prayer, James 2:18}
31But the men that went up with him said, We be not able to go up against the people; for they are stronger than we. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
32And they brought up an evil report of the land which they had searched unto the children of Israel, saying, The land, through which we have gone to search it, is a land that eateth up the inhabitants thereof; {127 Doubting-Prayer, Gen. 22:7} and all the people that we saw in it are men of a great stature.
33And there we saw the giants, the sons of Anak, which come of the giants: and we were in our own sight as grasshoppers, and so we were in their sight.
Lord, unbelief looks at the obstacle and enemies and cries out, “It can’t be done!” {504 Unbelief-Hindrance to Prayer, Heb. 3:12} Faith looks at Your promises and Your almighty hand, and cries, “It will be done!” {151 Faith-Based Praying, Gal. 3:10} Lord, may I not look at where You’re leading me and draw back in unbelief. May I walk forward in strong faith to do Your will, because You have always kept Your promises. Amen.
Numbers 14
1And all the congregation lifted up their voice, and cried; and the people wept that night. {530 Weeping-Prayer, Acts 20:31}
2And all the children of Israel murmured against Moses and against Aaron: and the whole congregation said unto them, Would God that we had died in the land of Egypt! or would God we had died in this wilderness! {111 Desert-Praying, Mark 1:12}
3And wherefore hath the LORD brought us unto this land, to fall by the sword, that our wives and our children should be a prey? were it not better for us to return into Egypt? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
4And they said one to another, Let us make a captain, and let us return into Egypt.
5Then Moses and Aaron fell on their faces before all the assembly of the congregation of the children of Israel. {150 Face-Down Worship Prayer, Rev. 11:16}
6And Joshua the son of Nun, and Caleb the son of Jephunneh, which were of them that searched the land, rent their clothes:
7And they spake unto all the company of the children of Israel, saying, The land, which we passed through to search it, is an exceeding good land.
8If the LORD delight in us, then he will bring us into this land, and give it us; a land which floweth with milk and honey.
9Only rebel not ye against the LORD, neither fear ye the people of the land; for they are bread for us: their defence is departed from them, and the LORD is with us: fear them not. {153 Faith-Eyes Praying, Matt. 21:21}
10But all the congregation bade stone them with stones. And the glory of the LORD appeared in the tabernacle of the congregation before all the children of Israel. {377 Presence of God-Prayer, Ps. 16:11}
11And the LORD said unto Moses, How long will this people provoke me? and how long will it be ere they believe me, for all the signs which I have shewed among them?
12I will smite them with the pestilence, and disinherit them, and will make of thee a greater nation and mightier than they. {188 God-Glorifying Prayer, Ps. 96:8}
13And Moses said unto the LORD, Then the Egyptians shall hear it, (for thou broughtest up this people in thy might from among them;) {248 Intercessor’s-Prayer, Rom. 8:34}
14And they will tell it to the inhabitants of this land: for they have heard that thou LORD art among this people, that thou LORD art seen face to face, {150 Face-Down Worship Prayer, Rev. 11:16} and that thy cloud standeth over them, and that thou goest before them, by day time in a pillar of a cloud, and in a pillar of fire by night. {207 Guidance-Prayer, Rom. 12:1, 2}
15Now if thou shalt kill all this people as one man, then the nations which have heard the fame of thee will speak, saying,
16Because the LORD was not able to bring this people into the land which he sware unto them, therefore he hath slain them in the wilderness. {248 Intercessor’s-Prayer, Rom. 8:34}
17And now, I beseech thee, let the power of my lord be great, {463 Strength-Prayer, Gen. 17:1} according as thou hast spoken, saying,
18The LORD is longsuffering, and of great mercy, {304 Mercy-Prayer, Ps. 6:2} forgiving iniquity and transgression, and by no means clearing the guilty, visiting the iniquity of the fathers upon the children unto the third and fourth generation.
19Pardon, I beseech thee, the iniquity of this people according unto the greatness of thy mercy, {249 Intercessory Prayer for Jews, Rom. 10:1} and as thou hast forgiven this people, from Egypt even until now.
20And the LORD said, I have pardoned according to thy word: {173 Forgiveness-Prayer, 2 Cor. 2:10}
21But as truly as I live, all the earth shall be filled with the glory of the LORD. {267 Judgment Prayer, Rev. 17:5}
22Because all those men which have seen my glory, and my miracles, which I did in Egypt and in the wilderness, and have tempted me now these ten times, and have not hearkened to my voice;
23Surely they shall not see the land which I sware unto their fathers, neither shall any of them that provoked me see it: {269 Justice-Prayer, Ps. 7:17}
24But my servant Caleb, because he had another spirit with him, and hath followed me fully, {327 Obedient-Prayer, Col. 2:6} him will I bring into the land whereinto he went; and his seed shall possess it.
25(Now the Amalekites and the Canaanites dwelt in the valley.) Tomorrow turn you, and get you into the wilderness by the way of the Red sea. {207 Guidance-Prayer, Rom. 12:1, 2}
26And the LORD spake unto Moses and unto Aaron, saying,
27How long shall I bear with this evil congregation, which murmur against me? I have heard the murmurings of the children of Israel, which they murmur against me. {127 Doubting-Prayer, Gen. 22:7}
28Say unto them, As truly as I live, saith the LORD, as ye have spoken in mine ears, so will I do to you:
29Your carcases shall fall in this wilderness; {267 Judgment Prayer, Rev. 17:5} and all that were numbered of you, according to your whole number, from twenty years old and upward which have murmured against me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
30Doubtless ye shall not come into the land, concerning which I sware to make you dwell therein, save Caleb the son of Jephunneh, and Joshua the son of Nun. {305 Mercy-Appreciation Prayer, Hab. 3:2}
31But your little ones, which ye said should be a prey, them will I bring in, and they shall know the land which ye have despised.
32But as for you, your carcases, they shall fall in this wilderness.
33And your children shall wander in the wilderness forty years, {111 Desert-Praying, Mark 1:12} and bear your whoredoms, until your carcases be wasted in the wilderness.
34After the number of the days in which ye searched the land, even forty days, each day for a year, shall ye bear your iniquities, even forty years, {465 Suffering-Prayer, 1 Peter 4:12, 13} and ye shall know my breach of promise. {267 Judgment Prayer, Rev. 17:5}
35I the LORD have said, I will surely do it unto all this evil congregation, {364 Praise for God’s Sovereignty, Gen. 45:5} that are gathered together against me: in this wilderness they shall be consumed, and there they shall die.
36And the men, which Moses sent to search the land, who returned, and made all the congregation to murmur against him, by bringing up a slander upon the land,
37Even those men that did bring up the evil report upon the land, died by the plague before the LORD. {267 Judgment Prayer, Rev. 17:5}
38But Joshua the son of Nun, and Caleb the son of Jephunneh, which were of the men that went to search the land, lived still. {409 Reward-Prayer, 1 Cor. 3:14}
39And Moses told these sayings unto all the children of Israel: and the people mourned greatly. {530 Weeping-Prayer, Acts 20:31}
40And they rose up early in the morning, and gat them up into the top of the mountain, saying, Lo, we be here, and will go up unto the place which the LORD hath promised: for we have sinned. {231 Hypocritical-Prayer, Matt. 6:5}
41And Moses said, Wherefore now do ye transgress the commandment of the LORD? but it shall not prosper.
42Go not up, for the LORD is not among you; that ye be not smitten before your enemies.
43For the Amalekites and the Canaanites are there before you, and ye shall fall by the sword: because ye are turned away from the LORD, therefore the LORD will not be with you.
44But they presumed to go up unto the hill top: nevertheless the ark of the covenant of the LORD, and Moses, departed not out of the camp.
45Then the Amalekites came down, and the Canaanites which dwelt in that hill, and smote them, and discomfited them, even unto Hormah.
Lord, Moses had a difficult job when interceding to You. {248 Intercessor’s-Prayer, Rom. 8:34} He had to change Your mind so You wouldn’t destroy Your people Israel. Moses didn’t just plead Your mercy or goodness (which is a good basis to pray) but Moses based his request on the promises that You made Your people. Moses also reminded You what the heathen would say if You destroyed Your people in the desert. Lord, Moses interceded and You listened to Him. He had the prayer-ability to touch Your heart. Lord, I want that ability in my prayer so I can get answers; teach me how to find Your heart in prayer. {426 Searching for God in Prayer, Heb. 11:6} Amen.
Numbers 15
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and say unto them, When ye be come into the land of your habitations, which I give unto you,
3And will make an offering by fire unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} a burnt offering, or a sacrifice in performing a vow, or in a freewill offering, or in your solemn feasts, to make a sweet savour unto the LORD, {355 Pleasing God-Prayer, 1 John 3:22} of the herd or of the flock:
4Then shall he that offereth his offering unto the LORD bring a meat offering of a tenth deal of flour mingled with the fourth part of an hin of oil.
5And the fourth part of an hin of wine for a drink offering shalt thou prepare with the burnt offering or sacrifice, for one lamb. {412 Sacrificial-Prayer, Heb. 13:15}
6Or for a ram, thou shalt prepare for a meat offering two tenth deals of flour mingled with the third part of an hin of oil.
7And for a drink offering thou shalt offer the third part of an hin of wine, for a sweet savour unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
8And when thou preparest a bullock for a burnt offering, or for a sacrifice in performing a vow, or peace offerings unto the LORD: {347 Peaceful-Living Prayer, Heb. 12:14}
9Then shall he bring with a bullock a meat offering of three tenth deals of flour mingled with half an hin of oil.
10And thou shalt bring for a drink offering half an hin of wine, for an offering made by fire, of a sweet savour unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
11Thus shall it be done for one bullock, or for one ram, or for a lamb, or a kid.
12According to the number that ye shall prepare, so shall ye do to every one according to their number. {412 Sacrificial-Prayer, Heb. 13:15}
13All that are born of the country shall do these things after this manner, in offering an offering made by fire, of a sweet savour unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
14And if a stranger sojourn with you, or whosoever be among you in your generations, and will offer an offering made by fire, of a sweet savour unto the LORD; as ye do, so he shall do.
15One ordinance shall be both for you of the congregation, and also for the stranger that sojourneth with you, an ordinance for ever in your generations: as ye are, so shall the stranger be before the LORD.
16One law and one manner shall be for you, and for the stranger that sojourneth with you. {327 Obedient-Prayer, Col. 2:6}
Lord, help me remember the nature of a sacrifice. {412 Sacrificial-Prayer, Heb. 13:15} A sacrifice is giving up something I need, or something I use, or something I enjoy. Lord, when I sacrifice something to You, it’s a choice to put You and Your work first, and put me and my plans second. Israel was asked to show their faith and love to You, by sacrificing their animals and crops to You. Quite a sacrifice for those living in an agricultural society; they gave You necessities, not luxuries. May I be willing to sacrifice my necessities, to demonstrate my faith and love to You. Amen.
17And the LORD spake unto Moses, saying,
18Speak unto the children of Israel, and say unto them, When ye come into the land whither I bring you,
19Then it shall be, that, when ye eat of the bread of the land, ye shall offer up an heave offering unto the LORD.
20Ye shall offer up a cake of the first of your dough for an heave offering: as ye do the heave offering of the threshingfloor, so shall ye heave it.
21Of the first of your dough ye shall give unto the LORD an heave offering in your generations. {412 Sacrificial-Prayer, Heb. 13:15}
22And if ye have erred, and not observed all these commandments, which the LORD hath spoken unto Moses,
23Even all that the LORD hath commanded you by the hand of Moses, from the day that the LORD commanded Moses, and henceforward among your generations;
24Then it shall be, if ought be committed by ignorance without the knowledge of the congregation, {172 Forgetting the Past-Prayer, Phil. 3:10ff.} that all the congregation shall offer one young bullock for a burnt offering, for a sweet savour unto the LORD, with his meat offering, and his drink offering, according to the manner, and one kid of the goats for a sin offering. {412 Sacrificial-Prayer, Heb. 13:15}
25And the priest shall make an atonement for all the congregation of the children of Israel, and it shall be forgiven them; for it is ignorance: and they shall bring their offering, a sacrifice made by fire unto the LORD, and their sin offering before the LORD, for their ignorance:
26And it shall be forgiven all the congregation of the children of Israel, and the stranger that sojourneth among them; seeing all the people were in ignorance. {173 Forgiveness-Prayer, 2 Cor. 2:10}
27And if any soul sin through ignorance, then he shall bring a she goat of the first year for a sin offering.
28And the priest shall make an atonement for the soul that sinneth ignorantly, when he sinneth by ignorance before the LORD, to make an atonement for him; {173 Forgiveness-Prayer, 2 Cor. 2:10} and it shall be forgiven him.
29Ye shall have one law for him that sinneth through ignorance, both for him that is born among the children of Israel, and for the stranger that sojourneth among them.
30But the soul that doeth ought presumptuously, whether he be born in the land, or a stranger, the same reproacheth the LORD; and that soul shall be cut off from among his people.
31Because he hath despised the word of the LORD, {509 Unpardonable-Sin Prayer, Matt. 12:30-32} and hath broken his commandment, that soul shall utterly be cut off; his iniquity shall be upon him.
32And while the children of Israel were in the wilderness, they found a man that gathered sticks upon the sabbath day.
33And they that found him gathering sticks brought him unto Moses and Aaron, and unto all the congregation.
34And they put him in ward, because it was not declared what should be done to him.
35And the LORD said unto Moses, The man shall be surely put to death: all the congregation shall stone him with stones without the camp.
36And all the congregation brought him without the camp, and stoned him with stones, and he died; as the LORD commanded Moses. {269 Justice-Prayer, Ps. 7:17}
37And the LORD spake unto Moses, saying,
38Speak unto the children of Israel, and bid them that they make them fringes in the borders of their garments throughout their generations, and that they put upon the fringe of the borders a ribband of blue:
39And it shall be unto you for a fringe, that ye may look upon it, and remember all the commandments of the LORD, and do them; {303 Memory-Praying, Ps. 77:11} and that ye seek not after your own heart and your own eyes, after which ye use to go a whoring:
40That ye may remember, and do all my commandments, {327 Obedient-Prayer, Col. 2:6} and be holy unto your God. {223 Holiness-Prayer, 1 Peter 1:16}
41I am the LORD your God, which brought you out of the land of Egypt, to be your God: I am the LORD your God.
Lord, this passage reminds me how much You hate sin, especially when Your followers sin willfully. Lord, I will do my best to obey Your commandments and not sin as I live on this earth. {327 Obedient-Prayer, Col. 2:6} Lord, I don’t know everything, so I sin unintentionally; forgive me of all my sins of ignorance. Help me to learn what I must do and give me strength to please You and live above sin. Amen.
Numbers 16
1Now Korah, the son of Izhar, the son of Kohath, the son of Levi, and Dathan and Abiram, the sons of Eliab, and On, the son of Peleth, sons of Reuben, took men:
2And they rose up before Moses, with certain of the children of Israel, two hundred and fifty princes of the assembly, famous in the congregation, men of renown: {547 Wrong Motives in Prayer, James 4:3}
3And they gathered themselves together against Moses and against Aaron, and said unto them, Ye take too much upon you, seeing all the congregation are holy, every one of them, and the LORD is among them: wherefore then lift ye up yourselves above the congregation of the LORD? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
4And when Moses heard it, he fell upon his face: {150 Face-Down Worship Prayer, Rev. 11:16}
5And he spake unto Korah and unto all his company, saying, Even to morrow the LORD will shew who are his, and who is holy; {223 Holiness-Prayer, 1 Peter 1:16} and will cause him to come near unto him: even him whom he hath chosen will he cause to come near unto him.
6This do; Take you censers, Korah, and all his company;
7And put fire therein, and put incense in them before the LORD tomorrow: {377 Presence of God-Prayer, Ps. 16:11} and it shall be that the man whom the LORD doth choose, he shall be holy: ye take too much upon you, ye sons of Levi.
8And Moses said unto Korah, Hear, I pray you, ye sons of Levi: {286 Listen-Prayer, Matt. 18:19}
9Seemeth it but a small thing unto you, that the God of Israel hath separated you from the congregation of Israel, to bring you near to himself to do the service of the tabernacle of the LORD, {536 Worker’s-Prayer, 2 Tim. 2:15} and to stand before the congregation to minister unto them?
10And he hath brought thee near to him, and all thy brethren the sons of Levi with thee: and seek ye the priesthood also?
11For which cause both thou and all thy company are gathered together against the LORD: and what is Aaron, that ye murmur against him? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
12And Moses sent to call Dathan and Abiram, the sons of Eliab: which said, We will not come up:
13Is it a small thing that thou hast brought us up out of a land that floweth with milk and honey, to kill us in the wilderness, except thou make thyself altogether a prince over us? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
14Moreover thou hast not brought us into a land that floweth with milk and honey, or given us inheritance of fields and vineyards: wilt thou put out the eyes of these men? we will not come up.
15And Moses was very wroth, and said unto the LORD, Respect not thou their offering: {235 Imprecatory-Prayers, Ps. 109:8 ff.} I have not taken one ass from them, neither have I hurt one of them.
16And Moses said unto Korah, Be thou and all thy company before the LORD, {377 Presence of God-Prayer, Ps. 16:11} thou, and they, and Aaron, to morrow:
17And take every man his censer, and put incense in them, and bring ye before the LORD every man his censer, two hundred and fifty censers; thou also, and Aaron, each of you his censer.
18And they took every man his censer, and put fire in them, and laid incense thereon, and stood in the door of the tabernacle of the congregation with Moses and Aaron.
19And Korah gathered all the congregation against them unto the door of the tabernacle of the congregation: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} and the glory of the LORD appeared unto all the congregation. {377 Presence of God-Prayer, Ps. 16:11}
20And the LORD spake unto Moses and unto Aaron, saying,
21Separate yourselves from among this congregation, that I may consume them in a moment. {267 Judgment Prayer, Rev. 17:5}
22And they fell upon their faces, {150 Face-Down Worship Prayer, Rev. 11:16} and said, O God, the God of the spirits of all flesh, shall one man sin, and wilt thou be wroth with all the congregation? {248 Intercessor’s-Prayer, Rom. 8:34}
23And the LORD spake unto Moses, saying,
24Speak unto the congregation, saying, Get you up from about the tabernacle of Korah, Dathan, and Abiram.
25And Moses rose up and went unto Dathan and Abiram; and the elders of Israel followed him.
26And he spake unto the congregation, saying, Depart, I pray you, from the tents of these wicked men, and touch nothing of their’s, lest ye be consumed in all their sins. {430 Separation-Prayer, 2 Cor. 6:17}
27So they gat up from the tabernacle of Korah, Dathan, and Abiram, on every side: and Dathan and Abiram came out, and stood in the door of their tents, and their wives, and their sons, and their little children.
28And Moses said, Hereby ye shall know that the LORD hath sent me to do all these works; for I have not done them of mine own mind.
29If these men die the common death of all men, or if they be visited after the visitation of all men; then the LORD hath not sent me.
30But if the LORD make a new thing, and the earth open her mouth, and swallow them up, with all that appertain unto them, and they go down quick into the pit; then ye shall understand that these men have provoked the LORD. {267 Judgment Prayer, Rev. 17:5}
31And it came to pass, as he had made an end of speaking all these words, that the ground clave asunder that was under them:
32And the earth opened her mouth, and swallowed them up, and their houses, and all the men that appertained unto Korah, and all their goods.
33They, and all that appertained to them, went down alive into the pit, and the earth closed upon them: {267 Judgment Prayer, Rev. 17:5} and they perished from among the congregation.
34And all Israel that were round about them fled at the cry of them: for they said, Lest the earth swallow us up also. {163 Fear of God-Praying, Heb. 5:7}
35And there came out a fire from the LORD, and consumed the two hundred and fifty men that offered incense. {269 Justice-Prayer, Ps. 7:17}
36And the LORD spake unto Moses, saying,
37Speak unto Eleazar the son of Aaron the priest, that he take up the censers out of the burning, and scatter thou the fire yonder; for they are hallowed.
38The censers of these sinners against their own souls, let them make them broad plates for a covering of the altar: for they offered them before the LORD, therefore they are hallowed: {223 Holiness-Prayer, 1 Peter 1:16} and they shall be a sign unto the children of Israel.
39And Eleazar the priest took the brasen censers, wherewith they that were burnt had offered; and they were made broad plates for a covering of the altar:
40To be a memorial unto the children of Israel, that no stranger, which is not of the seed of Aaron, come near to offer incense before the LORD; that he be not as Korah, and as his company: as the LORD said to him by the hand of Moses. {440 Sin-Realization Prayer, Eph. 4:22}
41But on the morrow all the congregation of the children of Israel murmured against Moses and against Aaron, saying, Ye have killed the people of the LORD.
42And it came to pass, when the congregation was gathered against Moses and against Aaron, that they looked toward the tabernacle of the congregation: and, behold, the cloud covered it, {377 Presence of God-Prayer, Ps. 16:11} and the glory of the LORD appeared.
43And Moses and Aaron came before the tabernacle of the congregation. {26 Atmospheric-Worship, Gen. 32:24-30}
44And the LORD spake unto Moses, saying,
45Get you up from among this congregation, that I may consume them as in a moment. And they fell upon their faces. {150 Face-Down Worship Prayer, Rev. 11:16}
46And Moses said unto Aaron, Take a censer, and put fire therein from off the altar, and put on incense, and go quickly unto the congregation, and make an atonement for them: {173 Forgiveness-Prayer, 2 Cor. 2:10} for there is wrath gone out from the LORD; the plague is begun.
47And Aaron took as Moses commanded, and ran into the midst of the congregation; {220 Heresy-Condemning Prayer, 2 Peter 2:6} and, behold, the plague was begun among the people: and he put on incense, and made an atonement for the people.
48And he stood between the dead and the living; and the plague was stayed. {248 Intercessor’s-Prayer, Rom. 8:34}
49Now they that died in the plague were fourteen thousand and seven hundred, beside them that died about the matter of Korah.
50And Aaron returned unto Moses unto the door of the tabernacle of the congregation: and the plague was stayed.
Lord, You have put Your spirit on those men You call to serve You full time as Your leaders. {446 Spirit-Helped Prayer, Rom. 8:26-27} I realize there are those who like the “honor” and “power” of “church leadership,” but they were not called by You, nor are they spiritually qualified. Moses was correct to test them by fire, and the church must test false leaders who wrongly want to lead Your church today. {220 Heresy-Condemning Prayer, 2 Peter 2:6} Lord, You said, “Despise not prophesying. . . Abstain from all appearance of evil” (1 Thess. 5:20, 22). Lord, I will carefully obey what You have said {328 Obligation-Prayer, 1 Tim. 2:1ff.}, in the inspired Word of God. Amen.
Numbers 17
1And the LORD spake unto Moses, saying,
2Speak unto the children of Israel, and take of every one of them a rod according to the house of their fathers, of all their princes according to the house of their fathers twelve rods: write thou every man’s name upon his rod.
3And thou shalt write Aaron’s name upon the rod of Levi: for one rod shall be for the head of the house of their fathers.
4And thou shalt lay them up in the tabernacle of the congregation before the testimony, where I will meet with you. {377 Presence of God-Prayer, Ps. 16:11}
5And it shall come to pass, that the man’s rod, whom I shall choose, shall blossom: and I will make to cease from me the murmurings of the children of Israel, whereby they murmur against you. {477 Test the Spirits-Prayer, 1 John 4:1}
6And Moses spake unto the children of Israel, and every one of their princes gave him a rod apiece, for each prince one, according to their fathers’ houses, even twelve rods: and the rod of Aaron was among their rods.
7And Moses laid up the rods before the LORD in the tabernacle of witness. {377 Presence of God-Prayer, Ps. 16:11}
8And it came to pass, that on the morrow Moses went into the tabernacle of witness; and, behold, the rod of Aaron for the house of Levi was budded, and brought forth buds, and bloomed blossoms, and yielded almonds.
9And Moses brought out all the rods from before the LORD unto all the children of Israel: {377 Presence of God-Prayer, Ps. 16:11} and they looked, and took every man his rod.
10And the LORD said unto Moses, Bring Aaron’s rod again before the testimony, to be kept for a token against the rebels; and thou shalt quite take away their murmurings from me, that they die not.
11And Moses did so: as the LORD commanded him, so did he. {327 Obedient-Prayer, Col. 2:6}
12And the children of Israel spake unto Moses, saying, Behold, we die, we perish, we all perish.
13Whosoever cometh any thing near unto the tabernacle of the LORD shall die: shall we be consumed with dying? {248 Intercessor’s-Prayer, Rom. 8:34}
Lord, the dry walking stick that bloomed and bore fruit shows that You are able to make dead bodies live, I thank You for this picture that shows Your resurrection promise and power. {405 Resurrection-Inspired Praying, 1 Cor. 15:50} Lord, I believe Your promise of resurrection throughout Scripture I know one day I will be raised from death, and that I’ll live forever with You. I thank You for the hope of life beyond the grave now I will live for You on this earth, because I have the hope of Heaven after death. Amen.
Numbers 18
1And the LORD said unto Aaron, Thou and thy sons and thy father’s house with thee shall bear the iniquity of the sanctuary: and thou and thy sons with thee shall bear the iniquity of your priesthood.
2And thy brethren also of the tribe of Levi, the tribe of thy father, bring thou with thee, that they may be joined unto thee, and minister unto thee: but thou and thy sons with thee shall minister before the tabernacle of witness. {536 Worker’s-Prayer, 2 Tim. 2:15}
3And they shall keep thy charge, and the charge of all the tabernacle: only they shall not come nigh the vessels of the sanctuary and the altar, that neither they, nor ye also, die.
4And they shall be joined unto thee, and keep the charge of the tabernacle of the congregation, for all the service of the tabernacle: and a stranger shall not come nigh unto you. {431 Servanthood-Prayer, Mark 9:35}
5And ye shall keep the charge of the sanctuary, and the charge of the altar: that there be no wrath any more upon the children of Israel.
6And I, behold, I have taken your brethren the Levites from among the children of Israel: to you they are given as a gift for the LORD, {448 Spiritual-Gift Praying, 1 Peter 4:10} to do the service of the tabernacle of the congregation.
7Therefore thou and thy sons with thee shall keep your priest’s office for everything of the altar, and within the vail; and ye shall serve: I have given your priest’s office unto you as a service of gift: {384 Promise of Spiritual Giftedness-Praying, Rom. 12:3-8} and the stranger that cometh nigh shall be put to death.
8And the LORD spake unto Aaron, Behold, I also have given thee the charge of mine heave offerings of all the hallowed things of the children of Israel; unto thee have I given them by reason of the anointing, and to thy sons, by an ordinance for ever.
9This shall be thine of the most holy things, reserved from the fire: every oblation of their’s, every meat offering of their’s, and every sin offering of their’s, and every trespass offering of their’s which they shall render unto me, shall be most holy for thee and for thy sons.
10In the most holy place shalt thou eat it; {388 Provision of Food Praise, Ps. 65:9-11} every male shall eat it: it shall be holy unto thee. {223 Holiness-Prayer, 1 Peter 1:16}
11And this is thine; the heave offering of their gift, with all the wave offerings of the children of Israel: I have given them unto thee, and to thy sons and to thy daughters with thee, by a statute for ever: every one that is clean in thy house shall eat of it. {388 Provision of Food Praise, Ps. 65:9-11}
12All the best of the oil, and all the best of the wine, and of the wheat, the firstfruits of them which they shall offer unto the LORD, them have I given thee. {179 Fruitful-Prayer, Matt. 13:8}
13And whatsoever is first ripe in the land, which they shall bring unto the LORD, shall be thine; every one that is clean in thine house shall eat of it. {388 Provision of Food Praise, Ps. 65:9-11}
14Every thing devoted in Israel shall be thine. {191 God-Pleasing Prayer, Heb. 11:5}
15Every thing that openeth the matrix in all flesh, which they bring unto the LORD, whether it be of men or beasts, shall be thine: nevertheless the firstborn of man shalt thou surely redeem, and the firstling of unclean beasts shalt thou redeem.
16And those that are to be redeemed from a month old shalt thou redeem, according to thine estimation, for the money of five shekels, after the shekel of the sanctuary, which is twenty gerahs.
17But the firstling of a cow, or the firstling of a sheep, or the firstling of a goat, thou shalt not redeem; they are holy: thou shalt sprinkle their blood upon the altar, and shalt burn their fat for an offering made by fire, for a sweet savour unto the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
18And the flesh of them shall be thine, as the wave breast and as the right shoulder are thine.
19All the heave offerings of the holy things, which the children of Israel offer unto the LORD, have I given thee, and thy sons and thy daughters with thee, by a statute for ever: it is a covenant of salt for ever before the LORD unto thee and to thy seed with thee. {377 Presence of God-Prayer, Ps. 16:11}
20And the LORD spake unto Aaron, Thou shalt have no inheritance in their land, neither shalt thou have any part among them: I am thy part and thine inheritance among the children of Israel.
21And, behold, I have given the children of Levi all the tenth in Israel for an inheritance, {310 Money-Prayer, Acts 2:44} for their service which they serve, even the service of the tabernacle of the congregation.
22Neither must the children of Israel henceforth come nigh the tabernacle of the congregation, lest they bear sin, and die.
23But the Levites shall do the service of the tabernacle of the congregation, {536 Worker’s-Prayer, 2 Tim. 2:15} and they shall bear their iniquity: it shall be a statute for ever throughout your generations, that among the children of Israel they have no inheritance.
24But the tithes of the children of Israel, which they offer as an heave offering unto the LORD, I have given to the Levites to inherit: {102 Dedication of Money-Prayer, Acts 2:44-45} therefore I have said unto them, Among the children of Israel they shall have no inheritance.
25And the LORD spake unto Moses, saying,
26Thus speak unto the Levites, and say unto them, When ye take of the children of Israel the tithes which I have given you from them for your inheritance, {310 Money-Prayer, Acts 2:44} then ye shall offer up an heave offering of it for the LORD, even a tenth part of the tithe.
27And this your heave offering shall be reckoned unto you, as though it were the corn of the threshingfloor, and as the fulness of the winepress. {102 Dedication of Money-Prayer, Acts 2:44-45}
28Thus ye also shall offer an heave offering unto the LORD of all your tithes, which ye receive of the children of Israel; and ye shall give thereof the LORD’S heave offering to Aaron the priest.
29Out of all your gifts ye shall offer every heave offering of the LORD, of all the best thereof, even the hallowed part thereof out of it.
30Therefore thou shalt say unto them, When ye have heaved the best thereof from it, then it shall be counted unto the Levites as the increase of the threshingfloor, and as the increase of the winepress. {431 Servanthood-Prayer, Mark 9:35}
31And ye shall eat it in every place, ye and your households: for it is your reward for your service in the tabernacle of the congregation.
32And ye shall bear no sin by reason of it, when ye have heaved from it the best of it: {208 Guilt-Motivation Prayer, Col. 3:12-13} neither shall ye pollute the holy things of the children of Israel, lest ye die.
Lord, thank You for the way You take care of Your servants. Amen.
Numbers 19
1And the LORD spake unto Moses and unto Aaron, saying,
2This is the ordinance of the law which the LORD hath commanded, saying, Speak unto the children of Israel, that they bring thee a red heifer without spot, wherein is no blemish, and upon which never came yoke:
3And ye shall give her unto Eleazar the priest, that he may bring her forth without the camp, and one shall slay her before his face: {412 Sacrificial-Prayer, Heb. 13:15}
4And Eleazar the priest shall take of her blood with his finger, and sprinkle of her blood directly before the tabernacle of the congregation seven times:
5And one shall burn the heifer in his sight; her skin, and her flesh, and her blood, with her dung, shall he burn:
6And the priest shall take cedar wood, and hyssop, and scarlet, and cast it into the midst of the burning of the heifer.
7Then the priest shall wash his clothes, and he shall bathe his flesh in water, {389 Purity-Praying, 2 Peter 3:1} and afterward he shall come into the camp, and the priest shall be unclean until the even.
8And he that burneth her shall wash his clothes in water, and bathe his flesh in water, and shall be unclean until the even.
9And a man that is clean shall gather up the ashes of the heifer, and lay them up without the camp in a clean place, and it shall be kept for the congregation of the children of Israel for a water of separation: it is a purification for sin.
10And he that gathereth the ashes of the heifer shall wash his clothes, and be unclean until the even: and it shall be unto the children of Israel, and unto the stranger that sojourneth among them, for a statute for ever.
11He that toucheth the dead body of any man shall be unclean seven days.
12He shall purify himself with it on the third day, and on the seventh day he shall be clean: but if he purify not himself the third day, then the seventh day he shall not be clean. {389 Purity-Praying, 2 Peter 3:1}
13Whosoever toucheth the dead body of any man that is dead, and purifieth not himself, defileth the tabernacle of the LORD; and that soul shall be cut off from Israel: because the water of separation was not sprinkled upon him, he shall be unclean; his uncleanness is yet upon him.
14This is the law, when a man dieth in a tent: all that come into the tent, and all that is in the tent, shall be unclean seven days.
15And every open vessel, which hath no covering bound upon it, is unclean.
16And whosoever toucheth one that is slain with a sword in the open fields, or a dead body, or a bone of a man, or a grave, shall be unclean seven days.
17And for an unclean person they shall take of the ashes of the burnt heifer of purification for sin, {71 Clean-Conscience Prayer, Heb. 10:22} and running water shall be put thereto in a vessel:
18And a clean person shall take hyssop, and dip it in the water, and sprinkle it upon the tent, and upon all the vessels, and upon the persons that were there, and upon him that touched a bone, or one slain, or one dead, or a grave:
19And the clean person shall sprinkle upon the unclean on the third day, and on the seventh day: and on the seventh day he shall purify himself, and wash his clothes, and bathe himself in water, and shall be clean at even. {389 Purity-Praying, 2 Peter 3:1}
20But the man that shall be unclean, and shall not purify himself, that soul shall be cut off from among the congregation, because he hath defiled the sanctuary of the LORD: the water of separation hath not been sprinkled upon him; he is unclean.
21And it shall be a perpetual statute unto them, that he that sprinkleth the water of separation shall wash his clothes; and he that toucheth the water of separation shall be unclean until even.
22And whatsoever the unclean person toucheth shall be unclean; and the soul that toucheth it shall be unclean until even. {389 Purity-Praying, 2 Peter 3:1}
Lord, this chapter tells me You want Your servants to be clean from all types of defilement. I will separate myself from all that defiles. Amen.
Numbers 20
1Then came the children of Israel, even the whole congregation, into the desert of Zin in the first month: {111 Desert-Praying, Mark 1:12} and the people abode in Kadesh; and Miriam died there, {99 Death-Facing Prayer, Ps. 88:3} and was buried there.
2And there was no water for the congregation: and they gathered themselves together against Moses and against Aaron.
3And the people chode with Moses, and spake, saying, Would God that we had died when our brethren died before the LORD! {100 Death-Prayer, Rev. 9:6}
4And why have ye brought up the congregation of the LORD into this wilderness, that we and our cattle should die there?
5And wherefore have ye made us to come up out of Egypt, to bring us in unto this evil place? it is no place of seed, or of figs, or of vines, or of pomegranates; neither is there any water to drink. {485 Thirst-Praying, Rev. 22:17}
6And Moses and Aaron went from the presence of the assembly unto the door of the tabernacle of the congregation, and they fell upon their faces: {150 Face-Down Worship Prayer, Rev. 11:16} and the glory of the LORD appeared unto them. {377 Presence of God-Prayer, Ps. 16:11}
7And the LORD spake unto Moses, saying,
8Take the rod, and gather thou the assembly together, thou, and Aaron thy brother, and speak ye unto the rock before their eyes; {445 Speaking A Blessing-Prayer, Num. 6:27} and it shall give forth his water, and thou shalt bring forth to them water out of the rock: so thou shalt give the congregation and their beasts drink.
9And Moses took the rod from before the LORD, {377 Presence of God-Prayer, Ps. 16:11} as he commanded him.
10And Moses and Aaron gathered the congregation together before the rock, and he said unto them, Hear now, ye rebels; must we fetch you water out of this rock?
11And Moses lifted up his hand, and with his rod he smote the rock twice: and the water came out abundantly, and the congregation drank, and their beasts also.
12And the LORD spake unto Moses and Aaron, Because ye believed me not, {497 Trusting-Prayer, Rom. 11:33} to sanctify me in the eyes of the children of Israel, therefore ye shall not bring this congregation into the land which I have given them.
13This is the water of Meribah; because the children of Israel strove with the LORD, and he was sanctified in them.
Lord, You called Moses the meekest man {228 Humility-Prayer, James 4:10} on earth (Num. 12:3), yet he was motivated by pride, “Must we fetch you water out of this rock” (Num. 20:10). He was tempted at his strongest point of character, yet he sinned. When I am tempted at my strength, may I not sin. Amen.
14And Moses sent messengers from Kadesh unto the king of Edom, Thus saith thy brother Israel, Thou knowest all the travail that hath befallen us: {494 Trouble-Praying, 2 Cor. 1:4}
15How our fathers went down into Egypt, and we have dwelt in Egypt a long time; and the Egyptians vexed us, and our fathers:
16And when we cried unto the LORD, {57 Calamity-Praying, Hos. 5:15} he heard our voice, and sent an angel, and hath brought us forth out of Egypt: and, behold, we are in Kadesh, a city in the uttermost of thy border:
17Let us pass, I pray thee, through thy country: we will not pass through the fields, or through the vineyards, neither will we drink of the water of the wells: we will go by the king’s high way, we will not turn to the right hand nor to the left, until we have passed thy borders.
18And Edom said unto him, Thou shalt not pass by me, lest I come out against thee with the sword.
19And the children of Israel said unto him, We will go by the high way: and if I and my cattle drink of thy water, then I will pay for it: I will only, without doing anything else, go through on my feet.
20And he said, Thou shalt not go through. And Edom came out against him with much people, and with a strong hand.
21Thus Edom refused to give Israel passage through his border: wherefore Israel turned away from him.
22And the children of Israel, even the whole congregation, journeyed from Kadesh, and came unto mount Hor.
23And the LORD spake unto Moses and Aaron in mount Hor, by the coast of the land of Edom, saying,
24Aaron shall be gathered unto his people: {99 Death-Facing Prayer, Ps. 88:3} for he shall not enter into the land which I have given unto the children of Israel, because ye rebelled against my word at the water of Meribah.
25Take Aaron and Eleazar his son, and bring them up unto mount Hor:
26And strip Aaron of his garments, and put them upon Eleazar his son: and Aaron shall be gathered unto his people, and shall die there. {160 Family-Heritage Prayer, Matt. 1:1-17}
27And Moses did as the LORD commanded: and they went up into mount Hor in the sight of all the congregation.
28And Moses stripped Aaron of his garments, and put them upon Eleazar his son; and Aaron died there in the top of the mount: and Moses and Eleazar came down from the mount. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
29And when all the congregation saw that Aaron was dead, they mourned for Aaron thirty days, even all the house of Israel. {530 Weeping-Prayer, Acts 20:31}
Lord, it’s inconceivable that Moses sinned against You, so that You didn’t permit him to enter Canaan. Yet Your Word is clear, Moses sinned publically and You kept him from the Promised Land. Lord, teach me to instantly obey Your Word {327 Obedient-Prayer, Col. 2:6}, and seek Your will with all my heart. Lord, I will be Your servant and obey You, I will quickly obey Your Word. Amen.
Numbers 21
1And when king Arad the Canaanite, which dwelt in the south, heard tell that Israel came by the way of the spies; then he fought against Israel, and took some of them prisoners.
2And Israel vowed a vow unto the LORD, {521 Vow-Prayer, Rev. 10:6} and said, If thou wilt indeed deliver this people into my hand, then I will utterly destroy their cities.
3And the LORD hearkened to the voice of Israel, and delivered up the Canaanites; {513 Victorious-Results in Prayer, James 1:12} and they utterly destroyed them and their cities: and he called the name of the place Hormah.
4And they journeyed from mount Hor by the way of the Red sea, to compass the land of Edom: and the soul of the people was much discouraged because of the way. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
5And the people spake against God, and against Moses, Wherefore have ye brought us up out of Egypt to die in the wilderness? {111 Desert-Praying, Mark 1:12} for there is no bread, neither is there any water; and our soul loatheth this light bread.
6And the LORD sent fiery serpents among the people, and they bit the people; and much people of Israel died. {99 Death-Facing Prayer, Ps. 88:3}
7Therefore the people came to Moses, and said, We have sinned, for we have spoken against the LORD, and against thee; pray unto the LORD, that he take away the serpents from us. {248 Intercessor’s-Prayer, Rom. 8:34} And Moses prayed for the people.
8And the LORD said unto Moses, Make thee a fiery serpent, and set it upon a pole: and it shall come to pass, that every one that is bitten, when he looketh upon it, shall live. {34 Believing-Prayer, Mark 11:24}
9And Moses made a serpent of brass, and put it upon a pole, and it came to pass, that if a serpent had bitten any man, when he beheld the serpent of brass, he lived. {158 Faith-Validated Prayer, James 2:18}
Lord, the brazen serpent points me to Jesus Christ. Both were lifted up as a sign of the peoples’ sin. All they had to do was “look and live.” I have looked to Christ who bore my sin and I have eternal life. Amen.
10And the children of Israel set forward, and pitched in Oboth.
11And they journeyed from Oboth, and pitched at Ijeabarim, in the wilderness which is before Moab, toward the sunrising. {111 Desert-Praying, Mark 1:12}
12From thence they removed, and pitched in the valley of Zared.
13From thence they removed, and pitched on the other side of Arnon, which is in the wilderness that cometh out of the coasts of the Amorites: for Arnon is the border of Moab, between Moab and the Amorites.
14Wherefore it is said in the book of the wars of the LORD, What he did in the Red sea, and in the brooks of Arnon,
15And at the stream of the brooks that goeth down to the dwelling of Ar, and lieth upon the border of Moab.
16And from thence they went to Beer: that is the well whereof the LORD spake unto Moses, Gather the people together, and I will give them water. {485 Thirst-Praying, Rev. 22:17}
17Then Israel sang this song, Spring up, O well; sing ye unto it:
18The princes digged the well, the nobles of the people digged it, by the direction of the lawgiver, with their staves. {531 Well-Digging Prayer, Ps. 84:6} And from the wilderness they went to Mattanah:
19And from Mattanah to Nahaliel: and from Nahaliel to Bamoth:
20And from Bamoth in the valley, that is in the country of Moab, to the top of Pisgah, which looketh toward Jeshimon.
21And Israel sent messengers unto Sihon king of the Amorites, saying,
22Let me pass through thy land: we will not turn into the fields, or into the vineyards; we will not drink of the waters of the well: but we will go along by the king’s high way, until we be past thy borders. {207 Guidance-Prayer, Rom. 12:1, 2}
23And Sihon would not suffer Israel to pass through his border: but Sihon gathered all his people together, and went out against Israel into the wilderness: and he came to Jahaz, and fought against Israel.
24And Israel smote him with the edge of the sword, {110 Deliverance-Thanksgiving Prayer, Ps. 18:6} and possessed his land from Arnon unto Jabbok, even unto the children of Ammon: for the border of the children of Ammon was strong.
25And Israel took all these cities: and Israel dwelt in all the cities of the Amorites, {517 Victory-Prayer, 2 Cor. 2:14} in Heshbon, and in all the villages thereof.
26For Heshbon was the city of Sihon the king of the Amorites, who had fought against the former king of Moab, and taken all his land out of his hand, even unto Arnon.
27Wherefore they that speak in proverbs say, Come into Heshbon, let the city of Sihon be built and prepared:
28For there is a fire gone out of Heshbon, a flame from the city of Sihon: it hath consumed ar of Moab, and the lords of the high places of Arnon.
29Woe to thee, Moab! thou art undone, O people of Chemosh: he hath given his sons that escaped, and his daughters, into captivity unto Sihon king of the Amorites.
30We have shot at them; Heshbon is perished even unto Dibon, and we have laid them waste even unto Nophah, which reacheth unto Medeba.
31Thus Israel dwelt in the land of the Amorites.
32And Moses sent to spy out Jaazer, and they took the villages thereof, and drove out the Amorites that were there. {517 Victory-Prayer, 2 Cor. 2:14}
33And they turned and went up by the way of Bashan: and og the king of bashan went out against them, he, and all his people, to the battle at edrei. {528 Warfare-Prayer, Rev. 12:7}
34And the LORD said unto Moses, Fear him not: for I have delivered him into thy hand, and all his people, and his land; and thou shalt do to him as thou didst unto Sihon king of the Amorites, which dwelt at Heshbon. {517 Victory-Prayer, 2 Cor. 2:14}
35So they smote him, and his sons, and all his people, until there was none left him alive: and they possessed his land.
Numbers 22
1And the children of Israel set forward, and pitched in the plains of Moab {111 Desert-Praying, Mark 1:12} on this side Jordan by Jericho.
2And Balak the son of Zippor saw all that Israel had done to the Amorites.
3And Moab was sore afraid of the people, because they were many: and Moab was distressed because of the children of Israel.
4And Moab said unto the elders of Midian, Now shall this company lick up all that are round about us, as the ox licketh up the grass of the field. And Balak the son of Zippor was king of the Moabites at that time.
5He sent messengers therefore unto Balaam the son of Beor to Pethor, which is by the river of the land of the children of his people, to call him, saying, Behold, there is a people come out from Egypt: behold, they cover the face of the earth, and they abide over against me:
6Come now therefore, I pray thee, curse me this people; for they are too mighty for me: peradventure I shall prevail, that we may smite them, and that I may drive them out of the land: for I wot that he whom thou blessest is blessed, {47 Blessing-Prayer, Gen. 49:28, KJV} and he whom thou cursest is cursed.
7And the elders of Moab and the elders of Midian departed with the rewards of divination in their hand; and they came unto Balaam, and spake unto him the words of Balak.
8And he said unto them, Lodge here this night, and I will bring you word again, as the LORD shall speak unto me: {286 Listen-Prayer, Matt. 18:19} and the princes of Moab abode with Balaam.
9And God came unto Balaam, and said, What men are these with thee?
10And Balaam said unto God, Balak the son of Zippor, king of Moab, hath sent unto me, saying,
11Behold, there is a people come out of Egypt, which covereth the face of the earth: come now, curse me them; peradventure I shall be able to overcome them, and drive them out.
12And God said unto Balaam, Thou shalt not go with them; thou shalt not curse the people: for they are blessed.
13And Balaam rose up in the morning, and said unto the princes of Balak, Get you into your land: for the LORD refuseth to give me leave to go with you.
14And the princes of Moab rose up, and they went unto Balak, and said, Balaam refuseth to come with us.
15And Balak sent yet again princes, more, and more honourable than they.
16And they came to Balaam, and said to him, Thus saith Balak the son of Zippor, Let nothing, I pray thee, hinder thee from coming unto me:
17For I will promote thee unto very great honour, and I will do whatsoever thou sayest unto me: come therefore, I pray thee, curse me this people.
18And Balaam answered and said unto the servants of Balak, If Balak would give me his house full of silver and gold, I cannot go beyond the word of the LORD my God, to do less or more. {327 Obedient-Prayer, Col. 2:6}
19Now therefore, I pray you, tarry ye also here this night, that I may know what the LORD will say unto me more.
20And God came unto Balaam at night, and said unto him, If the men come to call thee, rise up, and go with them; but yet the word which I shall say unto thee, that shalt thou do.
21And Balaam rose up in the morning, and saddled his ass, and went with the princes of Moab. {207 Guidance-Prayer, Rom. 12:1, 2}
22And God’s anger was kindled because he went: and the angel of the LORD stood in the way for an adversary against him. Now he was riding upon his ass, and his two servants were with him.
23And the ass saw the angel of the LORD standing in the way, and his sword drawn in his hand: and the ass turned aside out of the way, and went into the field: and Balaam smote the ass, to turn her into the way.
24But the angel of the LORD stood in a path of the vineyards, a wall being on this side, and a wall on that side.
25And when the ass saw the angel of the LORD, she thrust herself unto the wall, and crushed Balaam’s foot against the wall: and he smote her again.
26And the angel of the LORD went further, and stood in a narrow place, where was no way to turn either to the right hand or to the left.
27And when the ass saw the angel of the LORD, she fell down under Balaam: and Balaam’s anger was kindled, and he smote the ass with a staff.
28And the LORD opened the mouth of the ass, and she said unto Balaam, What have I done unto thee, that thou hast smitten me these three times?
29And Balaam said unto the ass, Because thou hast mocked me: I would there were a sword in mine hand, for now would I kill thee.
30And the ass said unto Balaam, Am not I thine ass, upon which thou hast ridden ever since I was thine unto this day? was I ever wont to do so unto thee? and he said, Nay.
31Then the LORD opened the eyes of Balaam, and he saw the angel of the LORD standing in the way, and his sword drawn in his hand: and he bowed down his head, and fell flat on his face.
32And the angel of the LORD said unto him, Wherefore hast thou smitten thine ass these three times? behold, I went out to withstand thee, because thy way is perverse before me:
33And the ass saw me, and turned from me these three times: unless she had turned from me, surely now also I had slain thee, and saved her alive.
34And Balaam said unto the angel of the LORD, I have sinned; for I knew not that thou stoodest in the way against me: now therefore, if it displease thee, I will get me back again. {207 Guidance-Prayer, Rom. 12:1, 2}
35And the angel of the LORD said unto Balaam, Go with the men: but only the word that I shall speak unto thee, that thou shalt speak. So Balaam went with the princes of Balak.
36And when Balak heard that Balaam was come, he went out to meet him unto a city of Moab, which is in the border of Arnon, which is in the utmost coast.
37And Balak said unto Balaam, Did I not earnestly send unto thee to call thee? wherefore camest thou not unto me? am I not able indeed to promote thee to honour?
38And Balaam said unto Balak, Lo, I am come unto thee: have I now any power at all to say any thing? the word that God putteth in my mouth, that shall I speak.
39And Balaam went with Balak, and they came unto Kirjathhuzoth.
40And Balak offered oxen and sheep, and sent to Balaam, and to the princes that were with him.
41And it came to pass on the morrow, that Balak took Balaam, and brought him up into the high places of Baal, that thence he might see the utmost part of the people.
Lord, Balaam was a false prophet. Keep my heart and mind so I will never deny You or compromise Your Word. Amen.
Numbers 23
1And Balaam said unto Balak, Build me here seven altars, and prepare me here seven oxen and seven rams.
2And Balak did as Balaam had spoken; and Balak and Balaam offered on every altar a bullock and a ram.
3And Balaam said unto Balak, Stand by thy burnt offering, and I will go: peradventure the LORD will come to meet me: and whatsoever he sheweth me I will tell thee. And he went to an high place.
4And God met Balaam: and he said unto him, I have prepared seven altars, and I have offered upon every altar a bullock and a ram. {327 Obedient-Prayer, Col. 2:6}
5And the LORD put a word in Balaam’s mouth, and said, Return unto Balak, and thus thou shalt speak.
6And he returned unto him, and, lo, he stood by his burnt sacrifice, he, and all the princes of Moab.
7And he took up his parable, and said, Balak the king of Moab hath brought me from Aram, out of the mountains of the east, saying, Come, curse me Jacob, and come, defy Israel.
8How shall I curse, whom God hath not cursed? or how shall I defy, whom the LORD hath not defied? {327 Obedient-Prayer, Col. 2:6}
9For from the top of the rocks I see him, and from the hills I behold him: lo, the people shall dwell alone, and shall not be reckoned among the nations.
10Who can count the dust of Jacob, and the number of the fourth part of Israel? Let me die the death of the righteous, and let my last end be like his!
11And Balak said unto Balaam, What hast thou done unto me? I took thee to curse mine enemies, and, behold, thou hast blessed them altogether.
12And he answered and said, Must I not take heed to speak that which the LORD hath put in my mouth?
13And Balak said unto him, Come, I pray thee, with me unto another place, from whence thou mayest see them: thou shalt see but the utmost part of them, and shalt not see them all: and curse me them from thence.
14And he brought him into the field of Zophim, to the top of Pisgah, and built seven altars, and offered a bullock and a ram on every altar.
15And he said unto Balak, Stand here by thy burnt offering, while I meet the LORD yonder.
16And the LORD met Balaam, and put a word in his mouth, and said, Go again unto Balak, and say thus.
17And when he came to him, behold, he stood by his burnt offering, and the princes of Moab with him. And Balak said unto him, What hath the LORD spoken?
18And he took up his parable, and said, Rise up, Balak, and hear; hearken unto me, thou son of Zippor:
19God is not a man, that he should lie; neither the son of man, that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good? {364 Praise for God’s Sovereignty, Gen. 45:5}
20Behold, I have received commandment to bless: and he hath blessed; and I cannot reverse it.
21He hath not beheld iniquity in Jacob, neither hath he seen perverseness in Israel: the LORD his God is with him, and the shout of a king is among them.
22God brought them out of Egypt; he hath as it were the strength of an unicorn.
23Surely there is no enchantment against Jacob, neither is there any divination against Israel: according to this time it shall be said of Jacob and of Israel, What hath God wrought!
24Behold, the people shall rise up as a great lion, and lift up himself as a young lion: he shall not lie down until he eat of the prey, and drink the blood of the slain.
25And Balak said unto Balaam, Neither curse them at all, nor bless them at all.
26But Balaam answered and said unto Balak, Told not I thee, saying, All that the LORD speaketh, that I must do? {327 Obedient-Prayer, Col. 2:6}
27And Balak said unto Balaam, Come, I pray thee, I will bring thee unto another place; peradventure it will please God that thou mayest curse me them from thence. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
28And Balak brought Balaam unto the top of Peor, that looketh toward jeshimon.
29And Balaam said unto Balak, Build me here seven altars, and prepare me here seven bullocks and seven rams.
30And Balak did as Balaam had said, and offered a bullock and a ram on every altar.
Lord, teach me to speak only the words that come from You. Amen.
Numbers 24
1And when Balaam saw that it pleased the LORD to bless Israel, he went not, as at other times, to seek for enchantments, but he set his face toward the wilderness.
2And Balaam lifted up his eyes, and he saw Israel abiding in his tents according to their tribes; and the spirit of God came upon him.
3And he took up his parable, and said, Balaam the son of Beor hath said, and the man whose eyes are open hath said:
4He hath said, which heard the words of God, which saw the vision of the Almighty, falling into a trance, but having his eyes open:
5How goodly are thy tents, O Jacob, and thy tabernacles, O Israel!
6As the valleys are they spread forth, as gardens by the river’s side, as the trees of lign aloes which the LORD hath planted, and as cedar trees beside the waters.
7He shall pour the water out of his buckets, and his seed shall be in many waters, and his king shall be higher than Agag, and his kingdom shall be exalted.
8God brought him forth out of Egypt; he hath as it were the strength of an unicorn: he shall eat up the nations his enemies, and shall break their bones, and pierce them through with his arrows.
9He couched, he lay down as a lion, and as a great lion: who shall stir him up? Blessed is he that blesseth thee, and cursed is he that curseth thee.
10And Balak’s anger was kindled against Balaam, and he smote his hands together: and Balak said unto Balaam, I called thee to curse mine enemies, and, behold, thou hast altogether blessed them these three times.
11Therefore now flee thou to thy place: I thought to promote thee unto great honour; but, lo, the LORD hath kept thee back from honour.
12And Balaam said unto Balak, Spake I not also to thy messengers which thou sentest unto me, saying,
13If Balak would give me his house full of silver and gold, I cannot go beyond the commandment of the LORD, to do either good or bad of mine own mind; but what the LORD saith, that will I speak? {327 Obedient-Prayer, Col. 2:6}
14And now, behold, I go unto my people: come therefore, and I will advertise thee what this people shall do to thy people in the latter days.
15And he took up his parable, and said, Balaam the son of Beor hath said, and the man whose eyes are open hath said:
16He hath said, which heard the words of God, and knew the knowledge of the most High, which saw the vision of the Almighty, falling into a trance, but having his eyes open: {150 Face-Down Worship Prayer, Rev. 11:16}
17I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth.
18And Edom shall be a possession, Seir also shall be a possession for his enemies; and Israel shall do valiantly.
19Out of Jacob shall come he that shall have dominion, and shall destroy him that remaineth of the city. {135 End-Times Prayer, Rev. 22:20}
20And when he looked on Amalek, he took up his parable, and said, Amalek was the first of the nations; but his latter end shall be that he perish for ever.
21And he looked on the Kenites, and took up his parable, and said, Strong is thy dwellingplace, and thou puttest thy nest in a rock.
22Nevertheless the Kenite shall be wasted, until Asshur shall carry thee away captive.
23And he took up his parable, and said, Alas, who shall live when God doeth this!
24And ships shall come from the coast of Chittim, and shall afflict Asshur, and shall afflict Eber, and he also shall perish for ever.
25And Balaam rose up, and went and returned to his place: and Balak also went his way.
Lord, may I not serve You for money, as did Balaam (2 Peter 2:15). I will serve You out of love. Amen.
Numbers 25
1And Israel abode in Shittim, and the people began to commit whoredom with the daughters of Moab.
2And they called the people unto the sacrifices of their gods: and the people did eat, and bowed down to their gods.
3And Israel joined himself unto Baalpeor: and the anger of the LORD was kindled against Israel.
4And the LORD said unto Moses, Take all the heads of the people, and hang them up before the LORD against the sun, that the fierce anger of the LORD may be turned away from Israel.
5And Moses said unto the judges of Israel, Slay ye every one his men that were joined unto Baalpeor.
6And, behold, one of the children of Israel came and brought unto his brethren a Midianitish woman in the sight of Moses, and in the sight of all the congregation of the children of Israel, who were weeping before the door of the tabernacle of the congregation.
7And when Phinehas, the son of Eleazar, the son of Aaron the priest, saw it, he rose up from among the congregation, and took a javelin in his hand;
8And he went after the man of Israel into the tent, and thrust both of them through, the man of Israel, and the woman through her belly. So the plague was stayed from the children of Israel. {269 Justice-Prayer, Ps. 7:17}
9And those that died in the plague were twenty and four thousand.
10And the LORD spake unto Moses, saying,
11Phinehas, the son of Eleazar, the son of Aaron the priest, hath turned my wrath away from the children of Israel, while he was zealous for my sake among them, that I consumed not the children of Israel in my jealousy.
12Wherefore say, Behold, I give unto him my covenant of peace:
13And he shall have it, and his seed after him, even the covenant of an everlasting priesthood; because he was zealous for his God, and made an atonement for the children of Israel.
14Now the name of the Israelite that was slain, even that was slain with the Midianitish woman, was Zimri, the son of Salu, a prince of a chief house among the Simeonites.
15And the name of the Midianitish woman that was slain was Cozbi, the daughter of Zur; he was head over a people, and of a chief house in Midian.
16And the LORD spake unto Moses, saying,
17Vex the Midianites, and smite them:
18For they vex you with their wiles, wherewith they have beguiled you in the matter of Peor, and in the matter of Cozbi, the daughter of a prince of Midian, their sister, which was slain in the day of the plague for Peor’s sake.
Lord, may I look at false religions and heresy as You look at them. {220 Heresy-Condemning Prayer, 2 Peter 2:6} Give me eyes to see their lies and wisdom to understand their danger. Then give me courage to turn my back against it. Amen.
Numbers 26
1And it came to pass after the plague, that the LORD spake unto Moses and unto Eleazar the son of Aaron the priest, saying,
2Take the sum of all the congregation of the children of Israel, from twenty years old and upward, throughout their fathers’ house, all that are able to go to war in Israel.
3And Moses and Eleazar the priest spake with them in the plains of Moab by Jordan near Jericho, saying,
4Take the sum of the people, from twenty years old and upward; as the LORD commanded Moses and the children of Israel, which went forth out of the land of Egypt.
5Reuben, the eldest son of Israel: the children of Reuben; Hanoch, of whom cometh the family of the Hanochites: of Pallu, the family of the Palluites:
6Of Hezron, the family of the Hezronites: of Carmi, the family of the Carmites.
7These are the families of the Reubenites: and they that were numbered of them were forty and three thousand and seven hundred and thirty.
8And the sons of Pallu; Eliab.
9And the sons of Eliab; Nemuel, and Dathan, and Abiram. This is that Dathan and Abiram, which were famous in the congregation, who strove against Moses and against Aaron in the company of Korah, when they strove against the LORD:
10And the earth opened her mouth, and swallowed them up together with Korah, when that company died, what time the fire devoured two hundred and fifty men: and they became a sign.
11Notwithstanding the children of Korah died not.
12The sons of Simeon after their families: of Nemuel, the family of the Nemuelites: of Jamin, the family of the Jaminites: of Jachin, the family of the Jachinites:
13Of Zerah, the family of the Zarhites: of Shaul, the family of the Shaulites.
14These are the families of the Simeonites, twenty and two thousand and two hundred.
15The children of Gad after their families: of Zephon, the family of the Zephonites: of Haggi, the family of the Haggites: of Shuni, the family of the Shunites:
16Of Ozni, the family of the Oznites: of Eri, the family of the Erites:
17Of Arod, the family of the Arodites: of Areli, the family of the Arelites.
18These are the families of the children of Gad according to those that were numbered of them, forty thousand and five hundred.
19The sons of Judah were Er and Onan: and Er and Onan died in the land of Canaan.
20And the sons of Judah after their families were; of Shelah, the family of the Shelanites: of Pharez, the family of the Pharzites: of Zerah, the family of the Zarhites.
21And the sons of Pharez were; of Hezron, the family of the Hezronites: of Hamul, the family of the Hamulites.
22These are the families of Judah according to those that were numbered of them, threescore and sixteen thousand and five hundred.
23Of the sons of Issachar after their families: of Tola, the family of the Tolaites: of Pua, the family of the Punites:
24Of Jashub, the family of the Jashubites: of Shimron, the family of the Shimronites.
25These are the families of Issachar according to those that were numbered of them, threescore and four thousand and three hundred.
26Of the sons of Zebulun after their families: of Sered, the family of the Sardites: of Elon, the family of the Elonites: of Jahleel, the family of the Jahleelites.
27These are the families of the Zebulunites according to those that were numbered of them, threescore thousand and five hundred.
28The sons of Joseph after their families were Manasseh and Ephraim.
29Of the sons of Manasseh: of Machir, the family of the Machirites: and Machir begat Gilead: of Gilead come the family of the Gileadites.
30These are the sons of Gilead: of Jeezer, the family of the Jeezerites: of Helek, the family of the Helekites:
31And of Asriel, the family of the Asrielites: and of Shechem, the family of the Shechemites:
32And of Shemida, the family of the Shemidaites: and of Hepher, the family of the Hepherites.
33And Zelophehad the son of Hepher had no sons, but daughters: and the names of the daughters of Zelophehad were Mahlah, and Noah, Hoglah, Milcah, and Tirzah.
34These are the families of Manasseh, and those that were numbered of them, fifty and two thousand and seven hundred.
35These are the sons of Ephraim after their families: of Shuthelah, the family of the Shuthalhites: of Becher, the family of the Bachrites: of Tahan, the family of the Tahanites.
36And these are the sons of Shuthelah: of Eran, the family of the Eranites.
37These are the families of the sons of Ephraim according to those that were numbered of them, thirty and two thousand and five hundred. These are the sons of Joseph after their families.
38The sons of Benjamin after their families: of Bela, the family of the Belaites: of Ashbel, the family of the Ashbelites: of Ahiram, the family of the Ahiramites:
39Of Shupham, the family of the Shuphamites: of Hupham, the family of the Huphamites.
40And the sons of Bela were ard and Naaman: of Ard, the family of the Ardites: and of Naaman, the family of the Naamites.
41These are the sons of Benjamin after their families: and they that were numbered of them were forty and five thousand and six hundred.
42These are the sons of Dan after their families: of Shuham, the family of the Shuhamites. These are the families of Dan after their families.
43All the families of the Shuhamites, according to those that were numbered of them, were threescore and four thousand and four hundred.
44Of the children of Asher after their families: of Jimna, the family of the Jimnites: of Jesui, the family of the Jesuites: of Beriah, the family of the Beriites.
45Of the sons of Beriah: of Heber, the family of the Heberites: of Malchiel, the family of the Malchielites.
46And the name of the daughter of Asher was Sarah.
47These are the families of the sons of Asher according to those that were numbered of them; who were fifty and three thousand and four hundred.
48Of the sons of Naphtali after their families: of Jahzeel, the family of the Jahzeelites: of Guni, the family of the Gunites:
49Of Jezer, the family of the Jezerites: of Shillem, the family of the Shillemites.
50These are the families of Naphtali according to their families: and they that were numbered of them were forty and five thousand and four hundred.
51These were the numbered of the children of Israel, six hundred thousand and a thousand seven hundred and thirty.
52And the LORD spake unto Moses, saying,
53Unto these the land shall be divided for an inheritance according to the number of names. {118 Directional Answer-Prayer, 1 Kings 17:9}
54To many thou shalt give the more inheritance, and to few thou shalt give the less inheritance: to every one shall his inheritance be given according to those that were numbered of him.
55Notwithstanding the land shall be divided by lot: according to the names of the tribes of their fathers they shall inherit.
56According to the lot shall the possession thereof be divided between many and few.
57And these are they that were numbered of the Levites after their families: of Gershon, the family of the Gershonites: of Kohath, the family of the Kohathites: of Merari, the family of the Merarites.
58These are the families of the Levites: the family of the Libnites, the family of the Hebronites, the family of the Mahlites, the family of the Mushites, the family of the Korathites. And Kohath begat Amram.
59And the name of Amram’s wife was Jochebed, the daughter of Levi, whom her mother bare to Levi in Egypt: and she bare unto Amram Aaron and Moses, and Miriam their sister.
60And unto Aaron was born Nadab, and Abihu, Eleazar, and Ithamar.
61And Nadab and Abihu died, when they offered strange fire before the LORD.
62And those that were numbered of them were twenty and three thousand, all males from a month old and upward: for they were not numbered among the children of Israel, because there was no inheritance given them among the children of Israel.
63These are they that were numbered by Moses and Eleazar the priest, who numbered the children of Israel in the plains of Moab by Jordan near Jericho.
64But among these there was not a man of them whom Moses and Aaron the priest numbered, when they numbered the children of Israel in the wilderness of Sinai.
65For the LORD had said of them, They shall surely die in the wilderness. And there was not left a man of them, save Caleb the son of Jephunneh, and Joshua the son of Nun.
Lord, You number Your people, just as You number the stars. Because everyone is valuable to You, You count them. Thank You for counting me among Your children. Amen.
Numbers 27
1Then came the daughters of Zelophehad, the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, of the families of Manasseh the son of Joseph: and these are the names of his daughters; Mahlah, Noah, and Hoglah, and Milcah, and Tirzah.
2And they stood before Moses, and before Eleazar the priest, and before the princes and all the congregation, by the door of the tabernacle of the congregation, saying,
3Our father died in the wilderness, and he was not in the company of them that gathered themselves together against the LORD in the company of Korah; but died in his own sin, and had no sons.
4Why should the name of our father be done away from among his family, because he hath no son? Give unto us therefore a possession among the brethren of our father.
5And Moses brought their cause before the LORD. {377 Presence of God-Prayer, Ps. 16:11}
6And the LORD spake unto Moses, saying,
7The daughters of Zelophehad speak right: thou shalt surely give them a possession of an inheritance among their father’s brethren; and thou shalt cause the inheritance of their father to pass unto them.
8And thou shalt speak unto the children of Israel, saying, If a man die, and have no son, then ye shall cause his inheritance to pass unto his daughter.
9And if he have no daughter, then ye shall give his inheritance unto his brethren.
10And if he have no brethren, then ye shall give his inheritance unto his father’s brethren.
11And if his father have no brethren, then ye shall give his inheritance unto his kinsman that is next to him of his family, and he shall possess it: and it shall be unto the children of Israel a statute of judgment, as the LORD commanded Moses.
12And the LORD said unto Moses, Get thee up into this mount Abarim, and see the land which I have given unto the children of Israel.
13And when thou hast seen it, thou also shalt be gathered unto thy people, as Aaron thy brother was gathered.
14For ye rebelled against my commandment in the desert of Zin, in the strife of the congregation, to sanctify me at the water before their eyes: that is the water of Meribah in Kadesh in the wilderness of Zin.
15And Moses spake unto the LORD, saying,
16Let the LORD, the God of the spirits of all flesh, set a man over the congregation, {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
17Which may go out before them, and which may go in before them, and which may lead them out, and which may bring them in; {207 Guidance-Prayer, Rom. 12:1, 2} that the congregation of the LORD be not as sheep which have no shepherd.
18And the LORD said unto Moses, Take thee Joshua the son of Nun, a man in whom is the spirit, and lay thine hand upon him;
19And set him before Eleazar the priest, and before all the congregation; and give him a charge in their sight.
20And thou shalt put some of thine honour upon him, that all the congregation of the children of Israel may be obedient.
21And he shall stand before Eleazar the priest, who shall ask counsel for him after the judgment of Urim before the LORD {207 Guidance-Prayer, Rom. 12:1, 2}: at his word shall they go out, and at his word they shall come in, {327 Obedient-Prayer, Col. 2:6} both he, and all the children of Israel with him, even all the congregation.
22And Moses did as the LORD commanded him: and he took Joshua, and set him before Eleazar the priest, and before all the congregation:
23And he laid his hands upon him, and gave him a charge, as the LORD commanded by the hand of Moses.
Lord, Moses did exactly as You commanded; he elevated Joshua to follow him. When my time comes, I will choose someone to follow me. Amen.
Numbers 28
1And the LORD spake unto Moses, saying,
2Command the children of Israel, and say unto them, My offering, and my bread for my sacrifices made by fire, for a sweet savour unto me, shall ye observe to offer unto me in their due season.
3And thou shalt say unto them, This is the offering made by fire which ye shall offer unto the LORD; two lambs of the first year without spot day by day, for a continual burnt offering.
4The one lamb shalt thou offer in the morning, and the other lamb shalt thou offer at even;
5And a tenth part of an ephah of flour for a meat offering, mingled with the fourth part of an hin of beaten oil.
6It is a continual burnt offering, which was ordained in mount Sinai for a sweet savour, a sacrifice made by fire unto the LORD.
7And the drink offering thereof shall be the fourth part of an hin for the one lamb: in the holy place shalt thou cause the strong wine to be poured unto the LORD for a drink offering.
8And the other lamb shalt thou offer at even: as the meat offering of the morning, and as the drink offering thereof, thou shalt offer it, a sacrifice made by fire, of a sweet savour unto the LORD.
9And on the sabbath day two lambs of the first year without spot, and two tenth deals of flour for a meat offering, mingled with oil, and the drink offering thereof:
10This is the burnt offering of every sabbath, beside the continual burnt offering, and his drink offering.
11And in the beginnings of your months ye shall offer a burnt offering unto the LORD; two young bullocks, and one ram, seven lambs of the first year without spot;
12And three tenth deals of flour for a meat offering, mingled with oil, for one bullock; and two tenth deals of flour for a meat offering, mingled with oil, for one ram;
13And a several tenth deal of flour mingled with oil for a meat offering unto one lamb; for a burnt offering of a sweet savour, a sacrifice made by fire unto the LORD.
14And their drink offerings shall be half an hin of wine unto a bullock, and the third part of an hin unto a ram, and a fourth part of an hin unto a lamb: this is the burnt offering of every month throughout the months of the year.
15And one kid of the goats for a sin offering unto the LORD shall be offered, beside the continual burnt offering, and his drink offering.
16And in the fourteenth day of the first month is the passover of the LORD.
17And in the fifteenth day of this month is the feast: seven days shall unleavened bread be eaten.
18In the first day shall be an holy convocation; ye shall do no manner of servile work therein:
19But ye shall offer a sacrifice made by fire for a burnt offering unto the LORD; two young bullocks, and one ram, and seven lambs of the first year: they shall be unto you without blemish:
20And their meat offering shall be of flour mingled with oil: three tenth deals shall ye offer for a bullock, and two tenth deals for a ram;
21A several tenth deal shalt thou offer for every lamb, throughout the seven lambs:
22And one goat for a sin offering, to make an atonement for you.
23Ye shall offer these beside the burnt offering in the morning, which is for a continual burnt offering.
24After this manner ye shall offer daily, throughout the seven days, the meat of the sacrifice made by fire, of a sweet savour unto the LORD: it shall be offered beside the continual burnt offering, and his drink offering.
25And on the seventh day ye shall have an holy convocation; ye shall do no servile work.
26Also in the day of the firstfruits, when ye bring a new meat offering unto the LORD, after your weeks be out, ye shall have an holy convocation; ye shall do no servile work:
27But ye shall offer the burnt offering for a sweet savour unto the LORD; two young bullocks, one ram, seven lambs of the first year;
28And their meat offering of flour mingled with oil, three tenth deals unto one bullock, two tenth deals unto one ram,
29A several tenth deal unto one lamb, throughout the seven lambs;
30And one kid of the goats, to make an atonement for you.
31Ye shall offer them beside the continual burnt offering, and his meat offering, (they shall be unto you without blemish) and their drink offerings.
Lord, just as daily offerings were brought to You in the Old Testament, I will offer myself to You daily in prayer and Bible study. {549 Yielding-Prayer, Luke 22:42} Amen.
Numbers 29
1And in the seventh month, on the first day of the month, ye shall have an holy convocation; ye shall do no servile work: it is a day of blowing the trumpets unto you.
2And ye shall offer a burnt offering for a sweet savour unto the LORD; one young bullock, one ram, and seven lambs of the first year without blemish: {191 God-Pleasing Prayer, Heb. 11:5}
3And their meat offering shall be of flour mingled with oil, three tenth deals for a bullock, and two tenth deals for a ram,
4And one tenth deal for one lamb, throughout the seven lambs:
5And one kid of the goats for a sin offering, to make an atonement for you:
6Beside the burnt offering of the month, and his meat offering, and the daily burnt offering, and his meat offering, and their drink offerings, according unto their manner, for a sweet savour, a sacrifice made by fire unto the LORD.
7And ye shall have on the tenth day of this seventh month an holy convocation; and ye shall afflict your souls: ye shall not do any work therein:
8But ye shall offer a burnt offering unto the LORD for a sweet savour; one young bullock, one ram, and seven lambs of the first year; they shall be unto you without blemish:
9And their meat offering shall be of flour mingled with oil, three tenth deals to a bullock, and two tenth deals to one ram,
10A several tenth deal for one lamb, throughout the seven lambs:
11One kid of the goats for a sin offering; beside the sin offering of atonement, and the continual burnt offering, and the meat offering of it, and their drink offerings.
12And on the fifteenth day of the seventh month ye shall have an holy convocation; ye shall do no servile work, and ye shall keep a feast unto the LORD seven days:
13And ye shall offer a burnt offering, a sacrifice made by fire, of a sweet savour unto the LORD; thirteen young bullocks, two rams, and fourteen lambs of the first year; they shall be without blemish:
14And their meat offering shall be of flour mingled with oil, three tenth deals unto every bullock of the thirteen bullocks, two tenth deals to each ram of the two rams,
15And a several tenth deal to each lamb of the fourteen lambs:
16And one kid of the goats for a sin offering; beside the continual burnt offering, his meat offering, and his drink offering.
17And on the second day ye shall offer twelve young bullocks, two rams, fourteen lambs of the first year without spot:
18And their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
19And one kid of the goats for a sin offering; beside the continual burnt offering, and the meat offering thereof, and their drink offerings.
20And on the third day eleven bullocks, two rams, fourteen lambs of the first year without blemish;
21And their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
22And one goat for a sin offering; {412 Sacrificial-Prayer, Heb. 13:15} beside the continual burnt offering, and his meat offering, and his drink offering.
23And on the fourth day ten bullocks, two rams, and fourteen lambs of the first year without blemish:
24Their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
25And one kid of the goats for a sin offering; beside the continual burnt offering, his meat offering, and his drink offering.
26And on the fifth day nine bullocks, two rams, and fourteen lambs of the first year without spot:
27And their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
28And one goat for a sin offering; beside the continual burnt offering, and his meat offering, and his drink offering.
29And on the sixth day eight bullocks, two rams, and fourteen lambs of the first year without blemish:
30And their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
31And one goat for a sin offering; beside the continual burnt offering, his meat offering, and his drink offering.
32And on the seventh day seven bullocks, two rams, and fourteen lambs of the first year without blemish:
33And their meat offering and their drink offerings for the bullocks, for the rams, and for the lambs, shall be according to their number, after the manner:
34And one goat for a sin offering; beside the continual burnt offering, his meat offering, and his drink offering.
35On the eighth day ye shall have a solemn assembly: ye shall do no servile work therein:
36But ye shall offer a burnt offering, a sacrifice made by fire, of a sweet savour unto the LORD: one bullock, one ram, seven lambs of the first year without blemish:
37Their meat offering and their drink offerings for the bullock, for the ram, and for the lambs, shall be according to their number, after the manner:
38And one goat for a sin offering; beside the continual burnt offering, and his meat offering, and his drink offering.
39These things ye shall do unto the LORD in your set feasts, beside your vows, and your freewill offerings, for your burnt offerings, and for your meat offerings, and for your drink offerings, and for your peace offerings.
40And Moses told the children of Israel according to all that the LORD commanded Moses.
Lord, just as Israel brought to You whole burnt offerings, food offerings, drink offerings, and peace offerings, plus additional vow offerings and special gifts, I will serve You in every way I know. Amen.
Numbers 30
1And Moses spake unto the heads of the tribes concerning the children of Israel, saying, This is the thing which the LORD hath commanded.
2If a man vow a vow unto the LORD, or swear an oath to bind his soul with a bond; he shall not break his word, he shall do according to all that proceedeth out of his mouth.
3If a woman also vow a vow unto the LORD, and bind herself by a bond, being in her father’s house in her youth;
4And her father hear her vow, and her bond wherewith she hath bound her soul, and her father shall hold his peace at her; then all her vows shall stand, and every bond wherewith she hath bound her soul shall stand.
5But if her father disallow her in the day that he heareth; not any of her vows, or of her bonds wherewith she hath bound her soul, shall stand: and the LORD shall forgive her, because her father disallowed her.
6And if she had at all an husband, when she vowed, or uttered ought out of her lips, wherewith she bound her soul;
7And her husband heard it, and held his peace at her in the day that he heard it: then her vows shall stand, and her bonds wherewith she bound her soul shall stand.
8But if her husband disallowed her on the day that he heard it; then he shall make her vow which she vowed, and that which she uttered with her lips, wherewith she bound her soul, of none effect: and the LORD shall forgive her.
9But every vow of a widow, and of her that is divorced, wherewith they have bound their souls, shall stand against her.
10And if she vowed in her husband’s house, or bound her soul by a bond with an oath;
11And her husband heard it, and held his peace at her, and disallowed her not: then all her vows shall stand, and every bond wherewith she bound her soul shall stand.
12But if her husband hath utterly made them void on the day he heard them; then whatsoever proceeded out of her lips concerning her vows, or concerning the bond of her soul, shall not stand: her husband hath made them void; and the LORD shall forgive her.
13Every vow, and every binding oath to afflict the soul, her husband may establish it, or her husband may make it void.
14But if her husband altogether hold his peace at her from day to day; then he establisheth all her vows, or all her bonds, which are upon her: he confirmeth them, because he held his peace at her in the day that he heard them.
15But if he shall any ways make them void after that he hath heard them; then he shall bear her iniquity.
16These are the statutes, which the LORD commanded Moses, between a man and his wife, between the father and his daughter, being yet in her youth in her father’s house.
Lord, I will vow to You from the depth of my heart. I will fulfill my vows to You because I love You and want to please You. Amen.
Numbers 31
1And the LORD spake unto Moses, saying,
2Avenge the children of Israel of the Midianites: afterward shalt thou be gathered unto thy people.
3And Moses spake unto the people, saying, Arm some of yourselves unto the war, and let them go against the Midianites, and avenge the LORD of Midian. {269 Justice-Prayer, Ps. 7:17}
4Of every tribe a thousand, throughout all the tribes of Israel, shall ye send to the war.
5So there were delivered out of the thousands of Israel, a thousand of every tribe, twelve thousand armed for war.
6And Moses sent them to the war, a thousand of every tribe, them and Phinehas the son of Eleazar the priest, to the war, with the holy instruments, and the trumpets to blow in his hand.
7And they warred against the Midianites, as the LORD commanded Moses; and they slew all the males.
8And they slew the kings of Midian, beside the rest of them that were slain; namely, Evi, and Rekem, and Zur, and Hur, and Reba, five kings of Midian: Balaam also the son of Beor they slew with the sword.
9And the children of Israel took all the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods.
10And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire.
11And they took all the spoil, and all the prey, both of men and of beasts.
12And they brought the captives, and the prey, and the spoil, unto Moses, and Eleazar the priest, and unto the congregation of the children of Israel, unto the camp at the plains of Moab, which are by Jordan near Jericho.
13And Moses, and Eleazar the priest, and all the princes of the congregation, went forth to meet them without the camp.
14And Moses was wroth with the officers of the host, with the captains over thousands, and captains over hundreds, which came from the battle.
15And Moses said unto them, Have ye saved all the women alive?
16Behold, these caused the children of Israel, through the counsel of Balaam, to commit trespass against the LORD in the matter of Peor, and there was a plague among the congregation of the LORD.
17Now therefore kill every male among the little ones, and kill every woman that hath known man by lying with him.
18But all the women children, that have not known a man by lying with him, keep alive for yourselves.
19And do ye abide without the camp seven days: whosoever hath killed any person, and whosoever hath touched any slain, purify both yourselves and your captives on the third day, and on the seventh day.
20And purify all your raiment, {389 Purity-Praying, 2 Peter 3:1} and all that is made of skins, and all work of goats’ hair, and all things made of wood.
21And Eleazar the priest said unto the men of war which went to the battle, This is the ordinance of the law which the LORD commanded Moses;
22Only the gold, and the silver, the brass, the iron, the tin, and the lead,
23Every thing that may abide the fire, ye shall make it go through the fire, and it shall be clean: nevertheless it shall be purified with the water of separation: and all that abideth not the fire ye shall make go through the water.
24And ye shall wash your clothes on the seventh day, and ye shall be clean, {389 Purity-Praying, 2 Peter 3:1} and afterward ye shall come into the camp.
25And the LORD spake unto Moses, saying,
26Take the sum of the prey that was taken, both of man and of beast, thou, and Eleazar the priest, and the chief fathers of the congregation:
27And divide the prey into two parts; between them that took the war upon them, who went out to battle, and between all the congregation:
28And levy a tribute unto the LORD of the men of war which went out to battle: one soul of five hundred, both of the persons, and of the beeves, and of the asses, and of the sheep:
29Take it of their half, and give it unto Eleazar the priest, for an heave offering of the LORD.
30And of the children of Israel’s half, thou shalt take one portion of fifty, of the persons, of the beeves, of the asses, and of the flocks, of all manner of beasts, and give them unto the Levites, which keep the charge of the tabernacle of the LORD.
31And Moses and Eleazar the priest did as the LORD commanded Moses.
32And the booty, being the rest of the prey which the men of war had caught, was six hundred thousand and seventy thousand and five thousand sheep,
33And threescore and twelve thousand beeves,
34And threescore and one thousand asses,
35And thirty and two thousand persons in all, of women that had not known man by lying with him.
36And the half, which was the portion of them that went out to war, was in number three hundred thousand and seven and thirty thousand and five hundred sheep:
37And the LORD’S tribute of the sheep was six hundred and threescore and fifteen.
38And the beeves were thirty and six thousand; of which the LORD’S tribute was threescore and twelve.
39And the asses were thirty thousand and five hundred; of which the LORD’S tribute was threescore and one.
40And the persons were sixteen thousand; of which the LORD’S tribute was thirty and two persons.
41And Moses gave the tribute, which was the LORD’S heave offering, unto Eleazar the priest, as the LORD commanded Moses.
42And of the children of Israel’s half, which Moses divided from the men that warred,
43(Now the half that pertained unto the congregation was three hundred thousand and thirty thousand and seven thousand and five hundred sheep,
44And thirty and six thousand beeves,
45And thirty thousand asses and five hundred,
46And sixteen thousand persons;)
47Even of the children of Israel’s half, Moses took one portion of fifty, both of man and of beast, and gave them unto the Levites, which kept the charge of the tabernacle of the LORD; as the LORD commanded Moses.
48And the officers which were over thousands of the host, the captains of thousands, and captains of hundreds, came near unto Moses:
49And they said unto Moses, Thy servants have taken the sum of the men of war which are under our charge, and there lacketh not one man of us.
50We have therefore brought an oblation for the LORD, what every man hath gotten, of jewels of gold, chains, and bracelets, rings, earrings, and tablets, to make an atonement for our souls before the LORD.
51And Moses and Eleazar the priest took the gold of them, even all wrought jewels.
52And all the gold of the offering that they offered up to the LORD, of the captains of thousands, and of the captains of hundreds, was sixteen thousand seven hundred and fifty shekels.
53(For the men of war had taken spoil, every man for himself.)
54And Moses and Eleazar the priest took the gold of the captains of thousands and of hundreds, and brought it into the tabernacle of the congregation, for a memorial for the children of Israel before the LORD.
Lord, You gave Your people victory in battle, because they honored and obeyed You. Teach me the necessity of obedience and may I enjoy its pleasure. Amen.
Numbers 32
1Now the children of Reuben and the children of Gad had a very great multitude of cattle: and when they saw the land of Jazer, and the land of Gilead, that, behold, the place was a place for cattle;
2The children of Gad and the children of Reuben came and spake unto Moses, and to Eleazar the priest, and unto the princes of the congregation, saying,
3Ataroth, and Dibon, and Jazer, and Nimrah, and Heshbon, and Elealeh, and Shebam, and Nebo, and Beon,
4Even the country which the LORD smote before the congregation of Israel, is a land for cattle, and thy servants have cattle:
5Wherefore, said they, if we have found grace in thy sight, let this land be given unto thy servants for a possession, and bring us not over Jordan.
6And Moses said unto the children of Gad and to the children of Reuben, Shall your brethren go to war, and shall ye sit here?
7And wherefore discourage ye the heart of the children of Israel from going over into the land which the LORD hath given them?
8Thus did your fathers, when I sent them from Kadeshbarnea to see the land.
9For when they went up unto the valley of Eshcol, and saw the land, they discouraged the heart of the children of Israel, that they should not go into the land which the LORD had given them. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
10And the LORD’S anger was kindled the same time, and he sware, saying,
11Surely none of the men that came up out of Egypt, from twenty years old and upward, shall see the land which I sware unto Abraham, unto Isaac, and unto Jacob; because they have not wholly followed me:
12Save Caleb the son of Jephunneh the Kenezite, and Joshua the son of Nun: for they have wholly followed the LORD.
13And the LORD’S anger was kindled against Israel, and he made them wander in the wilderness forty years, until all the generation, that had done evil in the sight of the LORD, was consumed.
14And, behold, ye are risen up in your fathers’ stead, an increase of sinful men, to augment yet the fierce anger of the LORD toward Israel.
15For if ye turn away from after him, he will yet again leave them in the wilderness; {111 Desert-Praying, Mark 1:12} and ye shall destroy all this people.
16And they came near unto him, and said, We will build sheepfolds here for our cattle, and cities for our little ones:
17But we ourselves will go ready armed before the children of Israel, until we have brought them unto their place: and our little ones shall dwell in the fenced cities because of the inhabitants of the land.
18We will not return unto our houses, until the children of Israel have inherited every man his inheritance.
19For we will not inherit with them on yonder side Jordan, or forward; because our inheritance is fallen to us on this side Jordan eastward.
20And Moses said unto them, If ye will do this thing, if ye will go armed before the LORD to war,
21And will go all of you armed over Jordan before the LORD, until he hath driven out his enemies from before him, {517 Victory-Prayer, 2 Cor. 2:14}
22And the land be subdued before the LORD: then afterward ye shall return, and be guiltless before the LORD, and before Israel; and this land shall be your possession before the LORD.
23But if ye will not do so, behold, ye have sinned against the LORD: {440 Sin-Realization Prayer, Eph. 4:22} and be sure your sin will find you out.
24Build you cities for your little ones, and folds for your sheep; and do that which hath proceeded out of your mouth.
25And the children of Gad and the children of Reuben spake unto Moses, saying, Thy servants will do as my lord commandeth.
26Our little ones, our wives, our flocks, and all our cattle, shall be there in the cities of Gilead:
27But thy servants will pass over, every man armed for war, before the Lord to battle, as my lord saith.
28So concerning them Moses commanded Eleazar the priest, and Joshua the son of Nun, and the chief fathers of the tribes of the children of Israel:
29And Moses said unto them, If the children of Gad and the children of Reuben will pass with you over Jordan, every man armed to battle, before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and the land shall be subdued before you; then ye shall give them the land of Gilead for a possession:
30But if they will not pass over with you armed, they shall have possessions among you in the land of Canaan.
31And the children of Gad and the children of Reuben answered, saying, As the LORD hath said unto thy servants, so will we do. {521 Vow-Prayer, Rev. 10:6}
32We will pass over armed before the LORD into the land of Canaan, that the possession of our inheritance on this side Jordan may be our’s.
33And Moses gave unto them, even to the children of Gad, and to the children of Reuben, and unto half the tribe of Manasseh the son of Joseph, the kingdom of Sihon king of the Amorites, and the kingdom of Og king of Bashan, the land, with the cities thereof in the coasts, even the cities of the country round about.
34And the children of Gad built Dibon, and Ataroth, and Aroer,
35And Atroth, Shophan, and Jaazer, and Jogbehah,
36And Bethnimrah, and Bethharan, fenced cities: and folds for sheep.
37And the children of Reuben built Heshbon, and Elealeh, and Kirjathaim,
38And Nebo, and Baalmeon, (their names being changed,) and Shibmah: and gave other names unto the cities which they builded.
39And the children of Machir the son of Manasseh went to Gilead, and took it, and dispossessed the Amorite which was in it.
40And Moses gave Gilead unto Machir the son of Manasseh; and he dwelt therein.
41And Jair the son of Manasseh went and took the small towns thereof, and called them Havothjair.
42And Nobah went and took Kenath, and the villages thereof, and called it Nobah, after his own name.
Lord, I read in this chapter the issue of obeying You in all decisions. May I always consider You as I make any decision in my life, whether great or small. Amen.
Numbers 33
1These are the journeys of the children of Israel, which went forth out of the land of Egypt with their armies under the hand of Moses and Aaron.
2And Moses wrote their goings out according to their journeys by the commandment of the LORD: and these are their journeys according to their goings out.
3And they departed from Rameses in the first month, on the fifteenth day of the first month; on the morrow after the passover the children of Israel went out with an high hand in the sight of all the Egyptians.
4For the Egyptians buried all their firstborn, which the LORD had smitten among them: upon their gods also the LORD executed judgments.
5And the children of Israel removed from Rameses, and pitched in Succoth. {207 Guidance-Prayer, Rom. 12:1, 2}
6And they departed from Succoth, and pitched in Etham, which is in the edge of the wilderness.
7And they removed from Etham, and turned again unto Pihahiroth, which is before Baalzephon: and they pitched before Migdol.
8And they departed from before Pihahiroth, and passed through the midst of the sea into the wilderness, and went three days’ journey in the wilderness of Etham, and pitched in Marah.
9And they removed from Marah, and came unto Elim: and in Elim were twelve fountains of water, and threescore and ten palm trees; and they pitched there.
10And they removed from Elim, and encamped by the Red sea.
11And they removed from the Red sea, and encamped in the wilderness of Sin.
12And they took their journey out of the wilderness of Sin, and encamped in Dophkah.
13And they departed from Dophkah, and encamped in Alush.
14And they removed from Alush, and encamped at Rephidim, where was no water for the people to drink.
15And they departed from Rephidim, and pitched in the wilderness of Sinai.
16And they removed from the desert of Sinai, and pitched at Kibrothhattaavah.
17And they departed from Kibrothhattaavah, and encamped at Hazeroth.
18And they departed from Hazeroth, and pitched in Rithmah.
19And they departed from Rithmah, and pitched at Rimmonparez.
20And they departed from Rimmonparez, and pitched in Libnah.
21And they removed from Libnah, and pitched at Rissah.
22And they journeyed from Rissah, and pitched in Kehelathah.
23And they went from Kehelathah, and pitched in mount Shapher.
24And they removed from mount Shapher, and encamped in Haradah.
25And they removed from Haradah, and pitched in Makheloth.
26And they removed from Makheloth, and encamped at Tahath.
27And they departed from Tahath, and pitched at Tarah.
28And they removed from Tarah, and pitched in Mithcah.
29And they went from Mithcah, and pitched in Hashmonah.
30And they departed from Hashmonah, and encamped at Moseroth.
31And they departed from Moseroth, and pitched in Benejaakan.
32And they removed from Benejaakan, and encamped at Horhagidgad.
33And they went from Horhagidgad, and pitched in Jotbathah.
34And they removed from Jotbathah, and encamped at Ebronah.
35And they departed from Ebronah, and encamped at Eziongaber.
36And they removed from Eziongaber, and pitched in the wilderness of Zin, which is Kadesh.
37And they removed from Kadesh, and pitched in mount Hor, in the edge of the land of Edom.
38And Aaron the priest went up into mount Hor at the commandment of the LORD, and died there, in the fortieth year after the children of Israel were come out of the land of Egypt, in the first day of the fifth month.
39And Aaron was an hundred and twenty and three years old when he died in mount Hor. {99 Death-Facing Prayer, Ps. 88:3}
40And king Arad the Canaanite, which dwelt in the south in the land of Canaan, heard of the coming of the children of Israel.
41And they departed from mount Hor, and pitched in Zalmonah.
42And they departed from Zalmonah, and pitched in Punon.
43And they departed from Punon, and pitched in Oboth.
44And they departed from Oboth, and pitched in Ijeabarim, in the border of Moab.
45And they departed from Iim, and pitched in Dibongad.
46And they removed from Dibongad, and encamped in Almondiblathaim.
47And they removed from Almondiblathaim, and pitched in the mountains of Abarim, before Nebo.
48And they departed from the mountains of Abarim, and pitched in the plains of Moab by Jordan near Jericho.
49And they pitched by Jordan, from Bethjesimoth even unto Abelshittim in the plains of Moab.
50And the LORD spake unto Moses in the plains of Moab by Jordan near Jericho, saying,
51Speak unto the children of Israel, and say unto them, When ye are passed over Jordan into the land of Canaan;
52Then ye shall drive out all the inhabitants of the land from before you, and destroy all their pictures, and destroy all their molten images, and quite pluck down all their high places:
53And ye shall dispossess the inhabitants of the land, and dwell therein: for I have given you the land to possess it.
54And ye shall divide the land by lot for an inheritance among your families: and to the more ye shall give the more inheritance, and to the fewer ye shall give the less inheritance: every man’s inheritance shall be in the place where his lot falleth; according to the tribes of your fathers ye shall inherit.
55But if ye will not drive out the inhabi-tants of the land from before you; then it shall come to pass, that those which ye let remain of them shall be pricks in your eyes, and thorns in your sides, and shall vex you in the land wherein ye dwell.
56Moreover it shall come to pass, that I shall do unto you, as I thought to do unto them.
Lord, this chapter gives details of Israel’s travels and struggles. Thank You that they followed You in small details. May that be true of my life. Amen.
Numbers 34
1And the LORD spake unto Moses, saying,
2Command the children of Israel, and say unto them, When ye come into the land of Canaan; (this is the land that shall fall unto you for an inheritance, even the land of Canaan with the coasts thereof:)
3Then your south quarter shall be from the wilderness of Zin along by the coast of Edom, and your south border shall be the outmost coast of the salt sea eastward:
4And your border shall turn from the south to the ascent of Akrabbim, and pass on to Zin: and the going forth thereof shall be from the south to Kadeshbarnea, and shall go on to Hazaraddar, and pass on to Azmon:
5And the border shall fetch a compass from Azmon unto the river of Egypt, and the goings out of it shall be at the sea.
6And as for the western border, ye shall even have the great sea for a border: this shall be your west border.
7And this shall be your north border: from the great sea ye shall point out for you mount Hor:
8From mount Hor ye shall point out your border unto the entrance of Hamath; and the goings forth of the border shall be to Zedad:
9And the border shall go on to Ziphron, and the goings out of it shall be at Hazarenan: this shall be your north border.
10And ye shall point out your east border from Hazarenan to Shepham:
11And the coast shall go down from Shepham to Riblah, on the east side of Ain; and the border shall descend, and shall reach unto the side of the sea of Chinnereth eastward:
12And the border shall go down to Jordan, and the goings out of it shall be at the salt sea: this shall be your land with the coasts thereof round about.
13And Moses commanded the children of Israel, saying, This is the land which ye shall inherit by lot, which the LORD commanded to give unto the nine tribes, and to the half tribe:
14For the tribe of the children of Reuben according to the house of their fathers, and the tribe of the children of Gad according to the house of their fathers, have received their inheritance; and half the tribe of Manasseh have received their inheritance:
15The two tribes and the half tribe have received their inheritance on this side Jordan near Jericho eastward, toward the sunrising.
16And the LORD spake unto Moses, saying,
17These are the names of the men which shall divide the land unto you: {160 Family-Heritage Prayer, Matt. 1:1-17} Eleazar the priest, and Joshua the son of Nun.
18And ye shall take one prince of every tribe, to divide the land by inheritance.
19And the names of the men are these: Of the tribe of Judah, Caleb the son of Jephunneh.
20And of the tribe of the children of Simeon, Shemuel the son of Ammihud.
21Of the tribe of Benjamin, Elidad the son of Chislon.
22And the prince of the tribe of the children of Dan, Bukki the son of Jogli.
23The prince of the children of Joseph, for the tribe of the children of Manasseh, Hanniel the son of Ephod.
24And the prince of the tribe of the children of Ephraim, Kemuel the son of Shiphtan.
25And the prince of the tribe of the children of Zebulun, Elizaphan the son of Parnach.
26And the prince of the tribe of the children of Issachar, Paltiel the son of Azzan.
27And the prince of the tribe of the children of Asher, Ahihud the son of Shelomi.
28And the prince of the tribe of the children of Naphtali, Pedahel the son of Ammihud.
29These are they whom the LORD commanded to divide the inheritance unto the children of Israel in the land of Canaan.
Lord, You are concerned with both what Your people did and how they did it. May I follow that pattern in my life. Be glorified in both what I do and how I do it. Amen.
Numbers 35
1And the LORD spake unto Moses in the plains of Moab by Jordan near Jericho, saying,
2Command the children of Israel, that they give unto the Levites of the inheritance of their possession cities to dwell in; and ye shall give also unto the Levites suburbs for the cities round about them.
3And the cities shall they have to dwell in; and the suburbs of them shall be for their cattle, and for their goods, and for all their beasts.
4And the suburbs of the cities, which ye shall give unto the Levites, shall reach from the wall of the city and outward a thousand cubits round about.
5And ye shall measure from without the city on the east side two thousand cubits, and on the south side two thousand cubits, and on the west side two thousand cubits, and on the north side two thousand cubits; and the city shall be in the midst: this shall be to them the suburbs of the cities.
6And among the cities which ye shall give unto the Levites there shall be six cities for refuge, which ye shall appoint for the manslayer, that he may flee thither: and to them ye shall add forty and two cities.
7So all the cities which ye shall give to the Levites shall be forty and eight cities: them shall ye give with their suburbs.
8And the cities which ye shall give shall be of the possession of the children of Israel: from them that have many ye shall give many; but from them that have few ye shall give few: every one shall give of his cities unto the Levites according to his inheritance which he inheriteth.
9And the LORD spake unto Moses, saying,
10Speak unto the children of Israel, and say unto them, When ye be come over Jordan into the land of Canaan;
11Then ye shall appoint you cities to be cities of refuge for you; that the slayer may flee thither, which killeth any person at unawares.
12And they shall be unto you cities for refuge from the avenger; that the manslayer die not, until he stand before the congregation in judgment.
13And of these cities which ye shall give six cities shall ye have for refuge.
14Ye shall give three cities on this side Jordan, and three cities shall ye give in the land of Canaan, which shall be cities of refuge.
15These six cities shall be a refuge, both for the children of Israel, and for the stranger, and for the sojourner among them: that every one that killeth any person unawares may flee thither.
16And if he smite him with an instrument of iron, so that he die, he is a murderer: the murderer shall surely be put to death. {269 Justice-Prayer, Ps. 7:17}
17And if he smite him with throwing a stone, wherewith he may die, and he die, he is a murderer: the murderer shall surely be put to death.
18Or if he smite him with an hand weapon of wood, wherewith he may die, and he die, he is a murderer: the murderer shall surely be put to death.
19The revenger of blood himself shall slay the murderer: when he meeteth him, he shall slay him.
20But if he thrust him of hatred, or hurl at him by laying of wait, that he die;
21Or in enmity smite him with his hand, that he die: he that smote him shall surely be put to death; for he is a murderer: {269 Justice-Prayer, Ps. 7:17} the revenger of blood shall slay the murderer, when he meeteth him.
22But if he thrust him suddenly without enmity, or have cast upon him any thing without laying of wait,
23Or with any stone, wherewith a man may die, seeing him not, and cast it upon him, that he die, and was not his enemy, neither sought his harm:
24Then the congregation shall judge between the slayer and the revenger of blood according to these judgments:
25And the congregation shall deliver the slayer out of the hand of the revenger of blood, and the congregation shall restore him to the city of his refuge, whither he was fled: and he shall abide in it unto the death of the high priest, which was anointed with the holy oil.
26But if the slayer shall at any time come without the border of the city of his refuge, whither he was fled;
27And the revenger of blood find him without the borders of the city of his refuge, and the revenger of blood kill the slayer; he shall not be guilty of blood:
28Because he should have remained in the city of his refuge until the death of the high priest: {413 Safe-Keeping Prayer, Ps. 4:8} but after the death of the high priest the slayer shall return into the land of his possession.
29So these things shall be for a statute of judgment unto you throughout your generations in all your dwellings.
30Whoso killeth any person, the murderer shall be put to death by the mouth of witnesses: but one witness shall not testify against any person to cause him to die. {269 Justice-Prayer, Ps. 7:17}
31Moreover ye shall take no satisfaction for the life of a murderer, which is guilty of death: but he shall be surely put to death. {269 Justice-Prayer, Ps. 7:17}
32And ye shall take no satisfaction for him that is fled to the city of his refuge, that he should come again to dwell in the land, until the death of the priest.
33So ye shall not pollute the land wherein ye are: for blood it defileth the land: and the land cannot be cleansed of the blood that is shed therein, but by the blood of him that shed it.
34Defile not therefore the land which ye shall inhabit, wherein I dwell: for I the LORD dwell among the children of Israel.
Lord, just as Israel had a city of refuge for those who sinned unintentionally, so Jesus is my “city of refuge” when I sin ignorantly. I claim the promise, “the blood of Jesus Christ . . . cleanseth us from all sin” (1 John 1:7). Amen.
Numbers 36
1And the chief fathers of the families of the children of Gilead, the son of Machir, the son of Manasseh, of the families of the sons of Joseph, came near, and spake before Moses, and before the princes, the chief fathers of the children of Israel:
2And they said, The LORD commanded my lord to give the land for an inheritance by lot to the children of Israel: and my lord was commanded by the LORD to give the inheritance of Zelophehad our brother unto his daughters.
3And if they be married to any of the sons of the other tribes of the children of Israel, then shall their inheritance be taken from the inheritance of our fathers, and shall be put to the inheritance of the tribe whereunto they are received: so shall it be taken from the lot of our inheritance.
4And when the jubile of the children of Israel shall be, then shall their inheritance be put unto the inheritance of the tribe whereunto they are received: so shall their inheritance be taken away from the inheritance of the tribe of our fathers.
5And Moses commanded the children of Israel according to the word of the LORD, saying, The tribe of the sons of Joseph hath said well.
6This is the thing which the LORD doth command concerning the daughters of Zelophehad, saying, Let them marry to whom they think best; only to the family of the tribe of their father shall they marry.
7So shall not the inheritance of the children of Israel remove from tribe to tribe: for every one of the children of Israel shall keep himself to the inheritance of the tribe of his fathers.
8And every daughter, that possesseth an inheritance in any tribe of the children of Israel, shall be wife unto one of the family of the tribe of her father, that the children of Israel may enjoy every man the inheritance of his fathers.
9Neither shall the inheritance remove from one tribe to another tribe; but every one of the tribes of the children of Israel shall keep himself to his own inheritance.
10Even as the LORD commanded Moses, so did the daughters of Zelophehad:
11For Mahlah, Tirzah, and Hoglah, and Milcah, and Noah, the daughters of Zelophehad, were married unto their fathers brothers’ sons:
12And they were married into the families of the sons of Manasseh the son of Joseph, and their inheritance remained in the tribe of the family of their father.
13These are the commandments and the judgments, which the LORD commanded by the hand of Moses unto the children of Israel in the plains of Moab by Jordan near Jericho.
Lord, Israel did the right thing when faced with a practical problem of oversight. {76 Common-Sense Praying, Gen. 24:12-14} May I always do the right thing when faced with any oversight I have done. Amen.
Deuteronomy
Key Words: Ye shall (Deuteronomy 11:31)
Key Verse: “For ye shall pass over Jordan to go in to possess the land which the LORD your God giveth you, and ye shall possess it, and dwell therein. And ye shall observe to do all the statutes and judgments which I set before you this day” (Deut. 11:31-32).
Theme: Deuteronomy means “second giving of the law.” As Israel was camped out on the east side of the Jordan River—ready to enter the Promised Land—Moses repeated the law and a history of the wilderness wandering because this generation was under 20 years of age when God delivered them from the Egyptian bondage. This book contains five sermons reminding Israel “you shall” obey the Lord and worship Him in integrity.
Deuteronomy is a picture of what we must do to enter God’s promises today and how we must walk in fellowship with Him. Lord, I don’t look back to my sin and failure but I look to You for redemption and fellowship. Amen.
Deuteronomy 1
1These be the words which Moses spake unto all Israel on this side Jordan in the wilderness, {111 Desert-Praying, Mark 1:12} in the plain over against the Red sea, between Paran, and Tophel, and Laban, and Hazeroth, and Dizahab. 2(There are eleven days’ journey from Horeb by the way of mount Seir unto Kadeshbarnea.)
3And it came to pass in the fortieth year, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} in the eleventh month, on the first day of the month, that Moses spake unto the children of Israel, according unto all that the LORD had given him in commandment unto them; {327 Obedient-Prayer, Col. 2:6}
4After he had slain Sihon the king of the Amorites, which dwelt in Heshbon, and Og the king of Bashan, which dwelt at Astaroth in Edrei: {109 Deliverance-Prayer, Ps. 34:6}
5On this side Jordan, in the land of Moab, began Moses to declare this law, saying, {327 Obedient-Prayer, Col. 2:6}
6The LORD our God spake unto us in Horeb, {377 Presence of God-Prayer, Ps. 16:11} saying, Ye have dwelt long enough in this mount:
7Turn you, and take your journey, and go to the mount of the Amorites, and unto all the places nigh thereunto, in the plain, in the hills, and in the vale, and in the south, and by the sea side, to the land of the Canaanites, and unto Lebanon, unto the great river, the river Euphrates.
8Behold, I have set the land before you: go in and possess the land which the LORD sware unto your fathers, Abraham, Isaac, and Jacob, to give unto them and to their seed after them. {520 Vision-Praying, Josh. 14:12}
9And I spake unto you at that time, saying, I am not able to bear you myself alone: {204 Growth-Prayer, Eph. 4:12-16}
10The LORD your God hath multiplied you, {204 Growth-Prayer, Eph. 4:12-16} and, behold, ye are this day as the stars of heaven for multitude.
11(The LORD God of your fathers make you a thousand times so many more as ye are, and bless you, as he hath promised you!) {47 Blessing-Prayer, Gen. 49:28}
12How can I myself alone bear your cumbrance, and your burden, and your strife?
13Take you wise men, and understanding, and known among your tribes, and I will make them rulers over you. {76 Common-Sense Praying, Gen. 24:12-14}
14And ye answered me, and said, The thing which thou hast spoken is good for us to do. {194 Good-Things Praying, Heb. 13:2}
15So I took the chief of your tribes, wise men, and known, and made them heads over you, captains over thousands, and captains over hundreds, and captains over fifties, and captains over tens, and officers among your tribes.
16And I charged your judges at that time, saying, Hear the causes between your brethren, and judge righteously between every man and his brother, and the stranger that is with him.
17Ye shall not respect persons in judgment; but ye shall hear the small as well as the great; ye shall not be afraid of the face of man; for the judgment is God’s: and the cause that is too hard for you, bring it unto me, and I will hear it. {75 Commitment-Prayer, Ps. 37:5}
18And I commanded you at that time all the things which ye should do.
Lord, just as Moses delegated to others, may I learn to do what only I can do and delegate what others can do. Amen.
19And when we departed from Horeb, we went through all that great and terrible wilderness, {112 Desperate-Prayer, Matt. 14:30} which ye saw by the way of the mountain of the Amorites, as the LORD our God commanded us; and we came to Kadeshbarnea.
20And I said unto you, Ye are come unto the mountain of the Amorites, which the LORD our God doth give unto us. {519 Vision-Motivated Prayer, Prov. 29:18}
21Behold, the LORD thy God hath set the land before thee: go up and possess it, {519 Vision-Motivated Prayer, Prov. 29:18} as the LORD God of thy fathers {160 Family-Heritage Prayer, Matt. 1:1-17} hath said unto thee; fear not, neither be discouraged.
22And ye came near unto me every one of you, and said, We will send men before us, {164 Fear-Motivated Prayer, Ps. 56:3} and they shall search us out the land, and bring us word again by what way we must go up, and into what cities we shall come.
23And the saying pleased me well: and I took twelve men of you, one of a tribe:
24And they turned and went up into the mountain, and came unto the valley of Eshcol, and searched it out.
25And they took of the fruit of the land in their hands, and brought it down unto us, and brought us word again, and said, It is a good land which the LORD our God doth give us.
26Notwithstanding ye would not go up, but rebelled against the commandment of the LORD your God: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
27And ye murmured in your tents, and said, Because the LORD hated us, he hath brought us forth out of the land of Egypt, to deliver us into the hand of the Amorites, to destroy us.
28Whither shall we go up? our brethren have discouraged our heart, saying, The people is greater and taller than we; the cities are great and walled up to heaven; and moreover we have seen the sons of the Anakims there. {165 Fear-Praying, Rev. 14:7}
Lord, keep the pessimism of others from ruining my trust in You. Amen
29Then I said unto you, Dread not, neither be afraid of them.
30The LORD your God which goeth before you, he shall fight for you, according to all that he did for you in Egypt before your eyes; {528 Warfare-Prayer, Rev. 12:7}
31And in the wilderness, where thou hast seen how that the LORD thy God bare thee, {111 Desert-Praying, Mark 1:12} as a man doth bear his son, in all the way that ye went, until ye came into this place. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
32Yet in this thing ye did not believe the LORD your God,
33Who went in the way before you, to search you out a place to pitch your tents in, in fire by night, to shew you by what way ye should go, and in a cloud by day. {207 Guidance-Prayer, Rom. 12:1, 2}
Lord, may Your past provision in my life contribute to greater faith in You. Amen.
34And the LORD heard the voice of your words, and was wroth, and sware, saying,
35Surely there shall not one of these men of this evil generation see that good land, {267 Judgment Prayer, Rev. 17:5} which I sware to give unto your fathers.
36Save Caleb the son of Jephunneh; he shall see it, and to him will I give the land that he hath trodden upon, and to his children, because he hath wholly followed the LORD. {103 Dedication Success-Prayer, Mark 10:16}
37Also the LORD was angry with me for your sakes, saying, Thou also shalt not go in thither.
38But Joshua the son of Nun, which standeth before thee, he shall go in thither: encourage him: for he shall cause Israel to inherit it. {517 Victory-Prayer, 2 Cor. 2:14}
39Moreover your little ones, which ye said should be a prey, and your children, which in that day had no knowledge between good and evil, they shall go in thither, and unto them will I give it, and they shall possess it.
40But as for you, turn you, and take your journey into the wilderness by the way of the Red sea. {267 Judgment Prayer, Rev. 17:5}
41Then ye answered and said unto me, We have sinned against the LORD, we will go up and fight, according to all that the LORD our God commanded us. And when ye had girded on every man his weapons of war, ye were ready to go up into the hill.
42And the LORD said unto me, Say unto them. Go not up, neither fight; for I am not among you; lest ye be smitten before your enemies.
43So I spake unto you; and ye would not hear, but rebelled against the commandment of the LORD, {323 “No” Answers to Prayer, Isa. 59:1, 2} and went presumptuously up into the hill.
44And the Amorites, which dwelt in that mountain, came out against you, and chased you, as bees do, and destroyed you in Seir, even unto Hormah.
Lord, may I never face the enemy without Your presence. Amen.
45And ye returned and wept before the LORD; {377 Presence of God-Prayer, Ps. 16:11} but the LORD would not hearken to your voice, nor give ear unto you.
46So ye abode in Kadesh many days, according unto the days that ye abode there.
Lord, I know I have to die, but I don’t want to: may I have an easy death. I know I have Christ as my Savior, so I’ll go to live with Him at my death. Teach me to use wisely the time I have left so I can glorify You in my life, and I’ll leave fruit after I’m gone. Amen.
Deuteronomy 2
1Then we turned, and took our journey into the wilderness by the way of the Red sea, as the LORD spake unto me: {207 Guidance-Prayer, Rom. 12:1, 2} and we compassed mount Seir many days.
2And the LORD spake unto me, saying,
3Ye have compassed this mountain long enough: turn you northward.
4And command thou the people, {327 Obedient-Prayer, Col. 2:6} saying, Ye are to pass through the coast of your brethren the children of Esau, which dwell in Seir; and they shall be afraid of you: take ye good heed unto yourselves therefore:
5Meddle not with them; for I will not give you of their land, no, not so much as a foot breadth; because I have given mount Seir unto Esau for a possession.
6Ye shall buy meat of them for money, that ye may eat; and ye shall also buy water of them for money, that ye may drink. {76 Common-Sense Praying, Gen. 24:12-14}
7For the LORD thy God hath blessed thee in all the works of thy hand: he knoweth thy walking through this great wilderness: these forty years {377 Presence of God-Prayer, Ps. 16:11} the LORD thy God hath been with thee; thou hast lacked nothing.
Lord, I will obey when You say “turn around.” Amen.
8And when we passed by from our brethren the children of Esau, which dwelt in Seir, through the way of the plain from Elath, and from Eziongaber, we turned and passed by the way of the wilderness of Moab. {327 Obedient-Prayer, Col. 2:6}
9And the LORD said unto me, Distress not the Moabites, neither contend with them in battle: for I will not give thee of their land for a possession; because I have given Ar unto the children of Lot for a possession.
10The Emims dwelt therein in times past, a people great, and many, and tall, as the Anakims;
11Which also were accounted giants, as the Anakims; but the Moabites called them Emims.
12The Horims also dwelt in Seir beforetime; but the children of Esau succeeded them, when they had destroyed them from before them, and dwelt in their stead; as Israel did unto the land of his possession, which the LORD gave unto them.
13Now rise up, said I, and get you over the brook Zered. And we went over the brook Zered.
14And the space in which we came from Kadeshbarnea, until we were come over the brook Zered, was thirty and eight years; until all the generation of the men of war were wasted out from among the host, as the LORD sware unto them.
15For indeed the hand of the LORD was against them, to destroy them from among the host, until they were consumed. {267 Judgment Prayer, Rev. 17:5}
Lord, I fear You because You keep Your word of judgment. Amen.
16So it came to pass, when all the men of war were consumed and dead from among the people,
17That the LORD spake unto me, saying,
18Thou art to pass over through Ar, the coast of Moab, this day:
19And when thou comest nigh over against the children of Ammon, distress them not, nor meddle with them: for I will not give thee of the land of the children of Ammon any possession; because I have given it unto the children of Lot for a possession.
20(That also was accounted a land of giants: giants dwelt therein in old time; and the Ammonites call them Zamzummims;
21A people great, and many, and tall, as the Anakims; but the LORD destroyed them before them; and they succeeded them, and dwelt in their stead:
22As he did to the children of Esau, which dwelt in Seir, when he destroyed the Horims from before them; and they succeeded them, and dwelt in their stead even unto this day:
23And the Avims which dwelt in Hazerim, even unto Azzah, the Caphtorims, which came forth out of Caphtor, destroyed them, and dwelt in their stead.)
24Rise ye up, take your journey, and pass over the river Arnon: behold, I have given into thine hand Sihon the Amorite, king of Heshbon, and his land: {517 Victory-Prayer, 2 Cor. 2:14} begin to possess it, and contend with him in battle.
25This day will I begin to put the dread of thee and the fear of thee upon the nations that are under the whole heaven, who shall hear report of thee, and shall tremble, and be in anguish because of thee. {164 Fear-Motivated Prayer, Ps. 56:3}
26And I sent messengers out of the wilderness of Kedemoth unto Sihon king of Heshbon with words of peace, saying,
27Let me pass through thy land: I will go along by the high way, I will neither turn unto the right hand nor to the left.
Lord, You tell me to live peaceably with all people. I will do it as a testimony to You. Amen.
28Thou shalt sell me meat for money, that I may eat; and give me water for money, that I may drink: only I will pass through on my feet;
29(As the children of Esau which dwell in Seir, and the Moabites which dwell in Ar, did unto me;) until I shall pass over Jordan into the land which the LORD our God giveth us. {207 Guidance-Prayer, Rom. 12:1, 2}
30But Sihon king of Heshbon would not let us pass by him: for the LORD thy God hardened his spirit, and made his heart obstinate, that he might deliver him into thy hand, as appeareth this day. {517 Victory-Prayer, 2 Cor. 2:14}
31And the LORD said unto me, Behold, I have begun to give Sihon and his land before thee: begin to possess, that thou mayest inherit his land. {356 Possibility-Praying, Mark 9:23}
32Then Sihon came out against us, he and all his people, to fight at Jahaz.
33And the LORD our God delivered him before us; and we smote him, and his sons, and all his people.
34And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, {513 Victorious-Results in Prayer, James 1:12} of every city, we left none to remain:
35Only the cattle we took for a prey unto ourselves, and the spoil of the cities which we took.
36From Aroer, which is by the brink of the river of Arnon, and from the city that is by the river, even unto Gilead, there was not one city too strong for us: the LORD our God delivered all unto us: {517 Victory-Prayer, 2 Cor. 2:14}
37Only unto the land of the children of Ammon thou camest not, nor unto any place of the river Jabbok, nor unto the cities in the mountains, nor unto whatsoever the LORD our God forbad us.
Lord, teach me where to go, and where I should not go. Amen.
Deuteronomy 3
1Then we turned, and went up the way to Bashan: and Og the king of Bashan came out against us, he and all his people, to battle at Edrei.
2And the LORD said unto me, Fear him not: for I will deliver him, and all his people, and his land, into thy hand; and thou shalt do unto him as thou didst unto Sihon king of the Amorites, which dwelt at Heshbon. {517 Victory-Prayer, 2 Cor. 2:14}
3So the LORD our God delivered into our hands Og also, the king of Bashan, and all his people: and we smote him until none was left to him remaining. {513 Victorious-Results in Prayer, James 1:12}
4And we took all his cities at that time, there was not a city which we took not from them, threescore cities, all the region of Argob, the kingdom of Og in Bashan.
5All these cities were fenced with high walls, gates, and bars; beside unwalled towns a great many.
6And we utterly destroyed them, as we did unto Sihon king of Heshbon, utterly destroying the men, women, and children, of every city.
7But all the cattle, and the spoil of the cities, we took for a prey to ourselves.
8And we took at that time out of the hand of the two kings of the Amorites the land that was on this side Jordan, {340 Overcoming-Prayer, 1 John 4:4} from the river of Arnon unto mount Hermon;
9(Which Hermon the Sidonians call Sirion; and the Amorites call it Shenir;)
10All the cities of the plain, and all Gilead, and all Bashan, unto Salchah and Edrei, cities of the kingdom of Og in Bashan.
11For only Og king of Bashan remained of the remnant of giants; behold his bedstead was a bedstead of iron; is it not in Rabbath of the children of Ammon? nine cubits was the length thereof, and four cubits the breadth of it, after the cubit of a man. {513 Victorious-Results in Prayer, James 1:12}
Lord, I pray for modern-day Israel as she struggles to possess the land You promised to her centuries ago. Amen.
12And this land, which we possessed at that time, from Aroer, which is by the river Arnon, and half mount Gilead, and the cities thereof, gave I unto the Reubenites and to the Gadites.
13And the rest of Gilead, and all Bashan, being the kingdom of Og, {409 Reward for Prayer, 1 Cor. 3:14} gave I unto the half tribe of Manasseh; all the region of Argob, with all Bashan, which was called the land of giants.
14Jair the son of Manasseh took all the country of Argob unto the coasts of Geshuri and Maachathi; and called them after his own name, Bashanhavothjair, unto this day.
15And I gave Gilead unto Machir.
16And unto the Reubenites and unto the Gadites I gave from Gilead even unto the river Arnon half the valley, and the border even unto the river Jabbok, which is the border of the children of Ammon;
17The plain also, and Jordan, and the coast thereof, from Chinnereth even unto the sea of the plain, even the salt sea, under Ashdothpisgah eastward.
18And I commanded you at that time, saying, The LORD your God hath given you this land to possess it: ye shall pass over armed before your brethren the children of Israel, all that are meet for the war. {519 Vision-Motivated Prayer, Prov. 29:18}
19But your wives, and your little ones, and your cattle, (for I know that ye have much cattle,) shall abide in your cities which I have given you;
20Until the LORD have given rest unto your brethren, as well as unto you, and until they also possess the land which the LORD your God hath given them beyond Jordan: and then shall ye return every man unto his possession, which I have given you.
21And I commanded Joshua at that time, saying, Thine eyes have seen all that the LORD your God hath done unto these two kings: so shall the LORD do unto all the kingdoms whither thou passest. {520 Vision-Praying, Josh. 14:12}
22Ye shall not fear them: for the LORD your God he shall fight for you.
Lord, I will build my future on the past victories You’ve given me. Amen.
23And I besought the LORD at that time, saying,
24O Lord GOD, thou hast begun to shew thy servant thy greatness, and thy mighty hand: for what God is there in heaven or in earth, that can do according to thy works, and according to thy might?
25I pray thee, let me go over, and see the good land that is beyond Jordan, that goodly mountain, and Lebanon. {323 “No” Answers to Prayer, Isa. 59:1, 2}
26But the LORD was wroth with me for your sakes, and would not hear me: and the LORD said unto me, Let it suffice thee; speak no more unto me of this matter.
27Get thee up into the top of Pisgah, and lift up thine eyes westward, and northward, and southward, and eastward, and behold it with thine eyes: for thou shalt not go over this Jordan. {107 Delayed Answer-Prayer, Isa. 30:18}
Lord, I understand why Moses prayed this request. Help me learn when Your “no” means “no never.” Yet in the midst of Your “no” I see glimpses of Your grace. Amen.
28But charge Joshua, and encourage him, and strengthen him: for he shall go over before this people, and he shall cause them to inherit the land which thou shalt see. {536 Worker’s Prayer, 2 Tim. 2:15}
29So we abode in the valley over against Bethpeor.
Deuteronomy 4
1Now therefore hearken, O Israel, unto the statutes and unto the judgments, which I teach you, for to do them, that ye may live, {286 Listen-Prayer, Matt. 18:19} and go in and possess the land which the LORD God of your fathers giveth you.
2Ye shall not add unto the word which I command you, neither shall ye diminish ought from it, that ye may keep the commandments of the LORD your God which I command you. {327 Obedient-Prayer, Col. 2:6}
3Your eyes have seen what the LORD did because of Baal Peor; for all the men that followed Baal Peor, {267 Judgment Prayer, Rev. 17:5} the LORD thy God hath destroyed them from among you.
4But ye that did cleave unto the LORD your God are alive every one of you this day. {88 Continue in Prayer, Luke 11:8-10}
5Behold, I have taught you statutes and judgments, even as the LORD my God commanded me, that ye should do so in the land whither ye go to possess it.
6Keep therefore and do them; {327 Obedient-Prayer, Col. 2:6} for this is your wisdom and your understanding in the sight of the nations, which shall hear all these statutes, and say, Surely this great nation is a wise and understanding people.
7For what nation is there so great, who hath God so nigh unto them, as the LORD our God is in all things that we call upon him for? {377 Presence of God-Prayer, Ps. 16:11}
8And what nation is there so great, that hath statutes and judgments so righteous as all this law, which I set before you this day?
9Only take heed to thyself, and keep thy soul diligently, lest thou forget the things which thine eyes have seen, and lest they depart from thy heart all the days of thy life: {172 Forgetting the Past-Prayer, Phil. 3:10ff.} but teach them thy sons, and thy sons’ sons;
10Specially the day that thou stoodest before the LORD thy God in Horeb, when the LORD said unto me, Gather me the people together, and I will make them hear my words, that they may learn to fear me all the days that they shall live upon the earth, {406 Reverent Praying, Ps. 111:10} and that they may teach their children.
11And ye came near and stood under the mountain; and the mountain burned with fire unto the midst of heaven, with darkness, clouds, and thick darkness. {377 Presence of God-Prayer, Ps. 16:11}
12And the LORD spake unto you out of the midst of the fire: ye heard the voice of the words, but saw no similitude; only ye heard a voice.
13And he declared unto you his covenant, which he commanded you to perform, {92 Covenant-Fulfilling Prayer, Ps. 55:22} even ten commandments; and he wrote them upon two tables of stone.
14And the LORD commanded me at that time to teach you statutes and judgments, that ye might do them in the land whither ye go over to possess it.
15Take ye therefore good heed unto yourselves; for ye saw no manner of similitude on the day that the LORD spake unto you in Horeb out of the midst of the fire: {327 Obedient-Prayer, Col. 2:6}
16Lest ye corrupt yourselves, and make you a graven image, the similitude of any figure, the likeness of male or female, {497 Trusting-Prayer, Rom. 11:33}
17The likeness of any beast that is on the earth, the likeness of any winged fowl that flieth in the air,
18The likeness of any thing that creepeth on the ground, the likeness of any fish that is in the waters beneath the earth:
19And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldest be driven to worship them, {547 Wrong Motives in Prayer, James 4:3} and serve them, which the LORD thy God hath divided unto all nations under the whole heaven. {166 Fellowship-Praying, 1 John 1:3}
Lord, thank You for Your laws; I will obey them. Keep me from idols. Amen.
20But the LORD hath taken you, and brought you forth out of the iron furnace, even out of Egypt, to be unto him a people of inheritance, as ye are this day.
21Furthermore the LORD was angry with me for your sakes, and sware that I should not go over Jordan, and that I should not go in unto that good land, which the LORD thy God giveth thee for an inheritance:
22But I must die in this land, {99 Death-Facing Prayer, Ps. 88:3} I must not go over Jordan: but ye shall go over, and possess that good land. {520 Vision-Praying, Josh. 14:12}
23Take heed unto yourselves, lest ye forget the covenant of the LORD your God, which he made with you, {529 Watchful-Prayer, 1 Peter 4:7} and make you a graven image, or the likeness of any thing, which the LORD thy God hath forbidden thee. {223 Holiness-Prayer, 1 Peter 1:16}
24For the LORD thy God is a consuming fire, even a jealous God. {399 Repentance-Prayer, Matt. 3:2, 8}
25When thou shalt beget children, and children’s children, and ye shall have remained long in the land, and shall corrupt yourselves, and make a graven image, or the likeness of any thing, and shall do evil in the sight of the LORD thy God, to provoke him to anger:
26I call heaven and earth to witness against you this day, that ye shall soon utterly perish from off the land whereunto ye go over Jordan to possess it; ye shall not prolong your days upon it, but shall utterly be destroyed.
27And the LORD shall scatter you among the nations, and ye shall be left few in number among the heathen, whither the LORD shall lead you.
28And there ye shall serve gods, the work of men’s hands, wood and stone, which neither see, nor hear, nor eat, nor smell. {440 Sin-Realization Prayer, Eph. 4:22}
Lord, I hate idolatry, just as You do. Amen.
29But if from thence thou shalt seek the LORD thy God, thou shalt find him, if thou seek him with all thy heart and with all thy soul. {426 Searching for God in Prayer, Heb. 11:6}
30When thou art in tribulation, and all these things are come upon thee, even in the latter days, if thou turn to the LORD thy God, and shalt be obedient unto his voice;
31(For the LORD thy God is a merciful God;) he will not forsake thee, neither destroy thee, {361 Praise for Forgiveness, Ps. 103:3} nor forget the covenant of thy fathers which he sware unto them.
32For ask now of the days that are past, which were before thee, since the day that God created man upon the earth, and ask from the one side of heaven unto the other, whether there hath been any such thing as this great thing is, or hath been heard like it?
33Did ever people hear the voice of God speaking out of the midst of the fire, as thou hast heard, and live?
34Or hath God assayed to go and take him a nation from the midst of another nation, by temptations, by signs, and by wonders, and by war, and by a mighty hand, and by a stretched out arm, and by great terrors, according to all that the LORD your God did for you in Egypt before your eyes? {363 Praise for God’s Provision, Ps. 23:1}
35Unto thee it was shewed, that thou mightest know that the LORD he is God; there is none else beside him. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
36Out of heaven he made thee to hear his voice, that he might instruct thee: {91 Correction-Response Prayer, Heb. 10:9, 10} and upon earth he shewed thee his great fire; and thou heardest his words out of the midst of the fire.
37And because he loved thy fathers, therefore he chose their seed after them, and brought thee out in his sight with his mighty power out of Egypt; {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
38To drive out nations from before thee greater and mightier than thou art, to bring thee in, to give thee their land for an inheritance, as it is this day.
39Know therefore this day, and consider it in thine heart, that the LORD he is God in heaven above, and upon the earth beneath: there is none else.
40Thou shalt keep therefore his statutes, and his commandments, which I command thee this day, {327 Obedient-Prayer, Col. 2:6} that it may go well with thee, and with thy children after thee, and that thou mayest prolong thy days upon the earth, which the LORD thy God giveth thee, for ever. {75 Commitment-Prayer, Ps. 37:5}
Lord, Your promises are awesome! Amen.
41Then Moses severed three cities on this side Jordan toward the sunrising;
42That the slayer might flee thither, which should kill his neighbour unawares, and hated him not in times past; and that fleeing unto one of these cities he might live: {109 Deliverance-Prayer, Ps. 34:6}
43Namely, Bezer in the wilderness, in the plain country, of the Reubenites; and Ramoth in Gilead, of the Gadites; and Golan in Bashan, of the Manassites.
44And this is the law which Moses set before the children of Israel:
45These are the testimonies, and the statutes, and the judgments, which Moses spake unto the children of Israel, after they came forth out of Egypt. {327 Obedient-Prayer, Col. 2:6}
46On this side Jordan, in the valley over against Bethpeor, in the land of Sihon king of the Amorites, who dwelt at Heshbon, whom Moses and the children of Israel smote, after they were come forth out of Egypt:
47And they possessed his land, and the land of Og king of Bashan, two kings of the Amorites, which were on this side Jordan toward the sunrising;
48From Aroer, which is by the bank of the river Arnon, even unto mount Sion, which is Hermon,
49And all the plain on this side Jordan eastward, even unto the sea of the plain, under the springs of Pisgah.
Deuteronomy 5
1And Moses called all Israel, and said unto them, Hear, O Israel, the statutes and judgments which I speak in your ears this day, {286 Listen-Prayer, Matt. 18:19} that ye may learn them, and keep, and do them.
2The LORD our God made a covenant with us in Horeb. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
3The LORD made not this covenant with our fathers, but with us, even us, who are all of us here alive this day.
4The LORD talked with you face to face in the mount out of the midst of the fire, {254 Intimacy-Prayer, Luke 11:2}
5(I stood between the LORD and you at that time, to shew you the word of the LORD: for ye were afraid by reason of the fire, {163 Fear of God-Praying, Heb. 5:7} and went not up into the mount;) saying,
6I am the LORD thy God, which brought thee out of the land of Egypt, from the house of bondage.
7Thou shalt have none other gods before me. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
8Thou shalt not make thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the waters beneath the earth: {430 Separation-Prayer, 2 Cor. 6:17}
9Thou shalt not bow down thyself unto them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me, {267 Judgment Prayer, Rev. 17:5}
10And shewing mercy unto thousands of them that love me and keep my commandments.
11Thou shalt not take the name of the LORD thy God in vain: for the LORD will not hold him guiltless that taketh his name in vain. {487 Tongue-Discipline Prayer, James 3:8}
12Keep the sabbath day to sanctify it, as the LORD thy God hath commanded thee.
13Six days thou shalt labour, and do all thy work:
14But the seventh day is the sabbath of the LORD thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, nor thy manservant, nor thy maidservant, nor thine ox, nor thine ass, nor any of thy cattle, nor thy stranger that is within thy gates; that thy manservant and thy maidservant may rest as well as thou.
15And remember that thou wast a servant in the land of Egypt, and that the LORD thy God brought thee out thence through a mighty hand and by a stretched out arm: therefore the LORD thy God commanded thee to keep the sabbath day. {59 Care-Casting Prayer, 1 Peter 5:7}
16Honour thy father and thy mother, {160 Family-Heritage Prayer, Matt. 1:1-17} as the LORD thy God hath commanded thee; that thy days may be prolonged, and that it may go well with thee, in the land which the LORD thy God giveth thee.
17Thou shalt not kill. {440 Sin-Realization Prayer, Eph. 4:22}
18Neither shalt thou commit adultery. {433 Sexual-Defense Praying, Prov. 7:18}
19Neither shalt thou steal. {517 Victory-Prayer, 2 Cor. 2:14}
20Neither shalt thou bear false witness against thy neighbour. {487 Tongue-Discipline Prayer, James 3:8}
21Neither shalt thou desire thy neighbour’s wife, neither shalt thou covet thy neighbour’s house, his field, or his manservant, or his maidservant, his ox, or his ass, or any thing that is thy neighbour’s. {549 Yielding-Prayer, Luke 22:42}
Lord, You gave us these Ten Commandments to tell us how You expect us to guard ourselves from sin. Give me an obedient heart and willing hands and feet to obey You. Amen.
22These words the LORD spake unto all your assembly in the mount out of the midst of the fire, of the cloud, and of the thick darkness, with a great voice: and he added no more. And he wrote them in two tables of stone, and delivered them unto me. {75 Commitment-Prayer, Ps. 37:5}
23And it came to pass, when ye heard the voice out of the midst of the darkness, (for the mountain did burn with fire,) that ye came near unto me, even all the heads of your tribes, and your elders {77 Communion-Prayer, Phil. 3:8-10}
24And ye said, Behold, the LORD our God hath shewed us his glory and his greatness, {150 Face-Down Worship Prayer, Rev. 11:16} and we have heard his voice out of the midst of the fire: we have seen this day that God doth talk with man, and he liveth.
25Now therefore why should we die? for this great fire will consume us: if we hear the voice of the LORD our God any more, then we shall die.
26For who is there of all flesh, that hath heard the voice of the living God speaking out of the midst of the fire, as we have, and lived?
27Go thou near, and hear all that the LORD our God shall say: and speak thou unto us all that the LORD our God shall speak unto thee; and we will hear it, and do it. {298 Many Ways to Pray, Heb. 2:1-4}
28And the LORD heard the voice of your words, when ye spake unto me; and the LORD said unto me, I have heard the voice of the words of this people, which they have spoken unto thee: they have well said all that they have spoken.
29O that there were such an heart in them, that they would fear me, and keep all my commandments always, {327 Obedient-Prayer, Col. 2:6} that it might be well with them, and with their children for ever!
30Go say to them, Get you into your tents again.
31But as for thee, stand thou here by me, and I will speak unto thee all the commandments, and the statutes, and the judgments, which thou shalt teach them, that they may do them in the land which I give them to possess it. {327 Obedient-Prayer, Col. 2:6}
32Ye shall observe to do therefore as the LORD your God hath commanded you: ye shall not turn aside to the right hand or to the left.
Lord, I will be careful in both little and big things. The essence is obedience; I will obey. Amen.
33Ye shall walk in all the ways which the LORD your God hath commanded you, that ye may live, and that it may be well with you, and that ye may prolong your days in the land which ye shall possess. {151 Faith-Based Praying, Gal. 3:10}
Deuteronomy 6
1Now these are the commandments, the statutes, and the judgments, which the LORD your God commanded to teach you, that ye might do them in the land whither ye go to possess it: {327 Obedient-Prayer, Col. 2:6},
2That thou mightest fear the LORD thy God, to keep all his statutes and his commandments, which I command thee, {406 Reverent Praying, Ps. 111:10} thou, and thy son, and thy son’s son, all the days of thy life; and that thy days may be prolonged.
3Hear therefore, O Israel, and observe to do it; {327 Obedient-Prayer, Col. 2:6} that it may be well with thee, and that ye may increase mightily, as the LORD God of thy fathers hath promised thee, in the land that floweth with milk and honey.
4Hear, O Israel: The LORD our God is one LORD:
5And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might. {293 Love-Expression Prayer, John 21:15}
6And these words, which I command thee this day, shall be in thine heart: {3 Abiding in Scripture-Prayer, John 15:7}
7And thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up.
8And thou shalt bind them for a sign upon thine hand, {546 Written-Prayer, 1 Chron. 4:10} and they shall be as frontlets between thine eyes.
9And thou shalt write them upon the posts of thy house, and on thy gates. {425 Scripture-Prayer, Col. 4:16}
10And it shall be, when the LORD thy God shall have brought thee into the land which he sware unto thy fathers, to Abraham, to Isaac, and to Jacob, {521 Vow-Prayer, Rev. 10:6} to give thee great and goodly cities, which thou buildedst not,
11And houses full of all good things, which thou filledst not, and wells digged, which thou diggedst not, vineyards and olive trees, which thou plantedst not; when thou shalt have eaten and be full;
12Then beware lest thou forget the LORD {388 Provision of Food Praise, Ps. 65:9-11} which brought thee forth out of the land of Egypt, from the house of bondage. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
13Thou shalt fear the LORD thy God, and serve him, {431 Servanthood-Prayer, Mark 9:35} and shalt swear by his name. {521 Vow-Prayer, Rev. 10:6}
14Ye shall not go after other gods, of the gods of the people which are round about you;
15(For the LORD thy God is a jealous God among you) lest the anger of the LORD thy God be kindled against thee, and destroy thee from off the face of the earth. {267 Judgment Prayer, Rev. 17:5}
16Ye shall not tempt the LORD your God, as ye tempted him in Massah.
17Ye shall diligently keep the commandments of the LORD your God, and his testimonies, and his statutes, which he hath commanded thee. {327 Obedient-Prayer, Col. 2:6}
18And thou shalt do that which is right and good in the sight of the LORD: that it may be well with thee, and that thou mayest go in and possess the good land which the LORD sware unto thy fathers.
19To cast out all thine enemies from before thee, as the LORD hath spoken. {513 Victorious-Results in Prayer, James 1:12}
20And when thy son asketh thee in time to come, saying, What mean the testimonies, and the statutes, and the judgments, which the LORD our God hath commanded you? {41 Bible-Prayer, John 15:7}
21Then thou shalt say unto thy son, We were Pharaoh’s bondmen in Egypt; and the LORD brought us out of Egypt with a mighty hand:
22And the LORD shewed signs and wonders, great and sore, upon Egypt, upon Pharaoh, and upon all his household, before our eyes:
23And he brought us out from thence, {517 Victory-Prayer, 2 Cor. 2:14} that he might bring us in, to give us the land which he sware unto our fathers.
24And the LORD commanded us to do all these statutes, {327 Obedient-Prayer, Col. 2:6} to fear the LORD our God, for our good always, {406 Reverent Praying, Ps. 111:10} that he might preserve us alive, as it is at this day.
25And it shall be our righteousness, if we observe to do all these commandments before the LORD our God, as he hath commanded us.
Lord, You drew a line at Mount Sinai that separated God-worshippers from idol-worshippers. It was a line that has been repeatedly drawn through the ages. I will get on Your side of the line, while the rest of unbelieving humanity lines up on the other side with false gods. Lord, You are my only God. Amen.
Deuteronomy 7
1When the LORD thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou;
2And when the LORD thy God shall deliver them before thee; {467 Supernatural-Results Prayer, Acts 14:19-20} thou shalt smite them, and utterly destroy them; thou shalt make no covenant with them, nor shew mercy unto them:
3Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son. {430 Separation-Prayer, 2 Cor. 6:17}
4For they will turn away thy son from following me, that they may serve other gods: so will the anger of the LORD be kindled against you, and destroy thee suddenly. {267 Judgment Prayer, Rev. 17:5}
5But thus shall ye deal with them; ye shall destroy their altars, and break down their images, and cut down their groves, and burn their graven images with fire.
6For thou art an holy people unto the LORD thy God: {223 Holiness-Prayer, 1 Peter 1:16} the LORD thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth.
7The LORD did not set his love upon you, nor choose you, because ye were more in number than any people; for ye were the fewest of all people: {293 Love-Expression Prayer, John 21:15}
8But because the LORD loved you, and because he would keep the oath which he had sworn unto your fathers, hath the LORD brought you out with a mighty hand, and redeemed you out of the house of bondmen, from the hand of Pharaoh king of Egypt. {394 Redemption-Worship, Rev. 5:12}
9Know therefore that the LORD thy God, he is God, the faithful God, which keepeth covenant and mercy with them that love him and keep his commandments to a thousand generations {92 Covenant-Fulfilling Prayer, Ps. 55:22}
10And repayeth them that hate him to their face, to destroy them: he will not be slack to him that hateth him, he will repay him to his face. {267 Judgment Prayer, Rev. 17:5}
11Thou shalt therefore keep the commandments, and the statutes, and the judgments, which I command thee this day, to do them. {327 Obedient-Prayer, Col. 2:6}
12Wherefore it shall come to pass, if ye hearken to these judgments, and keep, and do them, {327 Obedient-Prayer, Col. 2:6} that the LORD thy God shall keep unto thee the covenant and the mercy which he sware unto thy fathers:
13And he will love thee, and bless thee, and multiply thee: {47 Blessing-Prayer, Gen. 49:28} he will also bless the fruit of thy womb, and the fruit of thy land, thy corn, and thy wine, and thine oil, the increase of thy kine, and the flocks of thy sheep, in the land which he sware unto thy fathers to give thee. {386 Prosper Bless-Prayer, Deut. 28:1-4}
14Thou shalt be blessed above all people: there shall not be male or female barren among you, {43 Blessing Children-Prayer, Lam. 2:19} or among your cattle.
15And the LORD will take away from thee all sickness, and will put none of the evil diseases of Egypt, which thou knowest, upon thee; {214 Healing-Prayer, James 5:15} but will lay them upon all them that hate thee.
16And thou shalt consume all the people which the LORD thy God shall deliver thee; thine eye shall have no pity upon them: neither shalt thou serve their gods; for that will be a snare unto thee. {430 Separation-Prayer, 2 Cor. 6:17}
17If thou shalt say in thine heart, These nations are more than I; how can I dispossess them? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
18Thou shalt not be afraid of them: but shalt well remember what the LORD thy God did unto Pharaoh, and unto all Egypt;
19The great temptations which thine eyes saw, and the signs, and the wonders, and the mighty hand, and the stretched out arm, whereby the LORD thy God brought thee out: {359 Power-Praying, Rom. 1:16} so shall the LORD thy God do unto all the people of whom thou art afraid.
20Moreover the LORD thy God will send the hornet among them, until they that are left, and hide themselves from thee, be destroyed.
21Thou shalt not be affrighted at them: for the LORD thy God is among you, {377 Presence of God-Prayer, Ps. 16:11} a mighty God and terrible.
22And the LORD thy God will put out those nations before thee by little and little: {517 Victory-Prayer, 2 Cor. 2:14} thou mayest not consume them at once, lest the beasts of the field increase upon thee.
23But the LORD thy God shall deliver them unto thee, and shall destroy them with a mighty destruction, until they be destroyed. {267 Judgment Prayer, Rev. 17:5}
24And he shall deliver their kings into thine hand, and thou shalt destroy their name from under heaven: there shall no man be able to stand before thee, until thou have destroyed them.
25The graven images of their gods shall ye burn with fire: thou shalt not desire the silver or gold that is on them, nor take it unto thee, lest thou be snared therin: {440 Sin-Realization Prayer, Eph. 4:22} for it is an abomination to the LORD thy God.
26Neither shalt thou bring an abomination into thine house, {430 Separation-Prayer, 2 Cor. 6:17} lest thou be a cursed thing like it: but thou shalt utterly detest it, and thou shalt utterly abhor it; for it is a cursed thing.
Lord, my house will be clean, and my body will be clean, my mind will be clean. Come cleanse me with the blood of Christ, then fill me with the Holy Spirit to keep me clean. Amen.
Deuteronomy 8
1All the commandments which I command thee this day shall ye observe to do, {327 Obedient-Prayer, Col. 2:6} that ye may live, and multiply, and go in and possess the land which the LORD sware unto your fathers.
2And thou shalt remember all the way which the LORD thy God led thee these forty years in the wilderness, {207 Guidance-Prayer, Rom. 12:1, 2} to humble thee, and to prove thee, to know what was in thine heart, {479 Testing Response of Prayer, James 1:12} whether thou wouldest keep his commandments, or no.
3And he humbled thee, and suffered thee to hunger, and fed thee with manna, which thou knewest not, neither did thy fathers know; that he might make thee know that man doth not live by bread only, {170 Food-Provision Praise, Ps. 65:9-11} but by every word that proceedeth out of the mouth of the LORD doth man live.
4Thy raiment waxed not old upon thee, neither did thy foot swell, these forty years. {362 Praise for God’s Care, Eph. 3:20-21}
5Thou shalt also consider in thine heart, that, as a man chasteneth his son, so the LORD thy God chasteneth thee. {91 Correction-Response Prayer, Heb. 10:9, 10}
6Therefore thou shalt keep the commandments of the LORD thy God, to walk in his ways, and to fear him. {406 Reverent Praying, Ps. 111:10}
7For the LORD thy God bringeth thee into a good land, a land of brooks of water, of fountains and depths that spring out of valleys and hills;
8A land of wheat, and barley, and vines, and fig trees, and pomegranates; a land of oil olive, and honey;
9A land wherein thou shalt eat bread without scarceness, thou shalt not lack any thing in it; {363 Praise for God’s Provision, Ps. 23:1} a land whose stones are iron, and out of whose hills thou mayest dig brass.
10When thou hast eaten and art full, then thou shalt bless the LORD thy God for the good land which he hath given thee. {363 Praise for God’s Provision, Ps. 23:1}
11Beware {529 Watchful-Prayer, 1 Peter 4:7} that thou forget not the LORD thy God, in not keeping his commandments, and his judgments, and his statutes, which I command thee this day: {327 Obedient-Prayer, Col. 2:6}
12Lest when thou hast eaten and art full, and hast built goodly houses, and dwelt therein;
13And when thy herds and thy flocks multiply, and thy silver and thy gold is multiplied, and all that thou hast is multiplied {47 Blessing-Prayer, Gen. 49:28}
14Then thine heart be lifted up, and thou forget the LORD thy God, which brought thee forth out of the land of Egypt, from the house of bondage;
15Who led thee through that great and terrible wilderness, {207 Guidance-Prayer, Rom. 12:1, 2} wherein were fiery serpents, and scorpions, and drought, where there was no water; who brought thee forth water out of the rock of flint;
16Who fed thee in the wilderness with manna, {363 Praise for God’s Provision, Ps. 23:1} which thy fathers knew not, that he might humble thee, and that he might prove thee, {228 Humility-Prayer, James 4:10} to do thee good at thy latter end;
17And thou say in thine heart, My power and the might of mine hand hath gotten me this wealth.
18But thou shalt remember the LORD thy God: {303 Memory-Praying, Ps. 77:11} for it is he that giveth thee power to get wealth, {363 Praise for God’s Provision, Ps. 23:1} that he may establish his covenant which he sware unto thy fathers, as it is this day.
19And it shall be, if thou do at all forget the LORD thy God, and walk after other gods, and serve them, and worship them, I testify against you this day that ye shall surely perish. {267 Judgment Prayer, Rev. 17:5}
20As the nations which the LORD destroyeth before your face, so shall ye perish; because ye would not be obedient unto the voice of the LORD your God. {267 Judgment Prayer, Rev. 17:5}
Lord, I will not forget all You’ve done for me. Give me good remembrance so I’ll live a grateful life of obedience to You. Amen.
Deuteronomy 9
1Hear, O Israel: Thou art to pass over Jordan this day, to go in to possess nations greater and mightier than thyself, {466 Supernatural-Praying, Acts 15:18} cities great and fenced up to heaven,
2A people great and tall, the children of the Anakims, whom thou knowest, and of whom thou hast heard say, Who can stand before the children of Anak!
3Understand therefore this day, that the LORD thy God is he which goeth over before thee; {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} as a consuming fire he shall destroy them, and he shall bring them down before thy face: so shalt thou drive them out, and destroy them quickly, as the LORD hath said unto thee. {517 Victory-Prayer, 2 Cor. 2:14}
4Speak not thou in thine heart, after that the LORD thy God hath cast them out from before thee, saying, For my righteousness the LORD hath brought me in to possess this land: {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} but for the wickedness of these nations the LORD doth drive them out from before thee.
Lord, keep me humble when You use me. Amen.
5Not for thy righteousness, or for the uprightness of thine heart, dost thou go to possess their land: but for the wickedness of these nations the LORD thy God doth drive them out from before thee, and that he may perform the word which the LORD sware unto thy fathers, Abraham, Isaac, and Jacob. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
6Understand therefore, that the LORD thy God giveth thee not this good land to possess it for thy righteousness; for thou art a stiffnecked people. {228 Humility-Prayer, James 4:10}
7Remember, and forget not, how thou provokedst the LORD thy God to wrath in the wilderness: from the day that thou didst depart out of the land of Egypt, until ye came unto this place, ye have been rebellious against the LORD.
8Also in Horeb ye provoked the LORD to wrath, so that the LORD was angry with you to have destroyed you. {267 Judgment Prayer, Rev. 17:5}
Lord, forgive every sin of mine. Amen.
9When I was gone up into the mount to receive the tables of stone, even the tables of the covenant which the LORD made with you, {92 Covenant-Fulfilling Prayer, Ps. 55:22} then I abode in the mount forty days and forty nights, I neither did eat bread nor drink water: {161 Fasting-Prayer, Matt. 6:16-19}
10And the LORD delivered unto me two tables of stone written with the finger of God; and on them was written according to all the words, which the LORD spake with you in the mount out of the midst of the fire in the day of the assembly.
11And it came to pass at the end of forty days and forty nights, that the LORD gave me the two tables of stone, even the tables of the covenant.
12And the LORD said unto me, Arise, get thee down quickly from hence; for thy people which thou hast brought forth out of Egypt have corrupted themselves; they are quickly turned aside out of the way which I commanded them; they have made them a molten image. {399 Repentance-Prayer, Matt. 3:2, 8}
13Furthermore the LORD spake unto me, saying, I have seen this people, and, behold, it is a stiffnecked people:
14Let me alone, that I may destroy them, {267 Judgment Prayer, Rev. 17:5} and blot out their name from under heaven: and I will make of thee a nation mightier and greater than they.
Lord, help me learn from the sin and judgment of others. Amen.
15So I turned and came down from the mount, and the mount burned with fire: and the two tables of the covenant were in my two hands.
16And I looked, and, behold, ye had sinned against the LORD your God, and had made you a molten calf: ye had turned aside quickly out of the way which the LORD had commanded you.
17And I took the two tables, and cast them out of my two hands, and brake them before your eyes. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, give me righteous indignation against sin, just as Moses had. Amen.
18And I fell down before the LORD, {150 Face-Down Worship Prayer, Rev. 11:16} as at the first, forty days and forty nights: I did neither eat bread, nor drink water, because of all your sins which ye sinned, {161 Fasting-Prayer, Matt. 6:16-19} in doing wickedly in the sight of the LORD, to provoke him to anger.
19For I was afraid of the anger and hot displeasure, {163 Fear of God-Praying, Heb. 5:7} wherewith the LORD was wroth against you to destroy you. But the LORD hearkened unto me at that time also.
20And the LORD was very angry with Aaron to have destroyed him: and I prayed for Aaron also the same time. {248 Intercessor’s-Prayer, Rom. 8:34}
21And I took your sin, the calf which ye had made, and burnt it with fire, and stamped it, and ground it very small, even until it was as small as dust: and I cast the dust thereof into the brook that descended out of the mount.
22And at Taberah, and at Massah, and at Kibrothhattaavah, ye provoked the LORD to wrath.
23Likewise when the LORD sent you from Kadeshbarnea, saying, Go up and possess the land which I have given you; then ye rebelled against the commandment of the LORD your God, and ye believed him not, nor hearkened to his voice. {497 Trusting-Prayer, Rom. 11:33}
24Ye have been rebellious against the LORD from the day that I knew you. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, forgive my past sins, and keep me from sin in the future. Amen.
25Thus I fell down before the LORD forty days and forty nights, as I fell down at the first; because the LORD had said he would destroy you. {248 Intercessor’s-Prayer, Rom. 8:34}
26I prayed therefore unto the LORD, and said, O Lord GOD, destroy not thy people and thine inheritance, which thou hast redeemed through thy greatness, which thou hast brought forth out of Egypt with a mighty hand. {394 Redemption-Worship, Rev. 5:12}
27Remember thy servants, Abraham, Isaac, and Jacob; look not unto the stubbornness of this people, nor to their wickedness, nor to their sin: {248 Intercessor’s-Prayer, Rom. 8:34}
28Lest the land whence thou broughtest us out say, Because the LORD was not able to bring them into the land which he promised them, and because he hated them, he hath brought them out to slay them in the wilderness.
29Yet they are thy people and thine inheritance, which thou broughtest out by thy mighty power and by thy stretched out arm. {262 Jesus-Agreement Prayer, Heb. 7:24-25}
Lord, I will be an intercessor for Your people, just like Moses. Amen.
Deuteronomy 10
1At that time the LORD said unto me, Hew thee two tables of stone like unto the first, and come up unto me into the mount, and make thee an ark of wood.
2And I will write on the tables the words that were in the first tables which thou brakest, and thou shalt put them in the ark.
3And I made an ark of shittim wood, and hewed two tables of stone like unto the first, and went up into the mount, {327 Obedient-Prayer, Col. 2:6} having the two tables in mine hand.
4And he wrote on the tables, according to the first writing, the ten commandments, which the LORD spake unto you in the mount out of the midst of the fire in the day of the assembly: and the LORD gave them unto me. {305 Mercy-Appreciation Prayer, Hab. 3:2}
Lord, thank You for grace and mercy. Thank You for a second chance to serve You after I’ve failed. Amen.
5And I turned myself and came down from the mount, and put the tables in the ark which I had made; and there they be, as the LORD commanded me. {327 Obedient-Prayer, Col. 2:6}
6And the children of Israel took their journey from Beeroth of the children of Jaakan to Mosera: there Aaron died, and there he was buried; {276 Leave the Cemetery-Prayer, Gen. 23:1-2} and Eleazar his son ministered in the priest’s office in his stead.
7From thence they journeyed unto Gudgodah; and from Gudgodah to Jotbath, a land of rivers of waters. {485 Thirst-Praying, Rev. 22:17}
8At that time the LORD separated the tribe of Levi, to bear the ark of the covenant of the LORD, to stand before the LORD to minister unto him, and to bless in his name, unto this day. {47 Blessing-Prayer, Gen. 49:28}
9Wherefore Levi hath no part nor inheritance with his brethren; the LORD is his inheritance, according as the LORD thy God promised him.
10And I stayed in the mount, according to the first time, forty days and forty nights; {88 Continue in Prayer, Luke 11:8-10} and the LORD hearkened unto me at that time also, {248 Intercessor’s-Prayer, Rom. 8:34} and the LORD would not destroy thee.
11And the LORD said unto me, Arise, take thy journey before the people, that they may go in and possess the land, which I sware unto their fathers to give unto them.
12And now, Israel, what doth the LORD thy God require of thee, but to fear the LORD thy God, {406 Reverent Praying, Ps. 111:10} to walk in all his ways, and to love him, {293 Love-Expression Prayer, John 21:15} and to serve the LORD thy God with all thy heart and with all thy soul,
13To keep the commandments of the LORD, and his statutes, which I command thee this day for thy good? {327 Obedient-Prayer, Col. 2:6}
14Behold, the heaven and the heaven of heavens is the LORD’s thy God, the earth also, with all that therein is. {93 Creation-Inspired Worship, Ps. 19:1, 2}
15Only the LORD had a delight in thy fathers to love them, {292 Love-Abounding Prayer, Phil. 1:10} and he chose their seed after them, even you above all people, {362 Praise for God’s Care, Eph. 3:20-21} as it is this day.
16Circumcise therefore the foreskin of your heart, and be no more stiffnecked.
17For the LORD your God is God of gods, and Lord of lords, a great God, a mighty, and a terrible, {364 Praise for God’s Sovereignty, Gen. 45:5} which regardeth not persons, nor taketh reward:
18He doth execute the judgment of the fatherless and widow, and loveth the stranger, in giving him food and raiment.
19Love ye therefore the stranger: for ye were strangers in the land of Egypt.
20Thou shalt fear the LORD thy God; him shalt thou serve, and to him shalt thou cleave, and swear by his name. {521 Vow-Prayer, Rev. 10:6}
21He is thy praise, and he is thy God, that hath done for thee these great and terrible things, which thine eyes have seen.
22Thy fathers went down into Egypt with threescore and ten persons; and now the LORD thy God hath made thee as the stars of heaven for multitude.
Lord, the greatest inheritance of all is You, Yourself. Beyond the Ten Commandments and every other directive, my greatest gift is Yourself. Amen.
Deuteronomy 11
1Therefore thou shalt love the LORD thy God, and keep his charge, and his statutes, and his judgments, and his commandments, alway. {293 Love-Expression Prayer, John 21:15}
2And know ye this day: for I speak not with your children which have not known, and which have not seen the chastisement of the LORD your God, {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} his greatness, his mighty hand, and his stretched out arm,
3And his miracles, and his acts, which he did in the midst of Egypt unto Pharaoh the king of Egypt, and unto all his land;
4And what he did unto the army of Egypt, unto their horses, and to their chariots; how he made the water of the Red sea to overflow them as they pursued after you, and how the LORD hath destroyed them unto this day {267 Judgment Prayer, Rev. 17:5}
5And what he did unto you in the wilderness, until ye came into this place;
6And what he did unto Dathan and Abiram, the sons of Eliab, the son of Reuben: how the earth opened her mouth, and swallowed them up, and their households, and their tents, and all the substance that was in their possession, in the midst of all Israel:
7But your eyes have seen all the great acts of the LORD which he did. {198 Gratitude-Prayer, Phil. 4:6}
8Therefore shall ye keep all the commandments which I command you this day, that ye may be strong, {327 Obedient-Prayer, Col. 2:6} and go in and possess the land, whither ye go to possess it;
9And that ye may prolong your days in the land, which the LORD sware unto your fathers to give unto them and to their seed, {347 Peaceful-Living Prayer, Heb. 12:14} a land that floweth with milk and honey.
10For the land, whither thou goest in to possess it, is not as the land of Egypt, from whence ye came out, where thou sowedst thy seed, and wateredst it with thy foot, as a garden of herbs:
11But the land, whither ye go to possess it, is a land of hills and valleys, and drinketh water of the rain of heaven:
12A land which the LORD thy God careth for: {182 Geographical-Praying, Matt. 6:6} the eyes of the LORD thy God are always upon it, from the beginning of the year even unto the end of the year. {529 Watchful-Prayer, 1 Peter 4:7}
13And it shall come to pass, if ye shall hearken diligently unto my commandments which I command you this day, to love the LORD your God, and to serve him with all your heart and with all your soul, {293 Love-Expression Prayer, John 21:15}
14That I will give you the rain of your land in his due season, the first rain and the latter rain, that thou mayest gather in thy corn, and thy wine, and thine oil.
15And I will send grass in thy fields for thy cattle, that thou mayest eat and be full. {179 Fruitful-Prayer, Matt. 13:8}
16Take heed to yourselves, {529 Watchful-Prayer, 1 Peter 4:7} that your heart be not deceived, and ye turn aside, and serve other gods, and worship them;
17And then the LORD’s wrath be kindled against you, and he shut up the heaven, that there be no rain, and that the land yield not her fruit; and lest ye perish quickly from off the good land which the LORD giveth you. {267 Judgment Prayer, Rev. 17:5}
18Therefore shall ye lay up these my words in your heart and in your soul, {303 Memory-Praying, Ps. 77:11} and bind them for a sign upon your hand, that they may be as frontlets between your eyes.
19And ye shall teach them your children, speaking of them when thou sittest in thine house, and when thou walkest by the way, when thou liest down, and when thou risest up. {302 Meditation-Prayer, Josh. 1:9}
20And thou shalt write them upon the door posts of thine house, and upon thy gates:
21That your days may be multiplied, and the days of your children, in the land which the LORD sware unto your fathers to give them, as the days of heaven upon the earth. {347 Peaceful-Living Prayer, Heb. 12:14}
22For if ye shall diligently keep all these commandments which I command you, {327 Obedient-Prayer, Col. 2:6} to do them, to love the LORD your God, to walk in all his ways, and to cleave unto him;
23Then will the LORD drive out all these nations from before you, {293 Love-Expression Prayer, John 21:15} and ye shall possess greater nations and mightier than yourselves.
24Every place whereon the soles of your feet shall tread shall be yours: {312 Mountain-Moving Prayer, Mark 11:23, 24} from the wilderness and Lebanon, from the river, the river Euphrates, even unto the uttermost sea shall your coast be.
25There shall no man be able to stand before you: for the LORD your God shall lay the fear of you and the dread of you upon all the land that ye shall tread upon, as he hath said unto you. {163 Fear of God-Praying, Heb. 5:7}
Lord, I say “amen” to Your promises. Amen.
26Behold, I set before you this day a blessing and a curse;
27A blessing, if ye obey the commandments of the LORD your God, which I command you this day: {327 Obedient-Prayer, Col. 2:6}
28And a curse, if ye will not obey the commandments of the LORD your God, but turn aside out of the way which I command you this day, {75 Commitment-Prayer, Ps. 37:5} to go after other gods, which ye have not known.
29And it shall come to pass, when the LORD thy God hath brought thee in unto the land whither thou goest to possess it, that thou shalt put the blessing upon mount Gerizim, {47 Blessing-Prayer, Gen. 49:28} and the curse upon mount Ebal.
30Are they not on the other side Jordan, by the way where the sun goeth down, in the land of the Canaanites, which dwell in the champaign over against Gilgal, beside the plains of Moreh?
31For ye shall pass over Jordan to go in to possess the land which the LORD your God giveth you, {151 Faith-Based Praying, Gal. 3:10} and ye shall possess it, and dwell therein. {517 Victory-Prayer, 2 Cor. 2:14}
32And ye shall observe to do all the statutes and judgments which I set before you this day. {327 Obedient-Prayer, Col. 2:6}
Lord, You chose the land of promise for Israel, and it was just dirt, rocks, and trees. But how much greater is Your choice of me and care for me. The land of promise was just a place You loved, but I am Your redeemed, born-again child. I love You and will serve You with all my heart. I worship You for Your greatness of care that You extend to someone as lowly as me. Amen.
Deuteronomy 12
1These are the statutes and judgments, which ye shall observe to do in the land, which the LORD God of thy fathers giveth thee to possess it, all the days that ye live upon the earth. {327 Obedient-Prayer, Col. 2:6}
2Ye shall utterly destroy all the places, wherein the nations which ye shall possess served their gods, upon the high mountains, and upon the hills, and under every green tree:
3And ye shall overthrow their altars, and break their pillars, and burn their groves with fire; and ye shall hew down the graven images of their gods, and destroy the names of them out of that place. {440 Sin-Realization Prayer, Eph. 4:22}
4Ye shall not do so unto the LORD your God.
5But unto the place which the LORD your God shall choose out of all your tribes to put his name there, even unto his habitation shall ye seek, {182 Geographical-Praying, Matt. 6:6} and thither thou shalt come:
6And thither ye shall bring your burnt offerings, and your sacrifices, and your tithes, and heave offerings of your hand, and your vows, and your freewill offerings, and the firstlings of your herds and of your flocks: {412 Sacrificial-Prayer, Heb. 13:15}
7And there ye shall eat before the LORD your God, {166 Fellowship-Praying, 1 John 1:3} and ye shall rejoice in all that ye put your hand unto, ye and your households, wherein the LORD thy God hath blessed thee. {184 Gifts with Prayer, 2 Cor. 9:7}
8Ye shall not do after all the things that we do here this day, every man whatsoever is right in his own eyes.
9For ye are not as yet come to the rest and to the inheritance, which the LORD your God giveth you.
10But when ye go over Jordan, and dwell in the land which the LORD your God giveth you to inherit, {484 Thanksgiving-Prayer, Eph. 1:16} and when he giveth you rest from all your enemies round about, so that ye dwell in safety {347 Peaceful-Living Prayer, Heb. 12:14}
11Then there shall be a place which the LORD your God shall choose to cause his name to dwell there; {182 Geographical-Praying, Matt. 6:6} thither shall ye bring all that I command you; your burnt offerings, and your sacrifices, your tithes, and the heave offering of your hand, and all your choice vows which ye vow unto the LORD: {69 Church-Praying, Matt. 16:18}
12And ye shall rejoice before the LORD your God, {377 Presence of God-Prayer, Ps. 16:11} ye, and your sons, and your daughters, and your menservants, and your maidservants, and the Levite that is within your gates; forasmuch as he hath no part nor inheritance with you.
13Take heed to thyself that thou offer not thy burnt offerings in every place that thou seest:
14But in the place which the LORD shall choose in one of thy tribes, there thou shalt offer thy burnt offerings, {182 Geographical-Praying, Matt. 6:6} and there thou shalt do all that I command thee. {327 Obedient-Prayer, Col. 2:6}
15Notwithstanding thou mayest kill and eat flesh in all thy gates, whatsoever thy soul lusteth after, according to the blessing of the LORD thy God which he hath given thee: {47 Blessing-Prayer, Gen. 49:28} the unclean and the clean may eat thereof, as of the roebuck, and as of the hart.
16Only ye shall not eat the blood; ye shall pour it upon the earth as water.
17Thou mayest not eat within thy gates the tithe of thy corn, or of thy wine, or of thy oil, or the firstlings of thy herds or of thy flock, nor any of thy vows which thou vowest, nor thy freewill offerings, or heave offering of thine hand:
18But thou must eat them before the LORD thy God {377 Presence of God-Prayer, Ps. 16:11} in the place which the LORD thy God shall choose, {544 Worthy-Worship Prayer, Rev. 5:9} thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite that is within thy gates: and thou shalt rejoice before the LORD thy God in all that thou puttest thine hands unto.
19Take heed to thyself that thou forsake not the Levite as long as thou livest upon the earth.
20When the LORD thy God shall enlarge thy border, as he hath promised thee, and thou shalt say, I will eat flesh, because thy soul longeth to eat flesh; thou mayest eat flesh, whatsoever thy soul lusteth after.
21If the place which the LORD thy God hath chosen to put his name there be too far from thee, {182 Geographical-Praying, Matt. 6:6} then thou shalt kill of thy herd and of thy flock, which the LORD hath given thee, as I have commanded thee, and thou shalt eat in thy gates what-soever thy soul lusteth after.
22Even as the roebuck and the hart is eaten, so thou shalt eat them: the unclean and the clean shall eat of them alike.
23Only be sure that thou eat not the blood: for the blood is the life; and thou mayest not eat the life with the flesh.
24Thou shalt not eat it; thou shalt pour it upon the earth as water.
25Thou shalt not eat it; that it may go well with thee, and with thy children after thee, when thou shalt do that which is right in the sight of the LORD. {327 Obedient-Prayer, Col. 2:6}
26Only thy holy things which thou hast, and thy vows, thou shalt take, and go unto the place which the LORD shall choose: {521 Vow-Prayer, Rev. 10:6}
27And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh.
28Observe and hear all these words which I command thee, {327 Obedient-Prayer, Col. 2:6} that it may go well with thee, and with thy children after thee for ever, when thou doest that which is good and right in the sight of the LORD thy God. {355 Pleasing God-Prayer, 1 John 3:22}
29When the LORD thy God shall cut off the nations from before thee, whither thou goest to possess them, {267 Judgment Prayer, Rev. 17:5} and thou succeedest them, and dwellest in their land;
30Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou enquire not after their gods, saying, How did these nations serve their gods? even so will I do likewise.
31Thou shalt not do so unto the LORD thy God: for every abomination to the LORD, which he hateth, have they done unto their gods; for even their sons and their daughters they have burnt in the fire to their gods. {476 Temptation-Victory Prayer, Luke 22:40}
32What thing soever I command you, observe to do it: {327 Obedient-Prayer, Col. 2:6} thou shalt not add thereto, nor diminish from it.
Lord, today I go to meet You, to Your place—the church. I will tithe to You. Lord, I will fellowship with You in my church. Lord, I commit myself to worship in Your special place. Amen.
Deuteronomy 13
1If there arise among you a prophet, or a dreamer of dreams, and giveth thee a sign or a wonder,
2And the sign or the wonder come to pass, whereof he spake unto thee, saying, Let us go after other gods, which thou hast not known, and let us serve them;
3Thou shalt not hearken unto the words of that prophet, or that dreamer of dreams: {128 Dream-Motivated Prayer, Hab. 2:2-4} for the LORD your God proveth you, to know whether ye love the LORD your God with all your heart and with all your soul. {516 Victory Over Trials-Prayer, James 1:12}
4Ye shall walk after the LORD your God, and fear him, and keep his commandments, and obey his voice, and ye shall serve him, and cleave unto him. {327 Obedient-Prayer, Col. 2:6}
5And that prophet, or that dreamer of dreams, shall be put to death; because he hath spoken to turn you away from the LORD your God, {267 Judgment Prayer, Rev. 17:5} which brought you out of the land of Egypt, and redeemed you out of the house of bondage, {394 Redemption-Worship, Rev. 5:12} to thrust thee out of the way which the LORD thy God commanded thee to walk in. {220 Heresy-Condemning Prayer, 2 Peter 2:6} So shalt thou put the evil away from the midst of thee.
Lord, I will reject anyone who pulls me away from You. Amen.
6If thy brother, the son of thy mother, or thy son, or thy daughter, or the wife of thy bosom, or thy friend, which is as thine own soul, entice thee secretly, saying, Let us go and serve other gods, which thou hast not known, thou, nor thy fathers;
7Namely, of the gods of the people which are round about you, nigh unto thee, or far off from thee, from the one end of the earth even unto the other end of the earth;
8Thou shalt not consent unto him, {401 Resistance-Prayer, John 9:31} nor hearken unto him; neither shall thine eye pity him, neither shalt thou spare, neither shalt thou conceal him:
9But thou shalt surely kill him; thine hand shall be first upon him to put him to death, and afterwards the hand of all the people.
10And thou shalt stone him with stones, that he die; {267 Judgment Prayer, Rev. 17:5} because he hath sought to thrust thee away from the LORD thy God, which brought thee out of the land of Egypt, from the house of bondage.
11And all Israel shall hear, and fear, and shall do no more any such wickedness as this is among you.
12If thou shalt hear say in one of thy cities, which the LORD thy God hath given thee to dwell there, saying,
13Certain men, the children of Belial, are gone out from among you, and have withdrawn the inhabitants of their city, {220 Heresy-Condemning Prayer, 2 Peter 2:6} saying, Let us go and serve other gods, which ye have not known;
14Then shalt thou enquire, and make search, and ask diligently; and, behold, if it be truth, and the thing certain, that such abomination is wrought among you;
15Thou shalt surely smite the inhabitants of that city with the edge of the sword, destroying it utterly, and all that is therein, and the cattle thereof, with the edge of the sword. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
16And thou shalt gather all the spoil of it into the midst of the street thereof, and shalt burn with fire the city, and all the spoil thereof every whit, for the LORD thy God: and it shall be an heap for ever; it shall not be built again.
17And there shall cleave nought of the cursed thing to thine hand: {399 Repentance-Prayer, Matt. 3:2, 8} that the LORD may turn from the fierceness of his anger, and shew thee mercy, and have compassion upon thee, and multiply thee, as he hath sworn unto thy fathers;
18When thou shalt hearken to the voice of the LORD thy God, to keep all his commandments which I command thee this day, to do that which is right in the eyes of the LORD thy God. {327 Obedient-Prayer, Col. 2:6}
Lord, I put to death all evil lust within my life; I will not tolerate anything that You hate. Amen.
Deuteronomy 14
1Ye are the children of the LORD your God: ye shall not cut yourselves, nor make any baldness between your eyes for the dead.
2For thou art an holy people unto the LORD thy God, {223 Holiness-Prayer, 1 Peter 1:16} and the LORD hath chosen thee to be a peculiar people unto himself, above all the nations that are upon the earth. {430 Separation-Prayer, 2 Cor. 6:17}
3Thou shalt not eat any abominable thing.
4These are the beasts which ye shall eat: the ox, the sheep, and the goat,
5The hart, and the roebuck, and the fallow deer, and the wild goat, and the pygarg, and the wild ox, and the chamois.
6And every beast that parteth the hoof, and cleaveth the cleft into two claws, and cheweth the cud among the beasts, that ye shall eat.
7Nevertheless these ye shall not eat of them that chew the cud, or of them that divide the cloven hoof; as the camel, and the hare, and the coney: for they chew the cud, but divide not the hoof; therefore they are unclean unto you.
8And the swine, because it divideth the hoof, yet cheweth not the cud, it is unclean unto you: ye shall not eat of their flesh, nor touch their dead carcase. {430 Separation-Prayer, 2 Cor. 6:17}
9These ye shall eat of all that are in the waters: all that have fins and scales shall ye eat:
10And whatsoever hath not fins and scales ye may not eat; it is unclean unto you. {430 Separation-Prayer, 2 Cor. 6:17}
11Of all clean birds ye shall eat.
12But these are they of which ye shall not eat: the eagle, and the ossifrage, and the ospray,
13And the glede, and the kite, and the vulture after his kind,
14And every raven after his kind,
15And the owl, and the night hawk, and the cuckow, and the hawk after his kind,
16The little owl, and the great owl, and the swan,
17And the pelican, and the gier eagle, and the cormorant,
18And the stork, and the heron after her kind, and the lapwing, and the bat.
19And every creeping thing that flieth is unclean unto you: they shall not be eaten.
20But of all clean fowls ye may eat.
21Ye shall not eat of anything that dieth of itself: thou shalt give it unto the stranger that is in thy gates, that he may eat it; or thou mayest sell it unto an alien: for thou art an holy people unto the LORD thy God. {223 Holiness-Prayer, 1 Peter 1:16} Thou shalt not seethe a kid in his mother’s milk.
22Thou shalt truly tithe all the increase of thy seed, that the field bringeth forth year by year.
23And thou shalt eat before the LORD thy God, in the place which he shall choose to place his name there, {182 Geographical-Praying, Matt. 6:6} the tithe of thy corn, of thy wine, and of thine oil, and the firstlings of thy herds and of thy flocks; that thou mayest learn to fear the LORD thy God always. {406 Reverent Praying, Ps. 111:10}
24And if the way be too long for thee, so that thou art not able to carry it; or if the place be too far from thee, which the LORD thy God shall choose to set his name there, when the LORD thy God hath blessed thee:
25Then shalt thou turn it into money, and bind up the money in thine hand, and shalt go unto the place which the LORD thy God shall choose:
26And thou shalt bestow that money for whatsoever thy soul lusteth after, for oxen, or for sheep, or for wine, or for strong drink, or for whatsoever thy soul desireth: and thou shalt eat there before the LORD thy God, and thou shalt rejoice, thou, and thine household,
27And the Levite that is within thy gates; thou shalt not forsake him; for he hath no part nor inheritance with thee.
28At the end of three years thou shalt bring forth all the tithe of thine increase the same year, and shalt lay it up within thy gates:
29And the Levite, (because he hath no part nor inheritance with thee,) and the stranger, and the fatherless, and the widow, which are within thy gates, shall come, and shall eat and be satisfied; that the LORD thy God may bless thee in all the work of thine hand which thou doest. {47 Blessing-Prayer, Gen. 49:28}
Lord, You own everything, because You’ve created all things, yet You allow us to possess things and even own things. Then, You allow me to give back to You some of the possessions I own. Accept my gifts to You and use them for Your glory. Amen.
Deuteronomy 15
1At the end of every seven years thou shalt make a release.
2And this is the manner of the release: Every creditor that lendeth ought unto his neighbour shall release it; he shall not exact it of his neighbour, or of his brother; because it is called the LORD’s release. {173 Forgiveness-Prayer, 2 Cor. 2:10}
3Of a foreigner thou mayest exact it again: but that which is thine with thy brother thine hand shall release;
4Save when there shall be no poor among you; for the LORD shall greatly bless thee in the land which the LORD thy God giveth thee for an inheritance to possess it: {47 Blessing-Prayer, Gen. 49:28}
5Only if thou carefully hearken unto the voice of the LORD thy God, to observe to do all these commandments which I command thee this day. {327 Obedient-Prayer, Col. 2:6}
6For the LORD thy God blesseth thee, as he promised thee: and thou shalt lend unto many nations, but thou shalt not borrow; and thou shalt reign over many nations, but they shall not reign over thee. {310 Money-Prayer, Acts 2:44}
Lord, I will use my money and resources for Your influence. Amen.
7If there be among you a poor man of one of thy brethren within any of thy gates in thy land which the LORD thy God giveth thee, thou shalt not harden thine heart, nor shut thine hand from thy poor brother {184 Gifts with Prayer, 2 Cor. 9:7}:
8But thou shalt open thine hand wide unto him, and shalt surely lend him sufficient for his need, in that which he wanteth.
9Beware that there be not a thought in thy wicked heart, {71 Clean-Conscience Prayer, Heb. 10:22} saying, The seventh year, the year of release, is at hand; and thine eye be evil against thy poor brother, and thou givest him nought; and he cry unto the LORD against thee, and it be sin unto thee.
10Thou shalt surely give him, and thine heart shall not be grieved when thou givest unto him: because that for this thing the LORD thy God shall bless thee in all thy works, and in all that thou puttest thine hand unto. {47 Blessing-Prayer, Gen. 49:28}
11For the poor shall never cease out of the land: therefore I command thee, saying, Thou shalt open thine hand wide unto thy brother, to thy poor, and to thy needy, in thy land.
12And if thy brother, an Hebrew man, or an Hebrew woman, be sold unto thee, and serve thee six years; then in the seventh year thou shalt let him go free from thee.
13And when thou sendest him out free from thee, thou shalt not let him go away empty:
14Thou shalt furnish him liberally out of thy flock, and out of thy floor, and out of thy winepress: of that wherewith the LORD thy God hath blessed thee thou shalt give unto him. {409 Reward-Prayer, 1 Cor. 3:14}
15And thou shalt remember that thou wast a bondman in the land of Egypt, and the LORD thy God redeemed thee: {416 Salvation-Prayer, Luke 18:13} therefore I command thee this thing to day.
16And it shall be, if he say unto thee, I will not go away from thee; because he loveth thee and thine house, because he is well with thee {292 Love-Abounding Prayer, Phil. 1:10}
17Then thou shalt take an aul, and thrust it through his ear unto the door, and he shall be thy servant for ever. And also unto thy maidservant thou shalt do likewise.
18It shall not seem hard unto thee, when thou sendest him away free from thee; for he hath been worth a double hired servant to thee, in serving thee six years: and the LORD thy God shall bless thee in all that thou doest. {47 Blessing-Prayer, Gen. 49:28}
19All the firstling males that come of thy herd and of thy flock thou shalt sanctify unto the LORD thy God: {103 Dedication-Prayer, Mark 10:16} thou shalt do no work with the firstling of thy bullock, nor shear the firstling of thy sheep.
20Thou shalt eat it before the LORD thy God year by year in the place which the LORD shall choose, thou and thy household. {541 Worship-Prayer, John 4:23}
21And if there be any blemish therein, as if it be lame, or blind, or have any ill blemish, thou shalt not sacrifice it unto the LORD thy God.
22Thou shalt eat it within thy gates: the unclean and the clean person shall eat it alike, as the roebuck, and as the hart.
23Only thou shalt not eat the blood thereof; thou shalt pour it upon the ground as water. {71 Clean-Conscience Prayer, Heb. 10:22}
Lord, I want to be Your servant; I never want to leave You. I’ll be Your servant forever. Amen.
Deuteronomy 16
1Observe the month of Abib, and keep the passover unto the LORD thy God: for in the month of Abib the LORD thy God brought thee forth out of Egypt by night.
2Thou shalt therefore sacrifice the passover unto the LORD thy God, {412 Sacrificial-Prayer, Heb. 13:15} of the flock and the herd, in the place which the LORD shall choose to place his name there.
3Thou shalt eat no leavened bread with it; seven days shalt thou eat unleavened bread therewith, even the bread of affliction; {465 Suffering-Prayer, 1 Peter 4:12, 13} for thou camest forth out of the land of Egypt in haste: that thou mayest remember the day when thou camest forth out of the land of Egypt all the days of thy life.
4And there shall be no leavened bread seen with thee in all thy coast seven days; neither shall there any thing of the flesh, which thou sacrificedst the first day at even, remain all night until the morning. {541 Worship-Prayer, John 4:23}
5Thou mayest not sacrifice the passover within any of thy gates, which the LORD thy God giveth thee:
6But at the place which the LORD thy God shall choose to place his name in, {182 Geographical-Praying, Matt. 6:6} there thou shalt sacrifice the passover at even, at the going down of the sun, at the season that thou camest forth out of Egypt.
7And thou shalt roast and eat it in the place which the LORD thy God shall choose: {377 Presence of God-Prayer, Ps. 16:11} and thou shalt turn in the morning, and go unto thy tents.
8Six days thou shalt eat unleavened bread: and on the seventh day shall be a solemn assembly to the LORD thy God: thou shalt do no work therein.
9Seven weeks shalt thou number unto thee: begin to number the seven weeks from such time as thou beginnest to put the sickle to the corn.
10And thou shalt keep the feast of weeks unto the LORD thy God with a tribute of a freewill offering of thine hand, which thou shalt give unto the LORD thy God, according as the LORD thy God hath blessed thee:
11And thou shalt rejoice before the LORD thy God, {397 Rejoicing in Prayer, Ps. 5:11} thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite that is within thy gates, and the stranger, and the fatherless, and the widow, that are among you, in the place which the LORD thy God hath chosen to place his name there. {182 Geographical-Praying, Matt. 6:6}
12And thou shalt remember that thou wast a bondman in Egypt: and thou shalt observe and do these statutes. {327 Obedient-Prayer, Col. 2:6}
13Thou shalt observe the feast of tabernacles seven days, after that thou hast gathered in thy corn and thy wine: {179 Fruitful-Prayer, Matt. 13:8}
14And thou shalt rejoice in thy feast, thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite, the stranger, and the fatherless, and the widow, that are within thy gates.
15Seven days shalt thou keep a solemn feast unto the LORD thy God in the place which the LORD shall choose: {182 Geographical-Praying, Matt. 6:6} because the LORD thy God shall bless thee in all thine increase, and in all the works of thine hands. {47 Blessing-Prayer, Gen. 49:28} therefore thou shalt surely rejoice.
16Three times in a year shall all thy males appear before the LORD thy God in the place which he shall choose; {377 Presence of God-Prayer, Ps. 16:11} in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles: and they shall not appear before the LORD empty:
17Every man shall give as he is able, according to the blessing of the LORD thy God which he hath given thee. {102 Dedication of Money-Prayer, Acts 2:44-45}
18Judges and officers shalt thou make thee in all thy gates, {66 Church Leadership-Prayer, 1 Thess. 5:12-14} which the LORD thy God giveth thee, throughout thy tribes: and they shall judge the people with just judgment.
19Thou shalt not wrest judgment; thou shalt not respect persons, neither take a gift: for a gift doth blind the eyes of the wise, and pervert the words of the righteous.
20That which is altogether just shalt thou follow, {410 Righteous-People Prayer, 1 Peter 3:12} that thou mayest live, and inherit the land which the LORD thy God giveth thee.
21Thou shalt not plant thee a grove of any trees near unto the altar of the LORD thy God, which thou shalt make thee.
22Neither shalt thou set thee up any image; which the LORD thy God hateth. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, may I never forget Your suffering at Passover that brought me to this hour. Thank You for Pentecost when the Holy Spirit came. Lord, thank You for Your harvest in my life. Amen.
Deuteronomy 17
1Thou shalt not sacrifice unto the LORD thy God any bullock, or sheep, wherein is blemish, or any evilfavouredness: for that is an abomination unto the LORD thy God. {412 Sacrificial-Prayer, Heb. 13:15}
2If there be found among you, within any of thy gates which the LORD thy God giveth thee, man or woman, that hath wrought wickedness in the sight of the LORD thy God, in transgressing his covenant, {92 Covenant-Fulfilling Prayer, Ps. 55:22}
3And hath gone and served other gods, and worshipped them, either the sun, or moon, or any of the host of heaven, which I have not commanded;
4And it be told thee, and thou hast heard of it, and enquired diligently, and, behold, it be true, and the thing certain, that such abomination is wrought in Israel:
5Then shalt thou bring forth that man or that woman, which have committed that wicked thing, unto thy gates, even that man or that woman, and shalt stone them with stones, till they die. {267 Judgment Prayer, Rev. 17:5}
6At the mouth of two witnesses, or three witnesses, shall he that is worthy of death be put to death; but at the mouth of one witness he shall not be put to death.
7The hands of the witnesses shall be first upon him to put him to death, and afterward the hands of all the people. So thou shalt put the evil away from among you. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I will be harsh with sin in my life because You do not tolerate evil of any kind. Amen.
8If there arise a matter too hard for thee in judgment, between blood and blood, between plea and plea, and between stroke and stroke, being matters of controversy within thy gates: then shalt thou arise, and get thee up into the place which the LORD thy God shall choose {377 Presence of God-Prayer, Ps. 16:11}
9And thou shalt come unto the priests the Levites, and unto the judge that shall be in those days, and enquire; and they shall shew thee the sentence of judgment:
10And thou shalt do according to the sentence, which they of that place which the LORD shall choose shall shew thee; and thou shalt observe to do according to all that they inform thee:
11According to the sentence of the law which they shall teach thee, and according to the judgment which they shall tell thee, thou shalt do: thou shalt not decline from the sentence which they shall shew thee, to the right hand, nor to the left. {327 Obedient-Prayer, Col. 2:6}
12And the man that will do presumptuously, and will not hearken unto the priest that standeth to minister there before the LORD thy God, {431 Servanthood-Prayer, Mark 9:35} or unto the judge, even that man shall die: and thou shalt put away the evil from Israel.
13And all the people shall hear, and fear, and do no more presumptuously.
14When thou art come unto the land which the LORD thy God giveth thee, and shalt possess it, and shalt dwell therein, and shalt say, I will set a king over me, like as all the nations that are about me {160 Family-Heritage Prayer, Matt. 1:1-17}
15Thou shalt in any wise set him king over thee, whom the LORD thy God shall choose: one from among thy brethren shalt thou set king over thee: thou mayest not set a stranger over thee, which is not thy brother.
16But he shall not multiply horses to himself, nor cause the people to return to Egypt, to the end that he should multiply horses: forasmuch as the LORD hath said unto you, Ye shall henceforth return no more that way.
17Neither shall he multiply wives to himself, that his heart turn not away: neither shall he greatly multiply to himself silver and gold. {103 Dedication-Prayer, Mark 10:16}
18And it shall be, when he sitteth upon the throne of his kingdom, that he shall write him a copy of this law in a book out of that which is before the priests the Levites:
19And it shall be with him, and he shall read therein all the days of his life: {41 Bible-Prayer, John 15:7} that he may learn to fear the LORD his God, {406 Reverent Praying, Ps. 111:10} to keep all the words of this law and these statutes, to do them: {327 Obedient-Prayer, Col. 2:6}
20That his heart be not lifted up above his brethren, and that he turn not aside from the commandment, to the right hand, or to the left: {327 Obedient-Prayer, Col. 2:6} to the end that he may prolong his days in his kingdom, he, and his children, in the midst of Israel.
Lord, I will hold the Scriptures in my heart and obey them constantly. Amen.
Deuteronomy 18
1The priests the Levites, and all the tribe of Levi, shall have no part nor inheritance with Israel: they shall eat the offerings of the LORD made by fire, and his inheritance.
2Therefore shall they have no inheritance among their brethren: the LORD is their inheritance, {409 Reward-Prayer, 1 Cor. 3:14} as he hath said unto them.
3And this shall be the priest’s due from the people, from them that offer a sacrifice, whether it be ox or sheep; and they shall give unto the priest the shoulder, and the two cheeks, and the maw.
4The firstfruit also of thy corn, of thy wine, and of thine oil, and the first of the fleece of thy sheep, shalt thou give him.
5For the LORD thy God hath chosen him out of all thy tribes, to stand to minister in the name of the LORD, him and his sons for ever. {432 Service-Prayer, Heb. 5:4}
6And if a Levite come from any of thy gates out of all Israel, where he sojourned, and come with all the desire of his mind unto the place which the LORD shall choose;
7Then he shall minister in the name of the LORD his God, as all his brethren the Levites do, which stand there before the LORD. {377 Presence of God-Prayer, Ps. 16:11}
8They shall have like portions to eat, beside that which cometh of the sale of his patrimony. {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
Lord, thank You for ministers today. I will take care of Your servants. Amen.
9When thou art come into the land which the LORD thy God giveth thee, thou shalt not learn to do after the abominations of those nations. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
10There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch.
11Or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer. {422 Satanic-Prayer, Rev. 13:13}
12For all that do these things are an abomination unto the LORD: and because of these abominations the LORD thy God doth drive them out from before thee.
13Thou shalt be perfect with the LORD thy God. {223 Holiness-Prayer, 1 Peter 1:16}
14For these nations, which thou shalt possess, hearkened unto observers of times, and unto diviners: but as for thee, the LORD thy God hath not suffered thee so to do. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I will flee all dark, evil practices. Amen.
15The LORD thy God will raise up unto thee a Prophet from the midst of thee, of thy brethren, like unto me; unto him ye shall hearken {286 Listen-Prayer, Matt. 18:19}
16According to all that thou desiredst of the LORD thy God in Horeb in the day of the assembly, saying, Let me not hear again the voice of the LORD my God, neither let me see this great fire any more, that I die not.
17And the LORD said unto me, They have well spoken that which they have spoken.
18I will raise them up a Prophet from among their brethren, like unto thee, and will put my words in his mouth; and he shall speak unto them all that I shall command him. {248 Intercessor’s-Prayer, Rom. 8:34}
19And it shall come to pass, that whosoever will not hearken unto my words which he shall speak in my name, I will require it of him. {327 Obedient-Prayer, Col. 2:6}
20But the prophet, which shall presume to speak a word in my name, which I have not commanded him to speak, or that shall speak in the name of other gods, even that prophet shall die. {267 Judgment Prayer, Rev. 17:5}
21And if thou say in thine heart, How shall we know the word which the LORD hath not spoken?
22When a prophet speaketh in the name of the LORD, if the thing follow not, nor come to pass, that is the thing which the LORD hath not spoken, but the prophet hath spoken it presumptuously: thou shalt not be afraid of him.
Lord, I will believe those who speak for You only if they speak exactly what the Scriptures say. Amen.
Deuteronomy 19
1When the LORD thy God hath cut off the nations, {267 Judgment Prayer, Rev. 17:5} whose land the LORD thy God giveth thee, and thou succeedest them, and dwellest in their cities, and in their houses;
2Thou shalt separate three cities for thee in the midst of thy land, {304 Mercy-Prayer, Ps. 6:2} which the LORD thy God giveth thee to possess it.
3Thou shalt prepare thee a way, and divide the coasts of thy land, which the LORD thy God giveth thee to inherit, into three parts, that every slayer may flee thither. {304 Mercy-Prayer, Ps. 6:2}
4And this is the case of the slayer, which shall flee thither, that he may live: Whoso killeth his neighbour ignorantly, whom he hated not in time past;
5As when a man goeth into the wood with his neighbour to hew wood, and his hand fetcheth a stroke with the axe to cut down the tree, and the head slippeth from the helve, and lighteth upon his neighbour, that he die; he shall flee unto one of those cities, and live: {173 Forgiveness-Prayer, 2 Cor. 2:10}
6Lest the avenger of the blood pursue the slayer, while his heart is hot, and overtake him, because the way is long, and slay him; whereas he was not worthy of death, inasmuch as he hated him not in time past.
7Wherefore I command thee, saying, Thou shalt separate three cities for thee. {304 Mercy-Prayer, Ps. 6:2}
8And if the LORD thy God enlarge thy coast, as he hath sworn unto thy fathers, and give thee all the land which he promised to give unto thy fathers;
9If thou shalt keep all these commandments to do them, which I command thee this day, to love the LORD thy God, {293 Love-Expression Prayer, John 21:15} and to walk ever in his ways; then shalt thou add three cities more for thee, beside these three: {304 Mercy-Prayer, Ps. 6:2}
10That innocent blood be not shed in thy land, which the LORD thy God giveth thee for an inheritance, and so blood be upon thee.
11But if any man hate his neighbour, and lie in wait for him, and rise up against him, and smite him mortally that he die, and fleeth into one of these cities:
12Then the elders of his city shall send and fetch him thence, and deliver him into the hand of the avenger of blood, that he may die. {269 Justice-Prayer, Ps. 7:17}
13Thine eye shall not pity him, but thou shalt put away the guilt of innocent blood from Israel, that it may go well with thee.
14Thou shalt not remove thy neighbour’s landmark, which they of old time have set in thine inheritance, which thou shalt inherit in the land that the LORD thy God giveth thee to possess it.
15One witness shall not rise up against a man for any iniquity, or for any sin, in any sin that he sinneth: at the mouth of two witnesses, or at the mouth of three witnesses, shall the matter be established.
16If a false witness rise up against any man to testify against him that which is wrong;
17Then both the men, between whom the controversy is, shall stand before the LORD, {377 Presence of God-Prayer, Ps. 16:11} before the priests and the judges, which shall be in those days;
18And the judges shall make diligent inquisition: and, behold, if the witness be a false witness, and hath testified falsely against his brother;
19Then shall ye do unto him, as he had thought to have done unto his brother: {267 Judgment Prayer, Rev. 17:5} so shalt thou put the evil away from among you.
20And those which remain shall hear, and fear, {164 Fear-Motivated Prayer, Ps. 56:3} and shall henceforth commit no more any such evil among you.
21And thine eye shall not pity; but life shall go for life, eye for eye, tooth for tooth, hand for hand, foot for foot. {269 Justice-Prayer, Ps. 7:17}
Lord, I have a city of refuge for when I sin unintentionally; it is Jesus Christ. Amen.
Deuteronomy 20
1When thou goest out to battle against thine enemies, and seest horses, and chariots, and a people more than thou, be not afraid of them: for the LORD thy God is with thee, {528 Warfare-Prayer, Rev. 12:7} which brought thee up out of the land of Egypt.
2And it shall be, when ye are come nigh unto the battle, that the priest shall approach and speak unto the people,
3And shall say unto them, Hear, O Israel, ye approach this day unto battle against your enemies: let not your hearts faint, fear not, and do not tremble, neither be ye terrified because of them;
4For the LORD your God is he that goeth with you, to fight for you against your enemies, to save you. {105 Defensive-Warfare Prayer, 1 John 4:4}
5And the officers shall speak unto the people, saying, What man is there that hath built a new house, and hath not dedicated it? let him go and return to his house, lest he die in the battle, and another man dedicate it.
6And what man is he that hath planted a vineyard, and hath not yet eaten of it? let him also go and return unto his house, lest he die in the battle, and another man eat of it.
7And what man is there that hath betrothed a wife, and hath not taken her? let him go and return unto his house, lest he die in the battle, and another man take her.
8And the officers shall speak further unto the people, and they shall say, What man is there that is fearful and fainthearted? let him go and return unto his house, lest his brethren’s heart faint as well as his heart.
9And it shall be, when the officers have made an end of speaking unto the people that they shall make captains of the armies to lead the people. {464 Striving-Prayer, Rom. 15:30}
10When thou comest nigh unto a city to fight against it, then proclaim peace unto it.
11And it shall be, if it make thee answer of peace, and open unto thee, then it shall be, that all the people that is found therein shall be tributaries unto thee, and they shall serve thee.
12And if it will make no peace with thee, but will make war against thee, then thou shalt besiege it:
13And when the LORD thy God hath delivered it into thine hands, thou shalt smite every male thereof with the edge of the sword:
14But the women, and the little ones, and the cattle, and all that is in the city, even all the spoil thereof, shalt thou take unto thyself; and thou shalt eat the spoil of thine enemies, which the LORD thy God hath given thee.
15Thus shalt thou do unto all the cities which are very far off from thee, which are not of the cities of these nations. {517 Victory-Prayer, 2 Cor. 2:14}
16But of the cities of these people, which the LORD thy God doth give thee for an inheritance, thou shalt save alive nothing that breatheth:
17But thou shalt utterly destroy them; namely, the Hittites, and the Amorites, the Canaanites, and the Perizzites, the Hivites, and the Jebusites; as the LORD thy God hath commanded thee:
18That they teach you not to do after all their abominations, which they have done unto their gods; so should ye sin against the LORD your God. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
19When thou shalt besiege a city a long time, in making war against it to take it, thou shalt not destroy the trees thereof by forcing an axe against them: for thou mayest eat of them, and thou shalt not cut them down (for the tree of the field is man’s life) to employ them in the siege:
20Only the trees which thou knowest that they be not trees for meat, thou shalt destroy and cut them down; {179 Fruitful-Prayer, Matt. 13:8} and thou shalt build bulwarks against the city that maketh war with thee, until it be subdued.
Lord, thank You for spiritual victory in Christ. I will completely separate myself from sin and defilement. Amen.
Deuteronomy 21
1If one be found slain in the land which the LORD thy God giveth thee to possess it, lying in the field, and it be not known who hath slain him:
2Then thy elders and thy judges shall come forth, and they shall measure unto the cities which are round about him that is slain:
3And it shall be, that the city which is next unto the slain man, even the elders of that city shall take an heifer, which hath not been wrought with, and which hath not drawn in the yoke;
4And the elders of that city shall bring down the heifer unto a rough valley, which is neither eared nor sown, and shall strike off the heifer’s neck there in the valley:
5And the priests the sons of Levi shall come near; for them the LORD thy God hath chosen to minister unto him, and to bless in the name of the LORD; and by their word shall every controversy and every stroke be tried:
6And all the elders of that city, that are next unto the slain man, shall wash their hands over the heifer that is beheaded in the valley:
7And they shall answer and say, Our hands have not shed this blood, neither have our eyes seen it.
8Be merciful, O LORD, unto thy people Israel, whom thou hast redeemed, and lay not innocent blood unto thy people of Israel’s charge. And the blood shall be forgiven them.
9So shalt thou put away the guilt of innocent blood from among you, {71 Clean-Conscience Prayer, Heb. 10:22} when thou shalt do that which is right in the sight of the LORD.
10When thou goest forth to war against thine enemies, and the LORD thy God hath delivered them into thine hands, and thou hast taken them captive,
11And seest among the captives a beautiful woman, and hast a desire unto her, {292 Love-Abounding Prayer, Phil. 1:10} that thou wouldest have her to thy wife;
12Then thou shalt bring her home to thine house, and she shall shave her head, and pare her nails;
13And she shall put the raiment of her captivity from off her, {430 Separation-Prayer, 2 Cor. 6:17} and shall remain in thine house, and bewail her father and her mother a full month: {530 Weeping-Prayer, Acts 20:31} and after that thou shalt go in unto her, and be her husband, and she shall be thy wife.
14And it shall be, if thou have no delight in her, then thou shalt let her go whither she will; but thou shalt not sell her at all for money, thou shalt not make merchandise of her, because thou hast humbled her.
15If a man have two wives, one beloved, and another hated, {160 Family-Heritage Prayer, Matt. 1:1-17} and they have born him children, both the beloved and the hated; and if the firstborn son be hers that was hated:
16Then it shall be, when he maketh his sons to inherit that which he hath, that he may not make the son of the beloved firstborn before the son of the hated, which is indeed the firstborn:
17But he shall acknowledge the son of the hated for the firstborn, by giving him a double portion of all that he hath: for he is the beginning of his strength; the right of the firstborn is his.
18If a man have a stubborn and rebellious son, which will not obey the voice of his father, or the voice of his mother, {327 Obedient-Prayer, Col. 2:6} and that, when they have chastened him, will not hearken unto them:
19Then shall his father and his mother lay hold on him, and bring him out unto the elders of his city, and unto the gate of his place;
20And they shall say unto the elders of his city, This our son is stubborn and rebellious, he will not obey our voice; he is a glutton, and a drunkard.
21And all the men of his city shall stone him with stones, that he die: so shalt thou put evil away from among you; and all Israel shall hear, and fear. {163 Fear of God-Praying, Heb. 5:7}
22And if a man have committed a sin worthy of death, and he be to be put to death, and thou hang him on a tree: {394 Redemption-Worship, Rev. 5:12}
23His body shall not remain all night upon the tree, but thou shalt in any wise bury him that day; (for he that is hanged is accursed of God;) that thy land be not defiled, which the LORD thy God giveth thee for an inheritance.
Lord, Jesus became guilty of all the sins of Israel, if not all the sins of the world. He was hanged on a tree (cross) for me. Thank You for forgiveness. Amen.
Deuteronomy 22
1Thou shalt not see thy brother’s ox or his sheep go astray, and hide thyself from them: thou shalt in any case bring them again unto thy brother.
2And if thy brother be not nigh unto thee, or if thou know him not, then thou shalt bring it unto thine own house, and it shall be with thee until thy brother seek after it, and thou shalt restore it to him again.
3In like manner shalt thou do with his ass; and so shalt thou do with his raiment; and with all lost thing of thy brother’s, which he hath lost, and thou hast found, shalt thou do likewise: thou mayest not hide thyself. {76 Common-Sense Praying, Gen. 24:12-14}
4Thou shalt not see thy brother’s ass or his ox fall down by the way, and hide thyself from them: thou shalt surely help him to lift them up again.
5The woman shall not wear that which pertaineth unto a man, neither shall a man put on a woman’s garment: for all that do so are abomination unto the LORD thy God.
6If a bird’s nest chance to be before thee in the way in any tree, or on the ground, whether they be young ones, or eggs, and the dam sitting upon the young, or upon the eggs, thou shalt not take the dam with the young:
7But thou shalt in any wise let the dam go, and take the young to thee; that it may be well with thee, and that thou mayest prolong thy days.
8When thou buildest a new house, then thou shalt make a battlement for thy roof, that thou bring not blood upon thine house, if any man fall from thence. {76 Common-Sense Praying, Gen. 24:12-14}
9Thou shalt not sow thy vineyard with divers seeds: lest the fruit of thy seed which thou hast sown, and the fruit of thy vineyard, be defiled. {430 Separation-Prayer, 2 Cor. 6:17}
10Thou shalt not plow with an ox and an ass together.
11Thou shalt not wear a garment of divers sorts, as of woollen and linen together.
12Thou shalt make thee fringes upon the four quarters of thy vesture, wherewith thou coverest thyself.
Lord, You expect us to have “common sense.” Help me learn as much as I can about living practically and wisely. You gave me a good mind at birth; help me live wisely and practically. Lord, there are so many ways to get hurt, lose something or suffer an accident. Help me look out for myself and others. Amen.
13If any man take a wife, and go in unto her, and hate her,
14And give occasions of speech against her, and bring up an evil name upon her, and say, I took this woman, and when I came to her, I found her not a maid:
15Then shall the father of the damsel, and her mother, take and bring forth the tokens of the damsel’s virginity unto the elders of the city in the gate:
16And the damsel’s father shall say unto the elders, I gave my daughter unto this man to wife, and he hateth her;
17And, lo, he hath given occasions of speech against her, {374 Praying against the Lies of Your Enemy, Ps. 31:18} saying, I found not thy daughter a maid; and yet these are the tokens of my daughter’s virginity. And they shall spread the cloth before the elders of the city.
18And the elders of that city shall take that man and chastise him;
19And they shall amerce him in an hundred shekels of silver, and give them unto the father of the damsel, because he hath brought up an evil name upon a virgin of Israel: and she shall be his wife; he may not put her away all his days.
20But if this thing be true, and the tokens of virginity be not found for the damsel:
21Then they shall bring out the damsel to the door of her father’s house, and the men of her city shall stone her with stones that she die: because she hath wrought folly in Israel, to play the whore in her father’s house: so shalt thou put evil away from among you. {267 Judgment Prayer, Rev. 17:5}
22If a man be found lying with a woman married to an husband, then they shall both of them die, both the man that lay with the woman, and the woman: so shalt thou put away evil from Israel. {433 Sexual-Defense Praying, Prov. 7:18}
23If a damsel that is a virgin be betrothed unto an husband, and a man find her in the city, and lie with her;
24Then ye shall bring them both out unto the gate of that city, and ye shall stone them with stones that they die; the damsel, because she cried not, being in the city; and the man, because he hath humbled his neighbour’s wife: so thou shalt put away evil from among you. {267 Judgment Prayer, Rev. 17:5}
25But if a man find a betrothed damsel in the field, and the man force her, and lie with her: then the man only that lay with her shall die.
26But unto the damsel thou shalt do nothing; there is in the damsel no sin worthy of death: for as when a man riseth against his neighbour, and slayeth him, even so is this matter:
27For he found her in the field, and the betrothed damsel cried, and there was none to save her. {267 Judgment Prayer, Rev. 17:5}
28If a man find a damsel that is a virgin, which is not betrothed, and lay hold on her, and lie with her, and they be found;
29Then the man that lay with her shall give unto the damsel’s father fifty shekels of silver, and she shall be his wife; because he hath humbled her, he may not put her away all his days.
30A man shall not take his father’s wife, nor discover his father’s skirt.
Lord, there are many laws about having sex; I know You have commanded us to have sex only within marriage. Lord, I commit myself to be sexually pure {389 Purity-Praying, 2 Peter 3:1}, and I pray for all my friends and relatives, that they will make that same commitment. Amen.
Deuteronomy 23
1He that is wounded in the stones, or hath his privy member cut off, shall not enter into the congregation of the LORD. {430 Separation-Prayer, 2 Cor. 6:17}
2A bastard shall not enter into the congregation of the LORD; even to his tenth generation shall he not enter into the congregation of the LORD.
3An Ammonite or Moabite shall not enter into the congregation of the LORD; even to their tenth generation shall they not enter into the congregation of the LORD for ever:
4Because they met you not with bread and with water in the way, when ye came forth out of Egypt; and because they hired against thee Balaam the son of Beor of Pethor of Mesopotamia, to curse thee.
5Nevertheless the LORD thy God would not hearken unto Balaam; but the LORD thy God turned the curse into a blessing unto thee, {47 Blessing-Prayer, Gen. 49:28} because the LORD thy God loved thee.
6Thou shalt not seek their peace nor their prosperity all thy days for ever.
7Thou shalt not abhor an Edomite; for he is thy brother: {160 Family-Heritage Prayer, Matt. 1:1-17} thou shalt not abhor an Egyptian; because thou wast a stranger in his land.
8The children that are begotten of them shall enter into the congregation of the LORD in their third generation.
9When the host goeth forth against thine enemies, then keep thee from every wicked thing. {389 Purity-Praying, 2 Peter 3:1}
10If there be among you any man, that is not clean by reason of uncleanness that chanceth him by night, then shall he go abroad out of the camp, he shall not come within the camp:
11But it shall be, when evening cometh on, he shall wash himself with water: and when the sun is down, he shall come into the camp again.
12Thou shalt have a place also without the camp, whither thou shalt go forth abroad:
13And thou shalt have a paddle upon thy weapon; and it shall be, when thou wilt ease thyself abroad, thou shalt dig therewith, and shalt turn back and cover that which cometh from thee:
14For the LORD thy God walketh in the midst of thy camp, to deliver thee, and to give up thine enemies before thee; therefore shall thy camp be holy: that he see no unclean thing in thee, and turn away from thee. {389 Purity-Praying, 2 Peter 3:1}
15Thou shalt not deliver unto his master the servant which is escaped from his master unto thee: {76 Common-Sense Praying, Gen. 24:12-14}
16He shall dwell with thee, even among you, in that place which he shall choose in one of thy gates, where it liketh him best: thou shalt not oppress him.
17There shall be no whore of the daughters of Israel, nor a sodomite of the sons of Israel.
18Thou shalt not bring the hire of a whore, or the price of a dog, into the house of the LORD thy God for any vow: for even both these are abomination unto the LORD thy God. {389 Purity-Praying, 2 Peter 3:1}
19Thou shalt not lend upon usury to thy brother; usury of money, usury of victuals, usury of any thing that is lent upon usury:
20Unto a stranger thou mayest lend upon usury; but unto thy brother thou shalt not lend upon usury: that the LORD thy God may bless thee in all that thou settest thine hand to in the land whither thou goest to possess it. {47 Blessing-Prayer, Gen. 49:28}
21When thou shalt vow a vow unto the LORD thy God, {521 Vow-Prayer, Rev. 10:6} thou shalt not slack to pay it: for the LORD thy God will surely require it of thee; and it would be sin in thee.
22But if thou shalt forbear to vow, it shall be no sin in thee.
23That which is gone out of thy lips thou shalt keep and perform; even a freewill offering, according as thou hast vowed unto the LORD thy God, which thou hast promised with thy mouth.
24When thou comest into thy neighbour’s vineyard, then thou mayest eat grapes thy fill at thine own pleasure; but thou shalt not put any in thy vessel. {76 Common-Sense Praying, Gen. 24:12-14}
25When thou comest into the standing corn of thy neighbour, then thou mayest pluck the ears with thine hand; but thou shalt not move a sickle unto thy neighbour’s standing corn.
Lord, these practical instructions are based on Your instruction: I will do unto others as I would have them do unto me. Lord, help me live wisely and practically with others. Amen.
Deuteronomy 24
1When a man hath taken a wife, and married her, and it come to pass that she find no favour in his eyes, because he hath found some uncleanness in her: then let him write her a bill of divorcement, and give it in her hand, and send her out of his house.
2And when she is departed out of his house, she may go and be another man’s wife.
3And if the latter husband hate her, and write her a bill of divorcement, and giveth it in her hand, and sendeth her out of his house; or if the latter husband die, which took her to be his wife;
4Her former husband, which sent her away, may not take her again to be his wife, {160 Family-Heritage Prayer, Matt. 1:1-17} after that she is defiled; for that is abomination before the LORD: and thou shalt not cause the land to sin, which the LORD thy God giveth thee for an inheritance.
5When a man hath taken a new wife, he shall not go out to war, neither shall he be charged with any business: but he shall be free at home one year, and shall cheer up his wife which he hath taken. {160 Family-Heritage Prayer, Matt. 1:1-17}
6No man shall take the nether or the upper millstone to pledge: for he taketh a man’s life to pledge. {76 Common-Sense Praying, Gen. 24:12-14}
7If a man be found stealing any of his brethren of the children of Israel, and maketh merchandise of him, or selleth him; then that thief shall die; and thou shalt put evil away from among you.
8Take heed in the plague of leprosy, that thou observe diligently, and do according to all that the priests the Levites shall teach you: as I commanded them, so ye shall observe to do.
9Remember what the LORD thy God did unto Miriam by the way, after that ye were come forth out of Egypt. {389 Purity-Praying, 2 Peter 3:1}
10When thou dost lend thy brother any thing, thou shalt not go into his house to fetch his pledge.
11Thou shalt stand abroad, and the man to whom thou dost lend shall bring out the pledge abroad unto thee.
12And if the man be poor, thou shalt not sleep with his pledge:
13In any case thou shalt deliver him the pledge again when the sun goeth down, that he may sleep in his own raiment, and bless thee: and it shall be righteousness unto thee before the LORD thy God. {76 Common-Sense Praying, Gen. 24:12-14}
14Thou shalt not oppress an hired servant that is poor and needy, whether he be of thy brethren, or of thy strangers that are in thy land within thy gates:
15At his day thou shalt give him his hire, neither shall the sun go down upon it; for he is poor, and setteth his heart upon it: lest he cry against thee unto the LORD, and it be sin unto thee. {355 Pleasing God-Prayer, 1 John 3:22}
16The fathers shall not be put to death for the children, neither shall the children be put to death for the fathers: every man shall be put to death for his own sin. {267 Judgment Prayer, Rev. 17:5}
17Thou shalt not pervert the judgment of the stranger, nor of the fatherless; nor take a widow’s raiment to pledge:
18But thou shalt remember that thou wast a bondman in Egypt, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} and the LORD thy God redeemed thee thence: therefore I command thee to do this thing.
19When thou cuttest down thine harvest in thy field, and hast forgot a sheaf in the field, thou shalt not go again to fetch it: it shall be for the stranger, for the fatherless, and for the widow: that the LORD thy God may bless thee in all the work of thine hands. {305 Mercy-Appreciation Prayer, Hab. 3:2}
20When thou beatest thine olive tree, thou shalt not go over the boughs again: it shall be for the stranger, for the fatherless, and for the widow.
21When thou gatherest the grapes of thy vineyard, thou shalt not glean it afterward: it shall be for the stranger, for the fatherless, and for the widow.
22And thou shalt remember that thou wast a bondman in the land of Egypt: {303 Memory-Praying, Ps. 77:11} therefore I command thee to do this thing.
Lord, teach me the “sympathy side” of Your law. I want to treat everyone fairly. I want to obey Your law accurately. But I have a sinful nature that distorts the way things really are. Lord, I will be gracious to other needy people, so someone will be gracious to me. Amen.
Deuteronomy 25
1If there be a controversy between men, and they come unto judgment, that the judges may judge them; then they shall justify the righteous, and condemn the wicked.
2And it shall be, if the wicked man be worthy to be beaten, that the judge shall cause him to lie down, and to be beaten before his face, according to his fault, by a certain number. {267 Judgment Prayer, Rev. 17:5}
3Forty stripes he may give him, and not exceed: lest, if he should exceed, and beat him above these with many stripes, then thy brother should seem vile unto thee.
4Thou shalt not muzzle the ox when he treadeth out the corn.
5If brethren dwell together, and one of them die, and have no child, the wife of the dead shall not marry without unto a stranger: her husband’s brother shall go in unto her, and take her to him to wife, and perform the duty of an husband’s brother unto her.
6And it shall be, that the firstborn which she beareth shall succeed in the name of his brother which is dead, that his name be not put out of Israel. {160 Family-Heritage Prayer, Matt. 1:1-17}
7And if the man like not to take his brother’s wife, then let his brother’s wife go up to the gate unto the elders, and say, My husband’s brother refuseth to raise up unto his brother a name in Israel, he will not perform the duty of my husband’s brother.
8Then the elders of his city shall call him, and speak unto him: and if he stand to it, and say, I like not to take her;
9Then shall his brother’s wife come unto him in the presence of the elders, and loose his shoe from off his foot, and spit in his face, and shall answer and say, So shall it be done unto that man that will not build up his brother’s house.
10And his name shall be called in Israel, The house of him that hath his shoe loosed.
11When men strive together one with another, and the wife of the one draweth near for to deliver her husband out of the hand of him that smiteth him, and putteth forth her hand, and taketh him by the secrets:
12Then thou shalt cut off her hand, thine eye shall not pity her.
13Thou shalt not have in thy bag divers weights, a great and a small. {225 Honest-Prayer, Ps. 17:4-5}
14Thou shalt not have in thine house divers measures, a great and a small.
15But thou shalt have a perfect and just weight, a perfect and just measure shalt thou have: that thy days may be lengthened in the land which the LORD thy God giveth thee.
16For all that do such things, and all that do unrighteously, are an abomination unto the LORD thy God.
17Remember what Amalek did unto thee by the way, when ye were come forth out of Egypt {303 Memory-Praying, Ps. 77:11}
18How he met thee by the way, and smote the hindmost of thee, even all that were feeble behind thee, when thou wast faint and weary; and he feared not God. {163 Fear of God-Praying, Heb. 5:7}
19Therefore it shall be, when the LORD thy God hath given thee rest from all thine enemies round about, in the land which the LORD thy God giveth thee for an inheritance to possess it, that thou shalt blot out the remembrance of Amalek from under heaven; thou shalt not forget it.
Lord, thank You for telling us how to interpret the laws You’ve given to us. The way Moses interpreted these laws is a pattern for how to interpret them all. Lord, I want to keep all Your laws as best I can. Give me strength and wisdom to always do right; give me mercy and grace when I fail. Amen.
Deuteronomy 26
1And it shall be, when thou art come in unto the land which the LORD thy God giveth thee for an inheritance, and possessest it, and dwellest therein {519 Vision-Motivated Prayer, Prov. 29:18}
2That thou shalt take of the first of all the fruit of the earth, which thou shalt bring of thy land that the LORD thy God giveth thee, {179 Fruitful-Prayer, Matt. 13:8} and shalt put it in a basket, and shalt go unto the place which the LORD thy God shall choose to place his name there. {377 Presence of God-Prayer, Ps. 16:11}
3And thou shalt go unto the priest that shall be in those days, and say unto him, I profess this day unto the LORD thy God, that I am come unto the country which the LORD sware unto our fathers for to give us.
4And the priest shall take the basket out of thine hand, and set it down before the altar of the LORD thy God. {120 Disciplined-Prayer, Luke 11:1}
5And thou shalt speak and say before the LORD thy God, A Syrian ready to perish was my father, and he went down into Egypt, and sojourned there with a few, and became there a nation, great, mighty, and populous:
6And the Egyptians evil entreated us, and afflicted us, and laid upon us hard bondage:
7And when we cried unto the LORD God of our fathers, {112 Desperate-Prayer, Matt. 14:30} the LORD heard our voice, and looked on our affliction, and our labour, and our oppression:
8And the LORD brought us forth out of Egypt with a mighty hand, {362 Praise for God’s Care, Eph. 3:20-21} and with an outstretched arm, and with great terribleness, and with signs, and with wonders:
9And he hath brought us into this place, and hath given us this land, even a land that floweth with milk and honey.
10And now, behold, I have brought the firstfruits of the land, which thou, O LORD, hast given me. {363 Praise for God’s Provision, Ps. 23:1} And thou shalt set it before the LORD thy God, and worship before the LORD thy God: {150 Face-Down Worship Prayer, Rev. 11:16}
11And thou shalt rejoice in every good thing which the LORD thy God hath given unto thee, and unto thine house, thou, and the Levite, and the stranger that is among you.
12When thou hast made an end of tithing all the tithes of thine increase the third year, which is the year of tithing {102 Dedication of Money-Prayer, Acts 2:44-45}, and hast given it unto the Levite, the stranger, the fatherless, and the widow, that they may eat within thy gates, and be filled;
13Then thou shalt say before the LORD thy God, I have brought away the hallowed things out of mine house, and also have given them unto the Levite, and unto the stranger, to the fatherless, and to the widow, according to all thy commandments which thou hast commanded me: I have not transgressed thy commandments, neither have I forgotten them.
14I have not eaten thereof in my mourning, neither have I taken away ought thereof for any unclean use, nor given ought thereof for the dead: but I have hearkened to the voice of the LORD my God, {327 Obedient-Prayer, Col. 2:6} and have done according to all that thou hast commanded me. {310 Money-Prayer, Acts 2:44}
15Look down from thy holy habitation, from heaven, and bless thy people Israel, and the land which thou hast given us, {388 Provision of Food Praise, Ps. 65:9-11} as thou swarest unto our fathers, a land that floweth with milk and honey.
16This day the LORD thy God hath commanded thee to do these statutes and judgments: {327 Obedient-Prayer, Col. 2:6} thou shalt therefore keep and do them with all thine heart, and with all thy soul.
17Thou hast avouched the LORD this day to be thy God, and to walk in his ways, and to keep his statutes, and his commandments, and his judgments, and to hearken unto his voice:
18And the LORD hath avouched thee this day to be his peculiar people, as he hath promised thee, and that thou shouldest keep all his commandments {327 Obedient-Prayer, Col. 2:6}
19And to make thee high above all nations which he hath made, in praise, and in name, and in honour; and that thou mayest be an holy people unto the LORD thy God, {223 Holiness-Prayer, 1 Peter 1:16} as he hath spoken.
Lord, I was a sinner lost in my sin. Jesus died for me to forgive every charge against me. Jesus brought me into a new transformed life. Now I give to You, Lord, a portion of what You have allowed me to earn. Amen.
Deuteronomy 27
1And Moses with the elders of Israel commanded the people, saying, Keep all the commandments which I command you this day. {327 Obedient-Prayer, Col. 2:6}
2And it shall be on the day when ye shall pass over Jordan unto the land which the LORD thy God giveth thee, that thou shalt set thee up great stones, and plaister them with plaister:
3And thou shalt write upon them all the words of this law, when thou art passed over, that thou mayest go in unto the land which the LORD thy God giveth thee, a land that floweth with milk and honey; {179 Fruitful-Prayer, Matt. 13:8} as the LORD God of thy fathers hath promised thee.
4Therefore it shall be when ye be gone over Jordan, that ye shall set up these stones, which I command you this day, in mount Ebal, and thou shalt plaister them with plaister.
5And there shalt thou build an altar unto the LORD thy God, an altar of stones: thou shalt not lift up any iron tool upon them.
6Thou shalt build the altar of the LORD thy God of whole stones: and thou shalt offer burnt offerings thereon unto the LORD thy God: {412 Sacrificial-Prayer, Heb. 13:15}
7And thou shalt offer peace offerings, and shalt eat there, and rejoice before the LORD thy God.
8And thou shalt write upon the stones all the words of this law very plainly.
9And Moses and the priests the Levites spake unto all Israel, saying, Take heed, {436 Silent-Prayer, Ps. 39:1-3} and hearken, O Israel; this day thou art become the people of the LORD thy God.
10Thou shalt therefore obey the voice of the LORD thy God, and do his commandments and his statutes, which I command thee this day. {327 Obedient-Prayer, Col. 2:6}
11And Moses charged the people the same day, saying,
12These shall stand upon mount Gerizim to bless the people, {47 Blessing-Prayer, Gen. 49:28} when ye are come over Jordan; Simeon, and Levi, and Judah, and Issachar, and Joseph, and Benjamin:
13And these shall stand upon mount Ebal to curse; Reuben, Gad, and Asher, and Zebulun, Dan, and Naphtali.
14And the Levites shall speak, and say unto all the men of Israel with a loud voice,
15Cursed be the man that maketh any graven or molten image, an abomination unto the LORD, the work of the hands of the craftsman, and putteth it in a secret place. And all the people shall answer and say, Amen.
16Cursed be he that setteth light by his father or his mother. And all the people shall say, Amen.
17Cursed be he that removeth his neighbour’s landmark. And all the people shall say, Amen.
18Cursed be he that maketh the blind to wander out of the way. And all the people shall say, Amen.
19Cursed be he that perverteth the judgment of the stranger, fatherless, and widow. And all the people shall say, Amen.
20Cursed be he that lieth with his father’s wife; because he uncovereth his father’s skirt. {389 Purity-Praying, 2 Peter 3:1} And all the people shall say, Amen.
21Cursed be he that lieth with any manner of beast. And all the people shall say, Amen.
22Cursed be he that lieth with his sister, the daughter of his father, or the daughter of his mother. And all the people shall say, Amen.
23Cursed be he that lieth with his mother in law. And all the people shall say, Amen.
24Cursed be he that smiteth his neighbour secretly. And all the people shall say, Amen.
25Cursed be he that taketh reward to slay an innocent person. And all the people shall say, Amen.
26Cursed be he that confirmeth not all the words of this law to do them. {427 Self-Control Prayer, 2 Tim. 4:5} And all the people shall say, Amen.
Lord, it does me good to repeat Your prohibitions, because I will never forget them or carelessly break them. Lord, keep me from outward sin against You, and keep me from secret sin. Amen.
Deuteronomy 28
1And it shall come to pass, if thou shalt hearken diligently unto the voice of the LORD thy God, to observe and to do all his commandments which I command thee this day, {303 Memory-Praying, Ps. 77:11} that the LORD thy God will set thee on high above all nations of the earth:
2And all these blessings shall come on thee, and overtake thee, if thou shalt hearken unto the voice of the LORD thy God. {327 Obedient-Prayer, Col. 2:6}
3Blessed shalt thou be in the city, and blessed shalt thou be in the field. {47 Blessing-Prayer, Gen. 49:28}
4Blessed shall be the fruit of thy body, {43 Blessing Children-Prayer, Lam. 2:19} and the fruit of thy ground, and the fruit of thy cattle, the increase of thy kine, and the flocks of thy sheep.
5Blessed shall be thy basket and thy store. {388 Provision of Food Praise, Ps. 65:9-11}
6Blessed shalt thou be when thou comest in, and blessed shalt thou be when thou goest out. {44 Blessing Expectation-Prayer, Rom. 2:4}
7The LORD shall cause thine enemies that rise up against thee to be smitten before thy face: {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.} they shall come out against thee one way, and flee before thee seven ways.
8The LORD shall command the blessing upon thee in thy storehouses, and in all that thou settest thine hand unto; {363 Praise for God’s Provision, Ps. 23:1} and he shall bless thee in the land which the LORD thy God giveth thee. {47 Blessing-Prayer, Gen. 49:28}
9The LORD shall establish thee an holy people unto himself, {223 Holiness-Prayer, 1 Peter 1:16} as he hath sworn unto thee, if thou shalt keep the commandments of the LORD thy God, and walk in his ways.
10And all people of the earth shall see that thou art called by the name of the LORD; and they shall be afraid of thee. {165 Fear-Praying, Rev. 14:7}
11And the LORD shall make thee plenteous in goods, in the fruit of thy body, and in the fruit of thy cattle, and in the fruit of thy ground, in the land which the LORD sware unto thy fathers to give thee. {47 Blessing-Prayer, Gen. 49:28}
12The LORD shall open unto thee his good treasure, the heaven to give the rain unto thy land in his season, {179 Fruitful-Prayer, Matt. 13:8} and to bless all the work of thine hand: and thou shalt lend unto many nations, and thou shalt not borrow.
13And the LORD shall make thee the head, and not the tail; and thou shalt be above only, and thou shalt not be beneath; if that thou hearken unto the commandments of the LORD thy God, which I command thee this day, to observe and to do them:
14And thou shalt not go aside from any of the words which I command thee this day, to the right hand, or to the left, to go after other gods to serve them. {327 Obedient-Prayer, Col. 2:6}
15But it shall come to pass, if thou wilt not hearken unto the voice of the LORD thy God, to observe to do all his commandments and his statutes which I command thee this day; that all these curses shall come upon thee, and overtake thee: {267 Judgment Prayer, Rev. 17:5}
16Cursed shalt thou be in the city, and cursed shalt thou be in the field.
17Cursed shall be thy basket and thy store.
18Cursed shall be the fruit of thy body, and the fruit of thy land, the increase of thy kine, and the flocks of thy sheep.
19Cursed shalt thou be when thou comest in, and cursed shalt thou be when thou goest out.
20The LORD shall send upon thee cursing, vexation, and rebuke, in all that thou settest thine hand unto for to do, until thou be destroyed, {267 Judgment Prayer, Rev. 17:5} and until thou perish quickly; because of the wickedness of thy doings, whereby thou hast forsaken me.
21The LORD shall make the pestilence cleave unto thee, until he have consumed thee from off the land, whither thou goest to possess it.
22The LORD shall smite thee with a consumption, and with a fever, and with an inflammation, and with an extreme burning, and with the sword, and with blasting, and with mildew; and they shall pursue thee until thou perish.
23And thy heaven that is over thy head shall be brass, and the earth that is under thee shall be iron.
24The LORD shall make the rain of thy land powder and dust: from heaven shall it come down upon thee, until thou be destroyed. {267 Judgment Prayer, Rev. 17:5}
25The LORD shall cause thee to be smitten before thine enemies: thou shalt go out one way against them, and flee seven ways before them: and shalt be removed into all the kingdoms of the earth.
26And thy carcase shall be meat unto all fowls of the air, and unto the beasts of the earth, and no man shall fray them away.
27The LORD will smite thee with the botch of Egypt, and with the emerods, and with the scab, and with the itch, whereof thou canst not be healed.
28The LORD shall smite thee with madness, and blindness, and astonishment of heart:
29And thou shalt grope at noonday, as the blind gropeth in darkness, and thou shalt not prosper in thy ways: and thou shalt be only oppressed and spoiled evermore, and no man shall save thee. {267 Judgment Prayer, Rev. 17:5}
30Thou shalt betroth a wife, and another man shall lie with her: thou shalt build an house, and thou shalt not dwell therein: thou shalt plant a vineyard, and shalt not gather the grapes thereof.
31Thine ox shall be slain before thine eyes, and thou shalt not eat thereof: thine ass shall be violently taken away from before thy face, and shall not be restored to thee: thy sheep shall be given unto thine enemies, and thou shalt have none to rescue them.
32Thy sons and thy daughters shall be given unto another people, and thine eyes shall look, and fail with longing for them all the day long; and there shall be no might in thine hand.
33The fruit of thy land, and all thy labours, shall a nation which thou knowest not eat up; and thou shalt be only oppressed and crushed alway:
34So that thou shalt be mad for the sight of thine eyes which thou shalt see.
35The LORD shall smite thee in the knees, and in the legs, with a sore botch that cannot be healed, from the sole of thy foot unto the top of thy head. {267 Judgment Prayer, Rev. 17:5}
36The LORD shall bring thee, and thy king which thou shalt set over thee, unto a nation which neither thou nor thy fathers have known; and there shalt thou serve other gods, wood and stone.
37And thou shalt become an astonishment, a proverb, and a byword, among all nations whither the LORD shall lead thee. {267 Judgment Prayer, Rev. 17:5}
38Thou shalt carry much seed out into the field, and shalt gather but little in; for the locust shall consume it.
39Thou shalt plant vineyards, and dress them, but shalt neither drink of the wine, nor gather the grapes; for the worms shall eat them.
40Thou shalt have olive trees throughout all thy coasts, but thou shalt not anoint thyself with the oil; for thine olive shall cast his fruit.
41Thou shalt beget sons and daughters, but thou shalt not enjoy them; for they shall go into captivity.
42All thy trees and fruit of thy land shall the locust consume. {267 Judgment Prayer, Rev. 17:5}
43The stranger that is within thee shall get up above thee very high; and thou shalt come down very low.
44He shall lend to thee, and thou shalt not lend to him: he shall be the head, and thou shalt be the tail.
45Moreover all these curses shall come upon thee, and shall pursue thee, and overtake thee, till thou be destroyed; because thou hearkenedst not unto the voice of the LORD thy God, {327 Obedient-Prayer, Col. 2:6} to keep his commandments and his statutes which he commanded thee:
46And they shall be upon thee for a sign and for a wonder, and upon thy seed for ever. {267 Judgment Prayer, Rev. 17:5}
47Because thou servedst not the LORD thy God with joyfulness, and with gladness of heart, for the abundance of all things {431 Servanthood-Prayer, Mark 9:35}
48Therefore shalt thou serve thine enemies which the LORD shall send against thee, in hunger, and in thirst, and in nakedness, and in want of all things: and he shall put a yoke of iron upon thy neck, until he have destroyed thee. {267 Judgment Prayer, Rev. 17:5}
49The LORD shall bring a nation against thee from far, from the end of the earth, as swift as the eagle flieth; a nation whose tongue thou shalt not understand;
50A nation of fierce countenance, which shall not regard the person of the old, nor shew favour to the young:
51And he shall eat the fruit of thy cattle, and the fruit of thy land, until thou be destroyed: which also shall not leave thee either corn, wine, or oil, or the increase of thy kine, or flocks of thy sheep, until he have destroyed thee.
52And he shall besiege thee in all thy gates, until thy high and fenced walls come down, wherein thou trustedst, throughout all thy land: and he shall besiege thee in all thy gates throughout all thy land, which the LORD thy God hath given thee. {267 Judgment Prayer, Rev. 17:5}
53And thou shalt eat the fruit of thine own body, the flesh of thy sons and of thy daughters, which the LORD thy God hath given thee, in the siege, and in the straitness, wherewith thine enemies shall distress thee:
54So that the man that is tender among you, and very delicate, his eye shall be evil toward his brother, and toward the wife of his bosom, and toward the remnant of his children which he shall leave:
55So that he will not give to any of them of the flesh of his children whom he shall eat: because he hath nothing left him in the siege, and in the straitness, wherewith thine enemies shall distress thee in all thy gates.
56The tender and delicate woman among you, which would not adventure to set the sole of her foot upon the ground for delicateness and tenderness, her eye shall be evil toward the husband of her bosom, and toward her son, and toward her daughter,
57And toward her young one that cometh out from between her feet, and toward her children which she shall bear: for she shall eat them for want of all things secretly in the siege and straitness, wherewith thine enemy shall distress thee in thy gates. {267 Judgment Prayer, Rev. 17:5}
58If thou wilt not observe to do all the words of this law that are written in this book, {327 Obedient-Prayer, Col. 2:6} that thou mayest fear this glorious and fearful name, THE LORD THY God {406 Reverent Praying, Ps. 111:10}
59Then the LORD will make thy plagues wonderful, and the plagues of thy seed, even great plagues, and of long continuance, and sore sicknesses, and of long continuance.
60Moreover he will bring upon thee all the diseases of Egypt, which thou wast afraid of; and they shall cleave unto thee.
61Also every sickness, and every plague, which is not written in the book of this law, them will the LORD bring upon thee, until thou be destroyed. {267 Judgment Prayer, Rev. 17:5}
62And ye shall be left few in number, whereas ye were as the stars of heaven for multitude; because thou wouldest not obey the voice of the LORD thy God.
63And it shall come to pass, that as the LORD rejoiced over you to do you good, and to multiply you; {194 Good-Things Praying, Heb. 13:21} so the LORD will rejoice over you to destroy you, and to bring you to nought; and ye shall be plucked from off the land whither thou goest to possess it. {267 Judgment Prayer, Rev. 17:5}
64And the LORD shall scatter thee among all people, from the one end of the earth even unto the other; and there thou shalt serve other gods, which neither thou nor thy fathers have known, even wood and stone.
65And among these nations shalt thou find no ease, neither shall the sole of thy foot have rest: but the LORD shall give thee there a trembling heart, and failing of eyes, and sorrow of mind:
66And thy life shall hang in doubt before thee; and thou shalt fear day and night, and shalt have none assurance of thy life:
67In the morning thou shalt say, Would God it were even! and at even thou shalt say, Would God it were morning! for the fear of thine heart wherewith thou shalt fear, and for the sight of thine eyes which thou shalt see.
68And the LORD shall bring thee into Egypt again with ships, by the way whereof I spake unto thee, Thou shalt see it no more again: and there ye shall be sold unto your enemies for bondmen and bondwomen, and no man shall buy you. {267 Judgment Prayer, Rev. 17:5}
Lord, I tremble at the curses You promised to Your people, Israel. Lord, You kept these promises when You sent Nebuchadnezzar to destroy the Promised Land and take Israel captive to Babylon. Lord, You did it again when Your people rejected Jesus as their Messiah. It is a terrible fate, but You warned the Jews to worship You only. Lord, one day “all Israel will be saved,” and Your people will return to their Land, to live happily with You. May I learn from Israel’s disobedience and always obey and worship only You. Amen.
Deuteronomy 29
1These are the words of the covenant, which the LORD commanded Moses to make with the children of Israel in the land of Moab, beside the covenant which he made with them in Horeb. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
2And Moses called unto all Israel, and said unto them, Ye have seen all that the LORD did before your eyes in the land of Egypt unto Pharaoh, and unto all his servants, and unto all his land;
3The great temptations which thine eyes have seen, the signs, and those great miracles:
4Yet the LORD hath not given you an heart to perceive, and eyes to see, and ears to hear, unto this day. {244 Insight-Prayer, 2 Cor. 4:3-4}
5And I have led you forty years in the wilderness: your clothes are not waxen old upon you, and thy shoe is not waxen old upon thy foot.
6Ye have not eaten bread, neither have ye drunk wine or strong drink: that ye might know that I am the LORD your God. {363 Praise for God’s Provision, Ps. 23:1}
7And when ye came unto this place, Sihon the king of Heshbon, and Og the king of Bashan, came out against us unto battle, and we smote them: {513 Victorious-Results in Prayer, James 1:12}
8And we took their land, and gave it for an inheritance unto the Reubenites, and to the Gadites, and to the half tribe of Manasseh.
9Keep therefore the words of this covenant, {327 Obedient-Prayer, Col. 2:6} and do them, that ye may prosper in all that ye do.
10Ye stand this day all of you before the LORD your God {377 Presence of God-Prayer, Ps. 16:11}; your captains of your tribes, your elders, and your officers, with all the men of Israel,
11Your little ones, your wives, and thy stranger that is in thy camp, from the hewer of thy wood unto the drawer of thy water:
12That thou shouldest enter into covenant with the LORD thy God, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and into his oath, which the LORD thy God maketh with thee this day:
13That he may establish thee to day for a people unto himself, and that he may be unto thee a God, as he hath said unto thee, {254 Intimacy-Prayer, Luke 11:2} and as he hath sworn unto thy fathers, to Abraham, to Isaac, and to Jacob.
14Neither with you only do I make this covenant and this oath {92 Covenant-Fulfilling Prayer, Ps. 55:22}
15But with him that standeth here with us this day before the LORD our God, and also with him that is not here with us this day: {377 Presence of God-Prayer, Ps. 16:11}
16(For ye know how we have dwelt in the land of Egypt; {303 Memory-Praying, Ps. 77:11} and how we came through the nations which ye passed by;
17And ye have seen their abominations, and their idols, wood and stone, silver and gold, which were among them:)
18Lest there should be among you man, or woman, or family, or tribe, whose heart turneth away this day from the LORD our God, to go and serve the gods of these nations; lest there should be among you a root that beareth gall and wormwood;
19And it come to pass, when he heareth the words of this curse, that he bless himself in his heart, saying, I shall have peace, though I walk in the imagination of mine heart, to add drunkenness to thirst:
20The LORD will not spare him, {509 Unpardonable-Sin Prayer, Matt. 12:30-32} but then the anger of the LORD and his jealousy shall smoke against that man, {267 Judgment Prayer, Rev. 17:5} and all the curses that are written in this book shall lie upon him, and the LORD shall blot out his name from under heaven.
21And the LORD shall separate him unto evil out of all the tribes of Israel, according to all the curses of the covenant that are written in this book of the law:
22So that the generation to come of your children that shall rise up after you, and the stranger that shall come from a far land, shall say, when they see the plagues of that land, and the sicknesses which the LORD hath laid upon it;
23And that the whole land thereof is brimstone, and salt, and burning, that it is not sown, nor beareth, nor any grass groweth therein, like the overthrow of Sodom, and Gomorrah, Admah, and Zeboim, which the LORD overthrew in his anger, and in his wrath: {267 Judgment Prayer, Rev. 17:5}
24Even all nations shall say, Wherefore hath the LORD done thus unto this land? what meaneth the heat of this great anger?
25Then men shall say, Because they have forsaken the covenant of the LORD God of their fathers, {92 Covenant-Fulfilling Prayer, Ps. 55:22} which he made with them when he brought them forth out of the land of Egypt:
26For they went and served other gods, and worshipped them, gods whom they knew not, and whom he had not given unto them:
27And the anger of the LORD was kindled against this land, to bring upon it all the curses that are written in this book:
28And the LORD rooted them out of their land in anger, and in wrath, and in great indignation, and cast them into another land, as it is this day. {267 Judgment Prayer, Rev. 17:5}
29The secret things belong unto the LORD our God: {456 Spiritual-Understanding Prayer, Eph. 3:18} but those things which are revealed belong unto us and to our children for ever, that we may do all the words of this law. {327 Obedient-Prayer, Col. 2:6}
Lord, I will do all You show me. Amen.
Deuteronomy 30
1And it shall come to pass, when all these things are come upon thee, the blessing and the curse, which I have set before thee, {47 Blessing-Prayer, Gen. 49:28} and thou shalt call them to mind among all the nations, whither the LORD thy God hath driven thee,
2And shalt return unto the LORD thy God, and shalt obey his voice {327 Obedient-Prayer, Col. 2:6} according to all that I command thee this day, thou and thy children, with all thine heart, and with all thy soul;
3That then the LORD thy God will turn thy captivity, and have compassion upon thee, and will return and gather thee from all the nations, whither the LORD thy God hath scattered thee. {404 Restorative-Prayer, Isa. 55:7}
4If any of thine be driven out unto the outmost parts of heaven, from thence will the LORD thy God gather thee, and from thence will he fetch thee:
5And the LORD thy God will bring thee into the land which thy fathers possessed, and thou shalt possess it; and he will do thee good, and multiply thee above thy fathers. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6And the LORD thy God will circumcise thine heart, and the heart of thy seed, to love the LORD thy God with all thine heart, {292 Love-Abounding Prayer, Phil. 1:10} and with all thy soul, that thou mayest live.
7And the LORD thy God will put all these curses upon thine enemies, and on them that hate thee, which persecuted thee.
8And thou shalt return and obey the voice of the LORD, {327 Obedient-Prayer, Col. 2:6} and do all his commandments which I command thee this day.
9And the LORD thy God will make thee plenteous in every work of thine hand, {213 Happy-Prayer, John 20:20} in the fruit of thy body, and in the fruit of thy cattle, and in the fruit of thy land, for good: for the LORD will again rejoice over thee for good, as he rejoiced over thy fathers:
10If thou shalt hearken unto the voice of the LORD thy God, to keep his commandments and his statutes which are written in this book of the law, and if thou turn unto the LORD thy God with all thine heart, and with all thy soul. {327 Obedient-Prayer, Col. 2:6}
Lord, I love You with my whole being. Amen.
11For this commandment which I command thee this day, it is not hidden from thee, neither is it far off.
12It is not in heaven, that thou shouldest say, Who shall go up for us to heaven, and bring it unto us, that we may hear it, and do it?
13Neither is it beyond the sea, that thou shouldest say, Who shall go over the sea for us, and bring it unto us, that we may hear it, and do it?
14But the word is very nigh unto thee, in thy mouth, and in thy heart, {38 Bible-Application Prayer, Heb. 4:12} that thou mayest do it.
15See, I have set before thee this day life and good, and death and evil; {549 Yielding-Prayer, Luke 22:42}
16In that I command thee this day to love the LORD thy God, {293 Love-Expression Prayer, John 21:15} to walk in his ways, and to keep his commandments and his statutes and his judgments, that thou mayest live and multiply: {204 Growth-Prayer, Eph. 4:12-16} and the LORD thy God shall bless thee in the land whither thou goest to possess it.
Lord, I want Your blessings. Amen.
17But if thine heart turn away, so that thou wilt not hear, but shalt be drawn away, and worship other gods, and serve them;
18I denounce unto you this day, that ye shall surely perish, {267 Judgment Prayer, Rev. 17:5} and that ye shall not prolong your days upon the land, whither thou passest over Jordan to go to possess it.
19I call heaven and earth to record this day against you, that I have set before you life and death, blessing and cursing: therefore choose life, {75 Commitment-Prayer, Ps. 37:5} that both thou and thy seed may live:
20That thou mayest love the LORD thy God, {293 Love-Expression Prayer, John 21:15} and that thou mayest obey his voice, and that thou mayest cleave unto him: for he is thy life, and the length of thy days: that thou mayest dwell in the land which the LORD sware unto thy fathers, to Abraham, to Isaac, and to Jacob, to give them.
Lord, I choose life. Amen.
Deuteronomy 31
1And Moses went and spake these words unto all Israel.
2And he said unto them, I am an hundred and twenty years old this day; I can no more go out and come in: {66 Church Leadership-Prayer, 1 Thess. 5:12-14} also the LORD hath said unto me, Thou shalt not go over this Jordan.
3The LORD thy God, he will go over before thee, and he will destroy these nations from before thee, {517 Victory-Prayer, 2 Cor. 2:14} and thou shalt possess them: and Joshua, he shall go over before thee, as the LORD hath said.
4And the LORD shall do unto them as he did to Sihon and to Og, kings of the Amorites, and unto the land of them, whom he destroyed. {267 Judgment Prayer, Rev. 17:5}
5And the LORD shall give them up before your face, that ye may do unto them according unto all the commandments which I have commanded you.
6Be strong and of a good courage, fear not, {164 Fear-Motivated Prayer, Ps. 56:3} nor be afraid of them: for the LORD thy God, he it is that doth go with thee; he will not fail thee, nor forsake thee.
Lord, thank You for Your promises to me. Amen.
7And Moses called unto Joshua, and said unto him in the sight of all Israel, Be strong and of a good courage: {463 Strength-Prayer, Gen. 17:1} for thou must go with this people unto the land which the LORD hath sworn unto their fathers to give them; and thou shalt cause them to inherit it.
8And the LORD, he it is that doth go before thee; {517 Victory-Prayer, 2 Cor. 2:14} he will be with thee, he will not fail thee, neither forsake thee: fear not, neither be dismayed.
Lord, thank You for leaders like Joshua. Amen.
9And Moses wrote this law, and delivered it unto the priests the sons of Levi, which bare the ark of the covenant of the LORD, and unto all the elders of Israel. {41 Bible-Prayer, John 15:7}
10And Moses commanded them, saying, At the end of every seven years, in the solemnity of the year of release, in the feast of tabernacles,
11When all Israel is come to appear before the LORD thy God in the place which he shall choose, thou shalt read this law before all Israel in their hearing. {286 Listen-Prayer, Matt. 18:19}
12Gather the people together, men and women, and children, and thy stranger that is within thy gates, that they may hear, and that they may learn, and fear the LORD your God, {377 Presence of God-Prayer, Ps. 16:11} and observe to do all the words of this law:
13And that their children, which have not known any thing, may hear, and learn to fear the LORD your God, {406 Reverent Praying, Ps. 111:10} as long as ye live in the land whither ye go over Jordan to possess it. {327 Obedient-Prayer, Col. 2:6}
Lord, I will teach Your commandments to children. Amen.
14And the LORD said unto Moses, Behold, thy days approach that thou must die: {99 Death-Facing Prayer, Ps. 88:3} call Joshua, and present yourselves in the tabernacle of the congregation, {377 Presence of God-Prayer, Ps. 16:11} that I may give him a charge. And Moses and Joshua went, and presented themselves in the tabernacle of the congregation.
15And the LORD appeared in the tabernacle in a pillar of a cloud: {26 Atmospheric-Worship, Gen. 32:24-30} and the pillar of the cloud stood over the door of the tabernacle.
16And the LORD said unto Moses, Behold, thou shalt sleep with thy fathers; {99 Death-Facing Prayer, Ps. 88:3} and this people will rise up, and go a whoring after the gods of the strangers of the land, whither they go to be among them, and will forsake me, and break my covenant which I have made with them.
17Then my anger shall be kindled against them in that day, and I will forsake them, and I will hide my face from them, and they shall be devoured, {267 Judgment Prayer, Rev. 17:5} and many evils and troubles shall befall them; so that they will say in that day, Are not these evils come upon us, because our God is not among us? {1 Abandonment-Prayer, Ps. 42:9}
18And I will surely hide my face in that day for all the evils which they shall have wrought, in that they are turned unto other gods.
Lord, I fear Your absence from my life. Amen.
19Now therefore write ye this song for you, and teach it the children of Israel: put it in their mouths, that this song may be a witness for me against the children of Israel. {439 Singing-Prayer, Ps. 95:2}
20For when I shall have brought them into the land which I sware unto their fathers, that floweth with milk and honey; and they shall have eaten and filled themselves, and waxen fat; {179 Fruitful-Prayer, Matt. 13:8} then will they turn unto other gods, and serve them, and provoke me, and break my covenant.
21And it shall come to pass, when many evils and troubles are befallen them, that this song shall testify against them as a witness; for it shall not be forgotten out of the mouths of their seed: {303 Memory-Praying, Ps. 77:11} for I know their imagination which they go about, even now, before I have brought them into the land which I sware.
22Moses therefore wrote this song the same day, and taught it the children of Israel.
23And he gave Joshua the son of Nun a charge, and said, Be strong and of a good courage: {463 Strength-Prayer, Gen. 17:1} for thou shalt bring the children of Israel into the land which I sware unto them: and I will be with thee. {377 Presence of God-Prayer, Ps. 16:11}
Lord, be with me as You were with Moses and Joshua. Amen.
24And it came to pass, when Moses had made an end of writing the words of this law in a book, until they were finished,
25That Moses commanded the Levites, which bare the ark of the covenant of the LORD, saying,
26Take this book of the law, {41 Bible-Prayer, John 15:7} and put it in the side of the ark of the covenant of the LORD your God, that it may be there for a witness against thee.
27For I know thy rebellion, and thy stiff neck: behold, {248 Intercessor’s Prayer, Rom. 8:34} while I am yet alive with you this day, ye have been rebellious against the LORD; and how much more after my death? {267 Judgment Prayer, Rev. 17:5}
28Gather unto me all the elders of your tribes, and your officers, that I may speak these words in their ears, and call heaven and earth to record against them.
29For I know that after my death ye will utterly corrupt yourselves, and turn aside from the way which I have commanded you; and evil will befall you in the latter days; because ye will do evil in the sight of the LORD, to provoke him to anger through the work of your hands.
30And Moses spake in the ears of all the congregation of Israel the words of this song, until they were ended. {439 Singing-Prayer, Ps. 95:2}
Deuteronomy 32
1Give ear, O ye heavens, and I will speak; and hear, O earth, the words of my mouth.
2My doctrine shall drop as the rain, my speech shall distil as the dew, as the small rain upon the tender herb, and as the showers upon the grass:
3Because I will publish the name of the LORD: ascribe ye greatness unto our God. {365 Praise-Sacrifice to God, Heb. 13:15}
4He is the Rock, his work is perfect: for all his ways are judgment: a God of truth and without iniquity, just and right is he. {365 Praise-Sacrifice to God, Heb. 13:15}
5They have corrupted themselves, their spot is not the spot of his children: they are a perverse and crooked generation.
6Do ye thus requite the LORD, O foolish people and unwise? is not he thy father that hath bought thee? hath he not made thee, and established thee? {93 Creation-Inspired Worship, Ps. 19:12}
7Remember the days of old, consider the years of many generations: {303 Memory-Praying, Ps. 77:11} ask thy father, and he will shew thee; thy elders, and they will tell thee.
8When the Most High divided to the nations their inheritance, {363 Praise for God’s Provision, Ps. 23:1} when he separated the sons of Adam, he set the bounds of the people according to the number of the children of Israel.
9For the LORD’s portion is his people; Jacob is the lot of his inheritance.
10He found him in a desert land, and in the waste howling wilderness; he led him about, he instructed him, he kept him as the apple of his eye. {292 Love-Abounding Prayer, Phil. 1:10}
11As an eagle stirreth up her nest, fluttereth over her young, spreadeth abroad her wings, taketh them, beareth them on her wings:
12So the LORD alone did lead him, {387 Protection-Prayer, Isa. 43:2, 3} and there was no strange god with him.
13He made him ride on the high places of the earth, that he might eat the increase of the fields; and he made him to suck honey out of the rock, and oil out of the flinty rock; {194 Good-Things Praying, Heb. 13:2}
14Butter of kine, and milk of sheep, with fat of lambs, and rams of the breed of Bashan, and goats, with the fat of kidneys of wheat; and thou didst drink the pure blood of the grape.
15But Jeshurun waxed fat, and kicked: thou art waxen fat, thou art grown thick, thou art covered with fatness; then he forsook God which made him, and lightly esteemed the Rock of his salvation.
16They provoked him to jealousy with strange gods, with abominations provoked they him to anger.
17They sacrificed unto devils, not to God; {113 Devil Worship-Prayer, Rev. 13:4} to gods whom they knew not, to new gods that came newly up, whom your fathers feared not.
18Of the Rock that begat thee thou art unmindful, and hast forgotten God that formed thee.
19And when the LORD saw it, he abhorred them, because of the provoking of his sons, and of his daughters.
20And he said, I will hide my face from them, I will see what their end shall be: for they are a very froward generation, children in whom is no faith.
21They have moved me to jealousy with that which is not God; they have provoked me to anger with their vanities: and I will move them to jealousy with those which are not a people; I will provoke them to anger with a foolish nation.
22For a fire is kindled in mine anger, {267 Judgment Prayer, Rev. 17:5} and shall burn unto the lowest hell, and shall consume the earth with her increase, and set on fire the foundations of the mountains.
23I will heap mischiefs upon them; {57 Calamity-Praying, Hos. 5:15} I will spend mine arrows upon them.
24They shall be burnt with hunger, and devoured with burning heat, and with bitter destruction: I will also send the teeth of beasts upon them, with the poison of serpents of the dust.
25The sword without, and terror within, shall destroy both the young man and the virgin, the suckling also with the man of gray hairs. {267 Judgment Prayer, Rev. 17:5}
26I said, I would scatter them into corners, I would make the remembrance of them to cease from among men:
27Were it not that I feared the wrath of the enemy, lest their adversaries should behave themselves strangely, and lest they should say, Our hand is high, and the LORD hath not done all this.
28For they are a nation void of counsel, neither is there any understanding in them. {534 Wisdom-Directed Prayer, James 3:8}
29O that they were wise, that they understood this, that they would consider their latter end!
30How should one chase a thousand, and two put ten thousand to flight, except their Rock had sold them, and the LORD had shut them up?
31For their rock is not as our Rock, even our enemies themselves being judges.
32For their vine is of the vine of Sodom, and of the fields of Gomorrah: their grapes are grapes of gall, their clusters are bitter:
33Their wine is the poison of dragons, and the cruel venom of asps.
34Is not this laid up in store with me, and sealed up among my treasures?
35To me belongeth vengeance and recompence; {267 Judgment Prayer, Rev. 17:5} their foot shall slide in due time: for the day of their calamity is at hand, and the things that shall come upon them make haste.
36For the LORD shall judge his people, {387 Protection-Prayer, Isa. 43:2, 3} and repent himself for his servants, when he seeth that their power is gone, and there is none shut up, or left.
37And he shall say, Where are their gods, their rock in whom they trusted,
38Which did eat the fat of their sacrifices, and drank the wine of their drink offerings? let them rise up and help you, and be your protection.
39See now that I, even I, am he, and there is no god with me: I kill, and I make alive; {267 Judgment Prayer, Rev. 17:5} I wound, and I heal: neither is there any that can deliver out of my hand.
40For I lift up my hand to heaven, and say, I live for ever.
41If I whet my glittering sword, and mine hand take hold on judgment; I will render vengeance to mine enemies, and will reward them that hate me.
42I will make mine arrows drunk with blood, and my sword shall devour flesh; and that with the blood of the slain and of the captives, from the beginning of revenges upon the enemy.
43Rejoice, O ye nations, with his people: for he will avenge the blood of his servants, and will render vengeance to his adversaries, and will be merciful unto his land, and to his people. {267 Judgment Prayer, Rev. 17:5}
44And Moses came and spake all the words of this song in the ears of the people, he, and Hoshea the son of Nun.
45And Moses made an end of speaking all these words to all Israel: {439 Singing-Prayer, Ps. 95:2}
46And he said unto them, Set your hearts unto all the words which I testify among you this day, which ye shall command your children to observe to do, all the words of this law. {327 Obedient-Prayer, Col. 2:6}
47For it is not a vain thing for you; because it is your life: and through this thing ye shall prolong your days in the land, whither ye go over Jordan to possess it. {519 Vision-Motivated Prayer, Prov. 29:18}
Lord, my heart’s desire is, “Sing them over again to me, wonderful words of life.” Amen.
48And the LORD spake unto Moses that selfsame day, saying,
49Get thee up into this mountain Abarim, unto mount Nebo, which is in the land of Moab, that is over against Jericho; and behold the land of Canaan, which I give unto the children of Israel for a possession:
50And die in the mount whither thou goest up, and be gathered unto thy people; as Aaron thy brother died in mount Hor, and was gathered unto his people:
51Because ye trespassed against me among the children of Israel at the waters of MeribahKadesh, in the wilderness of Zin; because ye sanctified me not in the midst of the children of Israel.
52Yet thou shalt see the land before thee; but thou shalt not go thither unto the land which I give the children of Israel. {519 Vision-Motivated Prayer, Prov. 29:18}
Lord, I want to die very simply in Your presence, just as Moses died with You. In the flesh I resist my physical death, but in my spirit I seek You. Amen.
Deuteronomy 33
1And this is the blessing, wherewith Moses the man of God blessed the children of Israel before his death. {47 Blessing-Prayer, Gen. 49:28}
2And he said, The LORD came from Sinai, and rose up from Seir unto them; he shined forth from mount Paran, and he came with ten thousands of saints: from his right hand went a fiery law for them. {364 Praise for God’s Sovereignty, Gen. 45:5}
3Yea, he loved the people; {293 Love-Expression Prayer, John 21:15} all his saints are in thy hand: and they sat down at thy feet; every one shall receive of thy words.
4Moses commanded us a law, even the inheritance of the congregation of Jacob.
5And he was king in Jeshurun, when the heads of the people and the tribes of Israel were gathered together.
6Let Reuben live, and not die; and let not his men be few. {278 Life’s Plan-Prayer, Rom. 12:1}
7And this is the blessing of Judah: and he said, Hear, LORD, the voice of Judah, and bring him unto his people: let his hands be sufficient for him; {387 Protection-Prayer, Isa. 43:2, 3} and be thou an help to him from his enemies.
8And of Levi he said, {377 Presence of God-Prayer, Ps. 16:11} Let thy Thummim and thy Urim be with thy holy one, whom thou didst prove at Massah, and with whom thou didst strive at the waters of Meribah;
9Who said unto his father and to his mother, I have not seen him; neither did he acknowledge his brethren, nor knew his own children: for they have observed thy word, and kept thy covenant.
10They shall teach Jacob thy judgments, and Israel thy law: they shall put incense before thee, and whole burnt sacrifice upon thine altar.
11Bless, LORD, his substance, and accept the work of his hands; {47 Blessing-Prayer, Gen. 49:28} smite through the loins of them that rise against him, and of them that hate him, that they rise not again.
12And of Benjamin he said, The beloved of the LORD shall dwell in safety by him; {387 Protection-Prayer, Isa. 43:2, 3} and the Lord shall cover him all the day long, and he shall dwell between his shoulders.
13And of Joseph he said, Blessed of the LORD be his land, for the precious things of heaven, for the dew, and for the deep that coucheth beneath, {47 Blessing-Prayer, Gen. 49:28}
14And for the precious fruits brought forth by the sun, and for the precious things put forth by the moon,
15And for the chief things of the ancient mountains, and for the precious things of the lasting hills,
16And for the precious things of the earth and fulness thereof, and for the good will of him that dwelt in the bush: let the blessing come upon the head of Joseph, {355 Pleasing God-Prayer, 1 John 3:22} and upon the top of the head of him that was separated from his brethren.
17His glory is like the firstling of his bullock, and his horns are like the horns of unicorns: with them he shall push the people together to the ends of the earth: and they are the ten thousands of Ephraim, and they are the thousands of Manasseh.
18And of Zebulun he said, Rejoice, Zebulun, in thy going out; and, Issachar, in thy tents. {213 Happy-Prayer, John 20:20}
19They shall call the people unto the mountain; there they shall offer sacrifices of righteousness: for they shall suck of the abundance of the seas, and of treasures hid in the sand.
20And of Gad he said, Blessed be he that enlargeth Gad: he dwelleth as a lion, and teareth the arm with the crown of the head.
21And he provided the first part for himself, because there, in a portion of the lawgiver, was he seated; and he came with the heads of the people, he executed the justice of the LORD, and his judgments with Israel. {327 Obedient-Prayer, Col. 2:6}
22And of Dan he said, Dan is a lion’s whelp: he shall leap from Bashan.
23And of Naphtali he said, O Naphtali, satisfied with favour, and full with the blessing of the LORD: {47 Blessing-Prayer, Gen. 49:28} possess thou the west and the south.
24And of Asher he said, Let Asher be blessed with children; let him be acceptable to his brethren, and let him dip his foot in oil.
25Thy shoes shall be iron and brass; and as thy days, so shall thy strength be.
Lord, teach me to live for today and trust You for strength for today. I’m not responsible for a day I haven’t lived, and You won’t give me strength till I need it. Lord, I’ll fill each day with work and faithfulness, knowing You’ll give strength for that day. I’ll not worry about tomorrow till it gets here; teach me to live for You day by day. Amen.
26There is none like unto the God of Jeshurun, who rideth upon the heaven in thy help, and in his excellency on the sky. {219 Help-Prayer, Ps. 108:12, 13}
27The eternal God is thy refuge, and underneath are the everlasting arms: {387 Protection-Prayer, Isa. 43:2, 3} and he shall thrust out the enemy from before thee; and shall say, Destroy them.
28Israel then shall dwell in safety alone: {413 Safe-Keeping Prayer, Ps. 4:8} the fountain of Jacob shall be upon a land of corn and wine; also his heavens shall drop down dew.
29Happy art thou, O Israel: who is like unto thee, O people saved by the LORD, the shield of thy help, and who is the sword of thy excellency! {413 Safe-Keeping Prayer, Ps. 4:8} and thine enemies shall be found liars unto thee; and thou shalt tread upon their high places.
Deuteronomy 34
1And Moses went up from the plains of Moab unto the mountain of Nebo, to the top of Pisgah, that is over against Jericho. And the LORD shewed him all the land of Gilead, unto Dan, {520 Vision-Praying, Josh. 14:12}
2And all Naphtali, and the land of Ephraim, and Manasseh, and all the land of Judah, unto the utmost sea,
3And the south, and the plain of the valley of Jericho, the city of palm trees, unto Zoar.
4And the LORD said unto him, This is the land which I sware unto Abraham, unto Isaac, and unto Jacob, saying, I will give it unto thy seed: I have caused thee to see it with thine eyes, but thou shalt not go over thither. {267 Judgment Prayer, Rev. 17:5}
5So Moses the servant of the LORD died there in the land of Moab, according to the word of the LORD. {99 Death-Facing Prayer, Ps. 88:3}
6And he buried him in a valley in the land of Moab, over against Bethpeor: but no man knoweth of his sepulchre unto this day. {506 Unknown-Answer to Prayer, Mark 9:24}
7And Moses was an hundred and twenty years old when he died: his eye was not dim, nor his natural force abated.
8And the children of Israel wept for Moses in the plains of Moab thirty days: so the days of weeping and mourning for Moses were ended.
9And Joshua the son of Nun was full of the spirit of wisdom; {458 Spiritual-Wisdom Prayer, Col. 1:9} for Moses had laid his hands upon him: and the children of Israel hearkened unto him, and did as the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
10And there arose not a prophet since in Israel like unto Moses, whom the LORD knew face to face, {254 Intimacy-Prayer, Luke 11:2}
11In all the signs and the wonders, which the LORD sent him to do in the land of Egypt to Pharaoh, and to all his servants, and to all his land,
12And in all that mighty hand, {359 Power-Praying, Rom. 1:16} and in all the great terror which Moses shewed in the sight of all Israel.
Lord, all of us must die, including me—if the rapture doesn’t come—so prepare me for that inevitable day. I don’t like pain, so make it as easy as possible. I don’t want to be a burden on anyone, so make it as quick as possible. I want to live and serve You as long as possible. Yet I love You and want to come live with You. Amen.
Joshua
Key Word: Success (Joshua 1:8)
Key Verse: “This book of the law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success” (Josh. 1:8).
Theme: The book begins, “Moses my servant is dead” (Josh. 1:2), and Joshua takes over to lead Israel “out” of its wilderness wanderings and “into” the Promised Land. God promises Israel success—victory over heathen nations—as they obey and follow Him. “And the LORD gave unto Israel all the land which he sware to give unto their fathers; and they possessed it, and dwelt therein” (Josh. 21:43).
Joshua is a picture of the victorious Christian life promised to believers today. Victory doesn’t come without obedience to God (see Josh. 1:8), plus our struggling or fighting against our spiritual enemy. Victory comes with preparation, discipline and trust in God. Lord, I want to live victoriously over sin; I want You to be glorified in my life. Amen.
Joshua 1
1Now after the death of Moses the servant of the LORD it came to pass, that the LORD spake unto Joshua the son of Nun, Moses’ minister, saying,
2Moses my servant is dead; {99 Death-Facing Prayer, Ps. 88:3} now therefore arise, go over this Jordan, thou, and all this people, unto the land which I do give to them, even to the children of Israel. {327 Obedient-Prayer, Col. 2:6}
Lord, may I be spiritually ready for the greatest day of my life, as Joshua had to prepare for the greatest challenge of his life. Amen.
3Every place that the sole of your foot shall tread upon, that have I given unto you, as I said unto Moses. {372 Prayer-Walking, Gen. 13:17}
4From the wilderness and this Lebanon even unto the great river, the river Euphrates, all the land of the Hittites, and unto the great sea toward the going down of the sun, shall be your coast.
5There shall not any man be able to stand before thee all the days of thy life: {517 Victory-Prayer, 2 Cor. 2:14} as I was with Moses, so I will be with thee: {377 Presence of God-Prayer, Ps. 16:11} I will not fail thee, nor forsake thee.
6Be strong and of a good courage: for unto this people shalt thou divide for an inheritance the land, which I sware unto their fathers to give them. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
7Only be thou strong and very courageous, that thou mayest observe to do according to all the law, which Moses my servant commanded thee: turn not from it to the right hand or to the left, that thou mayest prosper withersoever thou goest. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
8This book of the law shall not depart out of thy mouth; but thou shalt meditate therein day and night, {302 Meditation-Prayer, Josh. 1:9} that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success.
9Have not I commanded thee? Be strong and of a good courage; be not afraid, neither be thou dismayed: for the LORD thy God is with thee whithersoever thou goest. {377 Presence of God-Prayer, Ps. 16:11}
Lord, I need to see You in the Scriptures. I’m reaching now for my Bible. Amen.
10Then Joshua commanded the officers of the people, saying,
11Pass through the host, and command the people, saying, Prepare you victuals; for within three days ye shall pass over this Jordan, to go in to possess the land, which the LORD your God giveth you to possess it. {388 Provision of Food Praise, Ps. 65:9-11}
12And to the Reubenites, and to the Gadites, and to half the tribe of Manasseh, spake Joshua, saying,
13Remember the word which Moses the servant of the LORD commanded you, saying, The LORD your God hath given you rest, and hath given you this land. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
14Your wives, your little ones, and your cattle, shall remain in the land which Moses gave you on this side Jordan; but ye shall pass before your brethren armed, all the mighty men of valour, and help them; {139 Enemy-Strategy Praying, John 8:44}
15Until the LORD have given your brethren rest, as he hath given you, {347 Peaceful-Living Prayer, Heb. 12:14} and they also have possessed the land which the LORD your God giveth them: then ye shall return unto the land of your possession, and enjoy it, which Moses the LORD’s servant gave you on this side Jordan toward the sunrising. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
16And they answered Joshua, saying, All that thou commandest us we will do, and whithersoever thou sendest us, we will go.
17According as we hearkened unto Moses in all things, so will we hearken unto thee: only the LORD thy God be with thee, as he was with Moses. {327 Obedient-Prayer, Col. 2:6}
18Whosoever he be that doth rebel against thy commandment, and will not hearken unto thy words in all that thou commandest him, he shall be put to death: only be strong and of a good courage. {463 Strength-Prayer, Gen. 17:1}
Joshua 2
1And Joshua the son of Nun sent out of Shittim two men to spy secretly, saying, Go view the land, even Jericho. And they went, and came into an harlot’s house, named Rahab, and lodged there.
2And it was told the king of Jericho, saying, Behold, there came men in hither to night of the children of Israel to search out the country.
3And the king of Jericho sent unto Rahab, saying, Bring forth the men that are come to thee, which are entered into thine house: for they be come to search out all the country. {118 Directional Answer-Prayer, 1 Kings 17:9}
4And the woman took the two men, and hid them, and said thus, There came men unto me, but I wist not whence they were: {413 Safe-Keeping Prayer, Ps. 4:8}
5And it came to pass about the time of shutting of the gate, when it was dark, that the men went out: whither the men went I wot not: pursue after them quickly; for ye shall overtake them. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
6But she had brought them up to the roof of the house, and hid them with the stalks of flax, {141 Escape-Prayer, Rev. 6:17} which she had laid in order upon the roof.
7And the men pursued after them the way to Jordan unto the fords: and as soon as they which pursued after them were gone out, they shut the gate.
8And before they were laid down, she came up unto them upon the roof; {219 Help-Prayer, Ps. 108:12, 13}
9And she said unto the men, I know that the LORD hath given you the land, and that your terror is fallen upon us, {164 Fear-Motivated Prayer, Ps. 56:3} and that all the inhabitants of the land faint because of you.
10For we have heard how the LORD dried up the water of the Red sea for you, when ye came out of Egypt; and what ye did unto the two kings of the Amorites, that were on the other side Jordan, Sihon and Og, whom ye utterly destroyed. {268 Judgmental-Praying, Acts 5:4, 9}
11And as soon as we had heard these things, our hearts did melt, neither did there remain any more courage in any man, because of you: for the LORD your God, he is God in heaven above, and in earth beneath. {192 God-Recognition Prayer, Eph. 3:20-21}
12Now therefore, I pray you, swear unto me by the LORD, since I have shewed you kindness, {521 Vow-Prayer, Rev. 10:6} that ye will also shew kindness unto my father’s house, and give me a true token:
13And that ye will save alive my father, and my mother, and my brethren, and my sisters, and all that they have, and deliver our lives from death. {160 Family-Heritage Prayer, Matt. 1:1-17}
14And the men answered her, Our life for yours, if ye utter not this our business. And it shall be, when the LORD hath given us the land, that we will deal kindly and truly with thee.
15Then she let them down by a cord through the window: for her house was upon the town wall, and she dwelt upon the wall.
16And she said unto them, Get you to the mountain, lest the pursuers meet you; {141 Escape-Prayer, Rev. 6:17} and hide yourselves there three days, until the pursuers be returned: and afterward may ye go your way. {413 Safe-Keeping Prayer, Ps. 4:8}
17And the men said unto her, We will be blameless of this thine oath which thou hast made us swear. {521 Vow-Prayer, Rev. 10:6}
18Behold, when we come into the land, thou shalt bind this line of scarlet thread in the window which thou didst let us down by: and thou shalt bring thy father, and thy mother, and thy brethren, and all thy father’s household, home unto thee. {413 Safe-Keeping Prayer, Ps. 4:8}
19And it shall be, that whosoever shall go out of the doors of thy house into the street, his blood shall be upon his head, and we will be guiltless: and whosoever shall be with thee in the house, his blood shall be on our head, if any hand be upon him.
20And if thou utter this our business, then we will be quit of thine oath which thou hast made us to swear. {522 Vow-Violation Prayer, Ps. 65:1}
21And she said, According unto your words, so be it. And she sent them away, and they departed: and she bound the scarlet line in the window. {521 Vow-Prayer, Rev. 10:6}
22And they went, and came unto the mountain, and abode there three days, until the pursuers were returned: and the pursuers sought them throughout all the way, but found them not. {387 Protection-Prayer, Isa. 43:2, 3}
23So the two men returned, and descended from the mountain, and passed over, and came to Joshua the son of Nun, and told him all things that befell them:
24And they said unto Joshua, Truly the LORD hath delivered into our hands all the land; for even all the inhabitants of the country do faint because of us. {163 Fear of God-Praying, Heb. 5:7}
Lord, thank You for people like Rahab who hid the spies. Thank You for all the people who have helped me in my Christian walk. I especially thank You for those who helped me when I couldn’t help myself. Amen.
Joshua 3
1And Joshua rose early in the morning; and they removed from Shittim, and came to Jordan, he and all the children of Israel, and lodged there before they passed over.
2And it came to pass after three days, that the officers went through the host;
3And they commanded the people, saying, When ye see the ark of the covenant of the LORD your God, {306 Mercy-Seat Praying, Heb. 9:5} and the priests the Levites bearing it, then ye shall remove from your place, and go after it. {523 Waiting Anxiously in Prayer, Ps. 42:7}
4Yet there shall be a space between you and it, about two thousand cubits by measure: come not near unto it, that ye may know the way by which ye must go: for ye have not passed this way heretofore. {118 Directional Answer-Prayer, 1 Kings 17:9}
5And Joshua said unto the people, Sanctify yourselves: {430 Separation-Prayer, 2 Cor. 6:17} for to morrow the LORD will do wonders among you. {223 Holiness-Prayer, 1 Peter 1:16}
6And Joshua spake unto the priests, saying, Take up the ark of the covenant, and pass over before the people. And they took up the ark of the covenant, and went before the people. {327 Obedient-Prayer, Col. 2:6}
7And the LORD said unto Joshua, This day will I begin to magnify thee in the sight of all Israel, that they may know that, as I was with Moses, so I will be with thee. {377 Presence of God-Prayer, Ps. 16:11}
8And thou shalt command the priests that bear the ark of the covenant, saying, When ye are come to the brink of the water of Jordan, ye shall stand still in Jordan.
9And Joshua said unto the children of Israel, Come hither, and hear the words of the LORD your God.
10And Joshua said, Hereby ye shall know that the living God is among you, and that he will without fail drive out from before you the Canaanites, and the Hittites, and the Hivites, and the Perizzites, and the Girgashites, and the Amorites, and the Jebusites. {188 God-Glorifying Prayer, Ps. 96:8}
11Behold, the ark of the covenant of the LORD of all the earth passeth over before you into Jordan. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
12Now therefore take you twelve men out of the tribes of Israel, out of every tribe a man.
13And it shall come to pass, as soon as the soles of the feet of the priests that bear the ark of the LORD, the LORD of all the earth, {192 God-Recognition Prayer, Eph. 3:20-21} shall rest in the waters of Jordan, that the waters of Jordan shall be cut off from the waters that come down from above; and they shall stand upon an heap. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
14And it came to pass, when the people removed from their tents, to pass over Jordan, and the priests bearing the ark of the covenant before the people;
15And as they that bare the ark were come unto Jordan, and the feet of the priests that bare the ark were dipped in the brim of the water, (for Jordan overfloweth all his banks all the time of harvest,) {327 Obedient-Prayer, Col. 2:6}
16That the waters which came down from above stood and rose up upon an heap {466 Supernatural-Praying, Acts 15:18} very far from the city Adam, that is beside Zaretan: and those that came down toward the sea of the plain, even the salt sea, failed, and were cut off: and the people passed over right against Jericho. {327 Obedient-Prayer, Col. 2:6}
17And the priests that bare the ark of the covenant of the LORD stood firm on dry ground in the midst of Jordan, and all the Israelites passed over on dry ground, until all the people were passed clean over Jordan. {312 Mountain-Moving Prayer, Mark 11:23, 24}
Lord, I’ve got a big river to cross. It’s a barrier that keeps me from doing what You want me to do. Give me faith to trust You for a solution. Lord, here I come, into the waters. Make a way for me. Amen.
Joshua 4
1And it came to pass, when all the people were clean passed over Jordan, that the LORD spake unto Joshua, saying,
2Take you twelve men out of the people, out of every tribe a man,
3And command ye them, saying, Take you hence out of the midst of Jordan, out of the place where the priests’ feet stood firm, twelve stones, and ye shall carry them over with you, and leave them in the lodging place, where ye shall lodge this night. {251 Interchange with God, Gen. 18:23-33}
4Then Joshua called the twelve men, whom he had prepared of the children of Israel, out of every tribe a man:
5And Joshua said unto them, Pass over before the ark of the LORD your God into the midst of Jordan, and take you up every man of you a stone upon his shoulder, according unto the number of the tribes of the children of Israel:
6That this may be a sign among you, that when your children ask their fathers in time to come, saying, What mean ye by these stones? {303 Memory-Praying, Ps. 77:11}
7Then ye shall answer them, That the waters of Jordan were cut off before the ark of the covenant of the LORD; when it passed over Jordan, the waters of Jordan were cut off: and these stones shall be for a memorial unto the children of Israel for ever. {409 Reward for Prayer, 1 Cor. 3:14}
8And the children of Israel did so as Joshua commanded, and took up twelve stones out of the midst of Jordan, as the LORD spake unto Joshua, according to the number of the tribes of the children of Israel, and carried them over with them unto the place where they lodged, and laid them down there.
9And Joshua set up twelve stones in the midst of Jordan, in the place where the feet of the priests which bare the ark of the covenant stood: and they are there unto this day. {327 Obedient-Prayer, Col. 2:6}
10For the priests which bare the ark stood in the midst of Jordan, until everything was finished {526 Wait-Prayer, Ps. 27:14} that the LORD commanded Joshua to speak unto the people, according to all that Moses commanded Joshua: and the people hasted and passed over.
11And it came to pass, when all the people were clean passed over, that the ark of the LORD passed over, and the priests, in the presence of the people. {325 Non-Anxiety Prayer, Phil. 4:6, 7}
12And the children of Reuben, and the children of Gad, and half the tribe of Manasseh, passed over armed before the children of Israel, as Moses spake unto them: {327 Obedient-Prayer, Col. 2:6}
13About forty thousand prepared for war passed over before the LORD unto battle, to the plains of Jericho. {377 Presence of God-Prayer, Ps. 16:11}
14On that day the LORD magnified Joshua in the sight of all Israel; and they feared him, as they feared Moses, all the days of his life. {194 Good-Things Praying, Heb. 13:2}
15And the LORD spake unto Joshua, saying,
16Command the priests that bear the ark of the testimony, that they come up out of Jordan. {423 Say-It-Faith Prayer, Mark 11:23}
17Joshua therefore commanded the priests, saying, Come ye up out of Jordan.
18And it came to pass, when the priests that bare the ark of the covenant of the LORD were come up out of the midst of Jordan, {327 Obedient-Prayer, Col. 2:6} and the soles of the priests’ feet were lifted up unto the dry land, that the waters of Jordan returned unto their place, and flowed over all his banks, as they did before. {375 Pre-Answer to Prayer, Isa. 65:24}
19And the people came up out of Jordan on the tenth day of the first month, and encamped in Gilgal, in the east border of Jericho.
20And those twelve stones, which they took out of Jordan, did Joshua pitch in Gilgal. {303 Memory-Praying, Ps. 77:11}
21And he spake unto the children of Israel, saying, When your children shall ask their fathers in time to come, saying, What mean these stones?
22Then ye shall let your children know, saying, Israel came over this Jordan on dry land. {336 Organized-Corporate Prayer, Luke 19:46}
23For the LORD your God dried up the waters of Jordan from before you, until ye were passed over, as the LORD your God did to the Red sea, which he dried up from before us, until we were gone over:
24That all the people of the earth might know the hand of the LORD, that it is mighty: {192 God-Recognition Prayer, Eph. 3:20-21} that ye might fear the LORD your God for ever. {406 Reverent Praying, Ps. 111:10}
Lord, teach me the lesson of memory “stones.” You’ve done wonderful things for me in the past. Don’t let me forget Your past “works.” I trust You to do “miracles” for me in the future, just as You’ve done in the past. Amen.
Joshua 5
1And it came to pass, when all the kings of the Amorites, which were on the side of Jordan westward, and all the kings of the Canaanites, which were by the sea, heard that the LORD had dried up the waters of Jordan from before the children of Israel, until we were passed over, that their heart melted, neither was there spirit in them any more, because of the children of Israel. {347 Peaceful-Living Prayer, Heb. 12:14}
2At that time the LORD said unto Joshua, Make thee sharp knives, and circumcise again the children of Israel the second time.
3And Joshua made him sharp knives, and circumcised the children of Israel at the hill of the foreskins.
4And this is the cause why Joshua did circumcise: All the people that came out of Egypt, that were males, even all the men of war, died in the wilderness by the way, after they came out of Egypt.
5Now all the people that came out were circumcised: but all the people that were born in the wilderness by the way as they came forth out of Egypt, them they had not circumcised.
6For the children of Israel walked forty years in the wilderness, till all the people that were men of war, which came out of Egypt, were consumed, because they obeyed not the voice of the LORD: {327 Obedient-Prayer, Col. 2:6} unto whom the LORD sware that he would not shew them the land, which the LORD sware unto their fathers that he would give us, {521 Vow-Prayer, Rev. 10:6} a land that floweth with milk and honey.
7And their children, whom he raised up in their stead, them Joshua circumcised: for they were uncircumcised, because they had not circumcised them by the way. {430 Separation-Prayer, 2 Cor. 6:17}
8And it came to pass, when they had done circumcising all the people, that they abode in their places in the camp, till they were whole.
9And the LORD said unto Joshua, This day have I rolled away the reproach of Egypt from off you. Wherefore the name of the place is called Gilgal unto this day.
10And the children of Israel encamped in Gilgal, and kept the passover on the fourteenth day of the month at even in the plains of Jericho. {541 Worship-Prayer, John 4:23}
11And they did eat of the old corn of the land on the morrow after the passover, unleavened cakes, and parched corn in the selfsame day.
12And the manna ceased on the morrow after they had eaten of the old corn of the land; {486 Today’s Response in Prayer, Heb. 3:7} neither had the children of Israel manna any more; but they did eat of the fruit of the land of Canaan that year.
13And it came to pass, when Joshua was by Jericho, that he lifted up his eyes and looked, and, behold, there stood a man over against him with his sword drawn in his hand: and Joshua went unto him, and said unto him, Art thou for us, or for our adversaries? {105 Defensive-Warfare Prayer, 1 John 4:4}
14And he said, Nay; but as captain of the host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship, {357 Posture in Prayer, 2 Sam. 7:18} and said unto him, What saith my Lord unto his servant? {549 Yielding-Prayer, Luke 22:42}
15And the captain of the LORD’s host said unto Joshua, Loose thy shoe from off thy foot; for the place whereon thou standest is holy. {223 Holiness-Prayer, 1 Peter 1:16} And Joshua did so.
Lord, just as You came to help Joshua fight his battle, come help me fight my battle against sin and satan. Show me Your promises in Scripture, and help me claim them. Give me victory. Amen.
Joshua 6
1Now Jericho was straitly shut up because of the children of Israel: none went out, and none came in. {139 Enemy-Strategy Praying, John 8:44}
2And the LORD said unto Joshua, See, I have given into thine hand Jericho, and the king thereof, and the mighty men of valour.
3And ye shall compass the city, all ye men of war, and go round about the city once. Thus shalt thou do six days. {372 Prayer-Walking, Gen. 13:17}
4And seven priests shall bear before the ark seven trumpets of rams’ horns: and the seventh day ye shall compass the city seven times, and the priests shall blow with the trumpets.
5And it shall come to pass, that when they make a long blast with the ram’s horn, and when ye hear the sound of the trumpet, all the people shall shout with a great shout; {423 Say-It-Faith Prayer, Mark 11:23} and the wall of the city shall fall down flat, and the people shall ascend up every man straight before him.
6And Joshua the son of Nun called the priests, and said unto them, Take up the ark of the covenant, and let seven priests bear seven trumpets of rams’ horns before the ark of the LORD.
7And he said unto the people, Pass on, and compass the city, and let him that is armed pass on before the ark of the LORD. {105 Defensive-Warfare Prayer, 1 John 4:4}
8And it came to pass, when Joshua had spoken unto the people, that the seven priests bearing the seven trumpets of rams’ horns passed on before the LORD, {327 Obedient-Prayer, Col. 2:6} and blew with the trumpets: and the ark of the covenant of the LORD followed them.
9And the armed men went before the priests that blew with the trumpets, and the rereward came after the ark, {105 Defensive-Warfare Prayer, 1 John 4:4} the priests going on, and blowing with the trumpets.
10And Joshua had commanded the people, saying, Ye shall not shout, nor make any noise with your voice, neither shall any word proceed out of your mouth, until the day I bid you shout; {120 Disciplined-Prayer, Luke 11:1} then shall ye shout.
11So the ark of the LORD compassed the city, going about it once: {151 Faith-Based Praying, Gal. 3:10} and they came into the camp, and lodged in the camp.
12And Joshua rose early in the morning, and the priests took up the ark of the LORD.
13And seven priests bearing seven trumpets of rams’ horns before the ark of the LORD went on continually, and blew with the trumpets: {327 Obedient-Prayer, Col. 2:6} and the armed men went before them; but the rereward came after the ark of the LORD, the priests going on, and blowing with the trumpets.
14And the second day they compassed the city once, and returned into the camp: so they did six days. {87 Continual-Prayer, 1 Thess. 3:10}
15And it came to pass on the seventh day, that they rose early about the dawning of the day, and compassed the city after the same manner seven times: only on that day they compassed the city seven times.
16And it came to pass at the seventh time, when the priests blew with the trumpets, Joshua said unto the people, Shout; {327 Obedient-Prayer, Col. 2:6} for the LORD hath given you the city.
17And the city shall be accursed, even it, and all that are therein, to the LORD: only Rahab the harlot shall live, she and all that are with her in the house, because she hid the messengers that we sent.
18And ye, in any wise keep yourselves from the accursed thing, lest ye make yourselves accursed, when ye take of the accursed thing, and make the camp of Israel a curse, and trouble it. {494 Trouble-Praying, 2 Cor. 1:4}
19But all the silver, and gold, and vessels of brass and iron, are consecrated unto the LORD: they shall come into the treasury of the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
20So the people shouted {327 Obedient-Prayer, Col. 2:6} when the priests blew with the trumpets: and it came to pass, when the people heard the sound of the trumpet, and the people shouted with a great shout, that the wall fell down flat, {493 Triumphant-Praying, 2 Cor. 2:14} so that the people went up into the city, every man straight before him, and they took the city.
21And they utterly destroyed all that was in the city, both man and woman, young and old, and ox, and sheep, and ass, with the edge of the sword. {268 Judgmental-Praying, Acts 5:4, 9}
22But Joshua had said unto the two men that had spied out the country, Go into the harlot’s house, and bring out thence the woman, and all that she hath, as ye sware unto her.
23And the young men that were spies went in, and brought out Rahab, and her father, and her mother, and her brethren, and all that she had; and they brought out all her kindred, and left them without the camp of Israel. {387 Protection-Prayer, Isa. 43:2, 3}
24And they burnt the city with fire, and all that was therein: only the silver, and the gold, and the vessels of brass and of iron, they put into the treasury of the house of the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
25And Joshua saved Rahab the harlot alive, and her father’s household, and all that she had; {387 Protection-Prayer, Isa. 43:2, 3} and she dwelleth in Israel even unto this day; because she hid the messengers, which Joshua sent to spy out Jericho.
26And Joshua adjured them at that time, saying, Cursed be the man before the LORD, that riseth up and buildeth this city Jericho: he shall lay the foundation thereof in his firstborn, and in his youngest son shall he set up the gates of it. {268 Judgmental-Praying, Acts 5:4, 9}
27So the LORD was with Joshua; and his fame was noised throughout all the country. {377 Presence of God-Prayer, Ps. 16:11}
Lord, I have a battle; help me see Your plan for victory, then give me patience to follow Your instruction. When the conflict finally comes, give me courage to win the victory. Lord, I’m ready. Amen.
Joshua 7
1But the children of Israel committed a trespass in the accursed thing: for Achan, the son of Carmi, the son of Zabdi, the son of Zerah, of the tribe of Judah, took of the accursed thing: and the anger of the LORD was kindled against the children of Israel. {440 Sin-Realization Prayer, Eph. 4:22}
2And Joshua sent men from Jericho to Ai, which is beside Bethaven, on the east of Bethel, and spake unto them, saying, Go up and view the country. And the men went up and viewed Ai. {519 Vision-Motivated Prayer, Prov. 29:18}
3And they returned to Joshua, and said unto him, Let not all the people go up; but let about two or three thousand men go up and smite Ai; and make not all the people to labour thither; for they are but few.
4So there went up thither of the people about three thousand men: and they fled before the men of Ai.
5And the men of Ai smote of them about thirty and six men: for they chased them from before the gate even unto Shebarim, and smote them in the going down: wherefore the hearts of the people melted, and became as water. {57 Calamity-Praying, Hos. 5:15}
6And Joshua rent his clothes, and fell to the earth upon his face before the ark of the LORD {150 Face-Down Worship Prayer, Rev. 11:16} until the eventide, he and the elders of Israel, and put dust upon their heads. {228 Humility-Prayer, James 4:10}
7And Joshua said, Alas, O LORD God, wherefore hast thou at all brought this people over Jordan, {192 God-Recognition Prayer, Eph. 3:20-21} to deliver us into the hand of the Amorites, to destroy us? would to God we had been content, and dwelt on the other side Jordan!
8O LORD, what shall I say, when Israel turneth their backs before their enemies! {1 Abandonment-Prayer, Ps. 42:9}
9For the Canaanites and all the inhabitants of the land shall hear of it, and shall environ us round, and cut off our name from the earth: {112 Desperate-Prayer, Matt. 14:30} and what wilt thou do unto thy great name? {207 Guidance-Prayer, Rom. 12:1, 2}
10And the LORD said unto Joshua, Get thee up; wherefore liest thou thus upon thy face?
11Israel hath sinned, {440 Sin-Realization Prayer, Eph. 4:22} and they have also transgressed my covenant which I commanded them: for they have even taken of the accursed thing, and have also stolen, and dissembled also, and they have put it even among their own stuff.
12Therefore the children of Israel could not stand before their enemies, but turned their backs before their enemies, because they were accursed: neither will I be with you any more, except ye destroy the accursed from among you. {91 Correction-Response Prayer, Heb. 10:9, 10}
13Up, sanctify the people, and say, Sanctify yourselves against to morrow: {418 Sanctification-Prayer, 1 Thess. 4:3, 7} for thus saith the LORD God of Israel, There is an accursed thing in the midst of thee, O Israel: {440 Sin-Realization Prayer, Eph. 4:22} thou canst not stand before thine enemies, until ye take away the accursed thing from among you. {125 Divine-Purity Praying, 2 Peter 1:3}
14In the morning therefore ye shall be brought according to your tribes: {393 Recognizing God’s Presence in Prayer, Gen. 16:13} and it shall be, that the tribe which the LORD taketh shall come according to the families thereof; and the family which the LORD shall take shall come by households; and the household which the LORD shall take shall come man by man. {207 Guidance-Prayer, Rom. 12:1, 2}
15And it shall be, that he that is taken with the accursed thing shall be burnt with fire, he and all that he hath: {268 Judgmental-Praying, Acts 5:4, 9} because he hath transgressed the covenant of the LORD, and because he hath wrought folly in Israel. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
16So Joshua rose up early in the morning, {377 Presence of God-Prayer, Ps. 16:11} and brought Israel by their tribes; and the tribe of Judah was taken:
17And he brought the family of Judah; and he took the family of the Zarhites: and he brought the family of the Zarhites man by man; and Zabdi was taken:
18And he brought his household man by man; and Achan, the son of Carmi, the son of Zabdi, the son of Zerah, of the tribe of Judah, was taken. {450 Spiritual-Insight Prayer, Ps. 119:18} 19And Joshua said unto Achan, My son, give, I pray thee, glory to the LORD God of Israel, and make confession unto him; and tell me now what thou hast done; hide it not from me. {81 Confession-Prayer, 1 John 1:9}
20And Achan answered Joshua, and said, Indeed I have sinned against the LORD God of Israel, and thus and thus have I done:
21When I saw among the spoils a goodly Babylonish garment, and two hundred shekels of silver, and a wedge of gold of fifty shekels weight, then I coveted them, and took them; and, behold, they are hid in the earth in the midst of my tent, and the silver under it. {331 Old Nature-Praying, Eph. 4:22, 23}
22So Joshua sent messengers, and they ran unto the tent; and, behold, it was hid in his tent, and the silver under it.
23And they took them out of the midst of the tent, and brought them unto Joshua, and unto all the children of Israel, and laid them out before the LORD. {440 Sin-Realization Prayer, Eph. 4:22}
24And Joshua, and all Israel with him, took Achan the son of Zerah, and the silver, and the garment, and the wedge of gold, and his sons, and his daughters, and his oxen, and his asses, and his sheep, and his tent, and all that he had: and they brought them unto the valley of Achor.
25And Joshua said, Why hast thou troubled us? the LORD shall trouble thee this day. And all Israel stoned him with stones, {268 Judgmental-Praying, Acts 5:4, 9} and burned them with fire, after they had stoned them with stones.
26And they raised over him a great heap of stones unto this day. So the LORD turned from the fierceness of his anger. Wherefore the name of that place was called, The valley of Achor, unto this day. {53 Bondage-Breaking Prayer, Rom. 7:20}
Lord, I will retreat to You when facing defeat and destruction. I am terrified to stand in Your presence with sin in my life without the covering of the blood of Christ. I will always confess my sin. Amen.
Joshua 8
1And the LORD said unto Joshua, Fear not, neither be thou dismayed: take all the people of war with thee, and arise, go up to Ai: see, I have given into thy hand the king of Ai, and his people, and his city, and his land:
2And thou shalt do to Ai and her king as thou didst unto Jericho and her king: only the spoil thereof, and the cattle thereof, shall ye take for a prey unto yourselves: lay thee an ambush for the city behind it. {517 Victory-Prayer, 2 Cor. 2:14}
3So Joshua arose, and all the people of war, to go up against Ai: and Joshua chose out thirty thousand mighty men of valour, and sent them away by night.
4And he commanded them, saying, Behold, ye shall lie in wait against the city, even behind the city: go not very far from the city, but be ye all ready: {11 Alert-Prayer, 1 Peter 1:13}
5And I, and all the people that are with me, will approach unto the city: and it shall come to pass, when they come out against us, as at the first, that we will flee before them,
6(For they will come out after us) till we have drawn them from the city; for they will say, They flee before us, as at the first: therefore we will flee before them.
7Then ye shall rise up from the ambush, and seize upon the city: for the LORD your God will deliver it into your hand. {463 Strength-Prayer, Gen. 17:1}
8And it shall be, when ye have taken the city, that ye shall set the city on fire: according to the commandment of the LORD shall ye do. See, I have commanded you. {226 Hope-Inspired Prayer, Titus 1:2}
9Joshua therefore sent them forth: and they went to lie in ambush, and abode between Bethel and Ai, on the west side of Ai: but Joshua lodged that night among the people. {528 Warfare-Prayer, Rev. 12:7}
10And Joshua rose up early in the morning, and numbered the people, and went up, he and the elders of Israel, before the people to Ai.
11And all the people, even the people of war that were with him, went up, and drew nigh, and came before the city, and pitched on the north side of Ai: now there was a valley between them and Ai.
12And he took about five thousand men, and set them to lie in ambush between Bethel and Ai, on the west side of the city. {534 Wisdom-Directed Prayer, James 3:8}
13And when they had set the people, even all the host that was on the north of the city, and their liers in wait on the west of the city, Joshua went that night into the midst of the valley. {118 Directional Answer-Prayer, 1 Kings 17:9}
14And it came to pass, when the king of Ai saw it, that they hasted and rose up early, and the men of the city went out against Israel to battle, he and all his people, at a time appointed, before the plain; but he wist not that there were liers in ambush against him behind the city. {217 Hedge-Protection Prayer, Job 1:10}
15And Joshua and all Israel made as if they were beaten before them, and fled by the way of the wilderness.
16And all the people that were in Ai were called together to pursue after them: and they pursued after Joshua, and were drawn away from the city.
17And there was not a man left in Ai or Bethel, that went not out after Israel: and they left the city open, and pursued after Israel. {139 Enemy-Strategy Praying, John 8:44}
18And the LORD said unto Joshua, Stretch out the spear that is in thy hand toward Ai; {423 Say-It-Faith Prayer, Mark 11:23} for I will give it into thine hand. And Joshua stretched out the spear that he had in his hand toward the city.
19And the ambush arose quickly out of their place, and they ran as soon as he had stretched out his hand: and they entered into the city, and took it, {513 Victorious-Results in Prayer, James 1:12} and hasted and set the city on fire. {211 Hallelujah-Praise Prayer, Rev. 19:1}
20And when the men of Ai looked behind them, they saw, and, behold, the smoke of the city ascended up to heaven, and they had no power to flee this way or that way: and the people that fled to the wilderness turned back upon the pursuers.
21And when Joshua and all Israel saw that the ambush had taken the city, and that the smoke of the city ascended, then they turned again, and slew the men of Ai.
22And the other issued out of the city against them; so they were in the midst of Israel, some on this side, and some on that side: and they smote them, so that they let none of them remain or escape. {268 Judgmental-Praying, Acts 5:4, 9}
23And the king of Ai they took alive, and brought him to Joshua.
24And it came to pass, when Israel had made an end of slaying all the inhabitants of Ai in the field, in the wilderness wherein they chased them, and when they were all fallen on the edge of the sword, until they were consumed, that all the Israelites returned unto Ai, and smote it with the edge of the sword.
25And so it was, that all that fell that day, both of men and women, were twelve thousand, even all the men of Ai. {268 Judgmental-Praying, Acts 5:4, 9}
26For Joshua drew not his hand back, wherewith he stretched out the spear, until he had utterly destroyed all the inhabitants of Ai.
27Only the cattle and the spoil of that city Israel took for a prey unto themselves, {409 Reward-Prayer, 1 Cor. 3:14} according unto the word of the LORD which he commanded Joshua. {513 Victorious-Results in Prayer, James 1:12}
28And Joshua burnt Ai, and made it an heap for ever, even a desolation unto this day.
29And the king of Ai he hanged on a tree until eventide: and as soon as the sun was down, Joshua commanded that they should take his carcase down from the tree, and cast it at the entering of the gate of the city, and raise thereon a great heap of stones, that remaineth unto this day. {517 Victory-Prayer, 2 Cor. 2:14}
30Then Joshua built an altar unto the LORD God of Israel in mount Ebal,
31As Moses the servant of the LORD commanded the children of Israel, as it is written in the book of the law of Moses, an altar of whole stones, over which no man hath lift up any iron: and they offered thereon burnt offerings unto the LORD, and sacrificed peace offerings. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
32And he wrote there upon the stones a copy of the law of Moses, which he wrote in the presence of the children of Israel.
33And all Israel, and their elders, and officers, and their judges, stood on this side the ark and on that side before the priests the Levites, which bare the ark of the covenant of the LORD, {306 Mercy-Seat Praying, Heb. 9:5} as well the stranger, as he that was born among them; half of them over against mount Gerizim, and half of them over against mount Ebal; as Moses the servant of the LORD had commanded before, that they should bless the people of Israel.
34And afterward he read all the words of the law, {534 Wisdom-Directed Prayer, James 3:8} the blessings and cursings, according to all that is written in the book of the law.
35There was not a word of all that Moses commanded, which Joshua read not before all the congregation of Israel, with the women, and the little ones, and the strangers that were conversant among them. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
Lord, when I am defeated by sin, I will not give up or turn back. I will face that enemy again, and by Your power; I will be victorious. I know I cannot win this battle in my own strength. I claim Your power for victory. Amen.
Joshua 9
1And it came to pass, when all the kings which were on this side Jordan, in the hills, and in the valleys, and in all the coasts of the great sea over against Lebanon, the Hittite, and the Amorite, the Canaanite, the Perizzite, the Hivite, and the Jebusite, heard thereof;
2That they gathered themselves together, to fight with Joshua and with Israel, with one accord. {139 Enemy-Strategy Praying, John 8:44}
3And when the inhabitants of Gibeon heard what Joshua had done unto Jericho and to Ai,
4They did work wilily, {139 Enemy-Strategy Praying, John 8:44} and went and made as if they had been ambassadors, and took old sacks upon their asses, and wine bottles, old, and rent, and bound up;
5And old shoes and clouted upon their feet, and old garments upon them; and all the bread of their provision was dry and mouldy.
6And they went to Joshua unto the camp at Gilgal, and said unto him, and to the men of Israel, We be come from a far country: now therefore make ye a league with us. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
7And the men of Israel said unto the Hivites, Peradventure ye dwell among us; and how shall we make a league with you?
8And they said unto Joshua, We are thy servants. And Joshua said unto them, Who are ye? and from whence come ye? {76 Common-Sense Praying, Gen. 24:12-14}
9And they said unto him, From a very far country thy servants are come because of the name of the LORD thy God: for we have heard the fame of him, {163 Fear of God-Praying, Heb. 5:7} and all that he did in Egypt,
10And all that he did to the two kings of the Amorites, that were beyond Jordan, to Sihon king of Heshbon, and to Og king of Bashan, which was at Ashtaroth.
11Wherefore our elders and all the inhabitants of our country spake to us, saying, Take victuals with you for the journey, and go to meet them, and say unto them, We are your servants: therefore now make ye a league with us.
12This our bread we took hot for our provision out of our houses on the day we came forth to go unto you; but now, behold, it is dry, and it is mouldy:
13And these bottles of wine, which we filled, were new; and, behold, they be rent: and these our garments and our shoes are become old by reason of the very long journey. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
14And the men took of their victuals, and asked not counsel at the mouth of the LORD. {323 “No” Answers to Prayer, Isa. 59:1, 2}
15And Joshua made peace with them, and made a league with them, to let them live: and the princes of the congregation sware unto them. {521 Vow-Prayer, Rev. 10:6}
16And it came to pass at the end of three days after they had made a league with them, that they heard that they were their neighbours, and that they dwelt among them.
17And the children of Israel journeyed, and came unto their cities on the third day. Now their cities were Gibeon, and Chephirah, and Beeroth, and Kirjathjearim.
18And the children of Israel smote them not, because the princes of the congregation had sworn unto them by the LORD God of Israel. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} And all the congregation murmured against the princes.
19But all the princes said unto all the congregation, We have sworn unto them by the LORD God of Israel: now therefore we may not touch them. {246 Integrity-Praying, Ps. 101:2}
20This we will do to them; we will even let them live, lest wrath be upon us, because of the oath which we sware unto them.
21And the princes said unto them, Let them live; but let them be hewers of wood and drawers of water unto all the congregation; as the princes had promised them. {431 Servanthood-Prayer, Mark 9:35}
22And Joshua called for them, and he spake unto them, saying, Wherefore have ye beguiled us, saying, We are very far from you; when ye dwell among us?
23Now therefore ye are cursed, and there shall none of you be freed from being bondmen, and hewers of wood and drawers of water for the house of my God.
24And they answered Joshua, and said, Because it was certainly told thy servants, how that the LORD thy God commanded his servant Moses to give you all the land, and to destroy all the inhabitants of the land from before you, therefore we were sore afraid of our lives because of you, {165 Fear-Praying, Rev. 14:7} and have done this thing.
25And now, behold, we are in thine hand: as it seemeth good and right unto thee to do unto us, do. {549 Yielding-Prayer, Luke 22:42}
26And so did he unto them, and delivered them out of the hand of the children of Israel, that they slew them not.
27And Joshua made them that day hewers of wood and drawers of water for the congregation, and for the altar of the LORD, even unto this day, {182 Geographical-Praying, Matt. 6:6} in the place which he should choose.
Lord, teach me how to deal with people who come to seek my help. I will pray to seek Your will. I will examine the facts carefully to follow the principles of Scripture. I will love people, follow Your leading, and try to glorify You in all my relationships. Amen.
Joshua 10
1Now it came to pass, when Adonizedec king of Jerusalem had heard how Joshua had taken Ai, and had utterly destroyed it; as he had done to Jericho and her king, so he had done to Ai and her king; and how the inhabitants of Gibeon had made peace with Israel, and were among them;
2That they feared greatly, because Gibeon was a great city, as one of the royal cities, and because it was greater than Ai, and all the men thereof were mighty.
3Wherefore Adonizedec king of Jerusalem, sent unto Hoham king of Hebron, and unto Piram king of Jarmuth, and unto Japhia king of Lachish, and unto Debir king of Eglon, saying,
4Come up unto me, and help me, that we may smite Gibeon: for it hath made peace with Joshua and with the children of Israel. {139 Enemy-Strategy Praying, John 8:44}
5Therefore the five kings of the Amorites, the king of Jerusalem, the king of Hebron, the king of Jarmuth, the king of Lachish, the king of Eglon, gathered themselves together, and went up, they and all their hosts, and encamped before Gibeon, and made war against it. {528 Warfare-Prayer, Rev. 12:7}
6And the men of Gibeon sent unto Joshua to the camp to Gilgal, saying, Slack not thy hand from thy servants; come up to us quickly, and save us, and help us: {112 Desperate-Prayer, Matt. 14:30} for all the kings of the Amorites that dwell in the mountains are gathered together against us.
7So Joshua ascended from Gilgal, he, and all the people of war with him, and all the mighty men of valour.
8And the LORD said unto Joshua, Fear them not: {82 Confident-Praying, 1 John 5:13} for I have delivered them into thine hand; there shall not a man of them stand before thee.
9Joshua therefore came unto them suddenly, and went up from Gilgal all night. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
10And the LORD discomfited them before Israel, and slew them with a great slaughter at Gibeon, and chased them along the way that goeth up to Bethhoron, and smote them to Azekah, and unto Makkedah. {268 Judgmental-Praying, Acts 5:4, 9}
11And it came to pass, as they fled from before Israel, and were in the going down to Bethhoron, that the LORD cast down great stones from heaven upon them unto Azekah, and they died: they were more which died with hailstones than they whom the children of Israel slew with the sword. {268 Judgmental-Praying, Acts 5:4, 9}
12Then spake Joshua to the LORD in the day when the LORD delivered up the Amorites before the children of Israel, and he said in the sight of Israel, {251 Interchange with God, Gen. 18:23-33} Sun, stand thou still upon Gibeon; and thou, Moon, in the valley of Ajalon.
13And the sun stood still, and the moon stayed, until the people had avenged themselves upon their enemies. {466 Supernatural-Praying, Acts 15:18} Is not this written in the book of Jasher? So the sun stood still in the midst of heaven, and hasted not to go down about a whole day. {253 Interventional-Prayer, Matt. 17:20}
14And there was no day like that before it or after it, that the LORD hearkened unto the voice of a man: for the LORD fought for Israel.
15And Joshua returned, and all Israel with him, unto the camp to Gilgal. {517 Victory-Prayer, 2 Cor. 2:14}
16But these five kings fled, and hid themselves in a cave at Makkedah.
17And it was told Joshua, saying, The five kings are found hid in a cave at Makkedah.
18And Joshua said, Roll great stones upon the mouth of the cave, and set men by it for to keep them:
19And stay ye not, but pursue after your enemies, and smite the hindmost of them; suffer them not to enter into their cities: for the LORD your God hath delivered them into your hand. {493 Triumphant-Praying, 2 Cor. 2:14}
20And it came to pass, when Joshua and the children of Israel had made an end of slaying them with a very great slaughter, {268 Judgmental-Praying, Acts 5:4, 9} till they were consumed, that the rest which remained of them entered into fenced cities.
21And all the people returned to the camp to Joshua at Makkedah in peace: {413 Safe-Keeping Prayer, Ps. 4:8} none moved his tongue against any of the children of Israel.
22Then said Joshua, Open the mouth of the cave, and bring out those five kings unto me out of the cave.
23And they did so, and brought forth those five kings unto him out of the cave, the king of Jerusalem, the king of Hebron, the king of Jarmuth, the king of Lachish, and the king of Eglon.
24And it came to pass, when they brought out those kings unto Joshua, that Joshua called for all the men of Israel, and said unto the captains of the men of war which went with him, Come near, put your feet upon the necks of these kings. {493 Triumphant-Praying, 2 Cor. 2:14} And they came near, and put their feet upon the necks of them.
25And Joshua said unto them, Fear not, nor be dismayed, be strong and of good courage: for thus shall the LORD do to all your enemies against whom ye fight. {463 Strength-Prayer, Gen. 17:1}
26And afterward Joshua smote them, and slew them, {268 Judgmental-Praying, Acts 5:4, 9} and hanged them on five trees: and they were hanging upon the trees until the evening.
27And it came to pass at the time of the going down of the sun, that Joshua commanded, and they took them down off the trees, and cast them into the cave wherein they had been hid, and laid great stones in the cave’s mouth, which remain until this very day.
28And that day Joshua took Makkedah, and smote it with the edge of the sword, and the king thereof he utterly destroyed, them, and all the souls that were therein; he let none remain: and he did to the king of Makkedah as he did unto the king of Jericho. {268 Judgmental-Praying, Acts 5:4, 9}
29Then Joshua passed from Makkedah, and all Israel with him, unto Libnah, and fought against Libnah:
30And the LORD delivered it also, and the king thereof, into the hand of Israel; and he smote it with the edge of the sword, and all the souls that were therein; he let none remain in it; but did unto the king thereof as he did unto the king of Jericho. {268 Judgmental-Praying, Acts 5:4, 9}
31And Joshua passed from Libnah, and all Israel with him, unto Lachish, and encamped against it, and fought against it:
32And the LORD delivered Lachish into the hand of Israel, which took it on the second day, and smote it with the edge of the sword, and all the souls that were therein, according to all that he had done to Libnah.
33Then Horam king of Gezer came up to help Lachish; and Joshua smote him and his people, until he had left him none remaining. {268 Judgmental-Praying, Acts 5:4, 9}
34And from Lachish Joshua passed unto Eglon, and all Israel with him; and they encamped against it, and fought against it:
35And they took it on that day, and smote it with the edge of the sword, and all the souls that were therein he utterly destroyed that day, according to all that he had done to Lachish. {268 Judgmental-Praying, Acts 5:4, 9}
36And Joshua went up from Eglon, and all Israel with him, unto Hebron; and they fought against it:
37And they took it, and smote it with the edge of the sword, and the king thereof, and all the cities thereof, and all the souls that were therein; he left none remaining, according to all that he had done to Eglon; but destroyed it utterly, and all the souls that were therein. {268 Judgmental-Praying, Acts 5:4, 9}
38And Joshua returned, and all Israel with him, to Debir; and fought against it:
39And he took it, and the king thereof, and all the cities thereof; and they smote them with the edge of the sword, and utterly destroyed all the souls that were therein; he left none remaining: as he had done to Hebron, so he did to Debir, and to the king thereof; as he had done also to Libnah, and to her king. {268 Judgmental-Praying, Acts 5:4, 9}
40So Joshua smote all the country of the hills, and of the south, and of the vale, and of the springs, and all their kings: {520 Vision-Praying, Josh. 14:12} he left none remaining, but utterly destroyed all that breathed, as the LORD God of Israel commanded.
41And Joshua smote them from Kadeshbarnea even unto Gaza, and all the country of Goshen, even unto Gibeon.
42And all these kings and their land did Joshua take at one time, because the LORD God of Israel fought for Israel. {268 Judgmental-Praying, Acts 5:4, 9}
43And Joshua returned, and all Israel with him, unto the camp to Gilgal.
Lord, Joshua defeated the entire country just as You, the God of Israel, had commanded. He captured all the kings and their lands in a single campaign. (According to Unger, there were 25 city-states in Canaan when Israel entered it, and by 1390 b.c., Israel had swallowed up most of them. The Tel El-Amarna letters show that only four city-states were left.)1 Because You the Lord, the God of Israel, were fighting on behalf of Israel. Give me victory in every area of my personal life just as You gave Joshua victory. Amen.
Joshua 11
1And it came to pass, when Jabin king of Hazor had heard those things, that he sent to Jobab king of Madon, and to the king of Shimron, and to the king of Achshaph,
2And to the kings that were on the north of the mountains, and of the plains south of Chinneroth, and in the valley, and in the borders of Dor on the west,
3And to the Canaanite on the east and on the west, and to the Amorite, and the Hittite, and the Perizzite, and the Jebusite in the mountains, and to the Hivite under Hermon in the land of Mizpeh. {139 Enemy-Strategy Praying, John 8:44}
4And they went out, they and all their hosts with them, much people, even as the sand that is upon the sea shore in multitude, with horses and chariots very many.
5And when all these kings were met together, they came and pitched together at the waters of Merom, to fight against Israel. {112 Desperate-Prayer, Matt. 14:30}
6And the LORD said unto Joshua, Be not afraid because of them: for to morrow about this time will I deliver them up all slain before Israel: thou shalt hough their horses, and burn their chariots with fire. {268 Judgmental-Praying, Acts 5:4, 9}
7So Joshua came, and all the people of war with him, against them by the waters of Merom suddenly; and they fell upon them.
8And the LORD delivered them into the hand of Israel, who smote them, and chased them unto great Zidon, and unto Misrephothmaim, and unto the valley of Mizpeh eastward; and they smote them, until they left them none remaining.
9And Joshua did unto them as the LORD bade him: {327 Obedient-Prayer, Col. 2:6} he houghed their horses, and burnt their chariots with fire. {452 Spiritual-Protective Prayer, Ps. 23:1}
10And Joshua at that time turned back, and took Hazor, and smote the king thereof with the sword: for Hazor beforetime was the head of all those kingdoms.
11And they smote all the souls that were therein with the edge of the sword, utterly destroying them: there was not any left to breathe: and he burnt Hazor with fire. {268 Judgmental-Praying, Acts 5:4, 9}
12And all the cities of those kings, and all the kings of them, did Joshua take, and smote them with the edge of the sword, and he utterly destroyed them, as Moses the servant of the LORD commanded. {517 Victory-Prayer, 2 Cor. 2:14}
13But as for the cities that stood still in their strength, Israel burned none of them, save Hazor only; that did Joshua burn.
14And all the spoil of these cities, and the cattle, the children of Israel took for a prey unto themselves; but every man they smote with the edge of the sword, until they had destroyed them, neither left they any to breathe.
15As the LORD commanded Moses his servant, so did Moses command Joshua, and so did Joshua; {327 Obedient-Prayer, Col. 2:6} he left nothing undone of all that the LORD commanded Moses. {191 God-Pleasing Prayer, Heb. 11:5}
16So Joshua took all that land, the hills, and all the south country, and all the land of Goshen, and the valley, and the plain, and the mountain of Israel, and the valley of the same;
17Even from the mount Halak, that goeth up to Seir, even unto Baalgad in the valley of Lebanon under mount Hermon: and all their kings he took, and smote them, and slew them. {493 Triumphant-Praying, 2 Cor. 2:14}
18Joshua made war a long time with all those kings.
19There was not a city that made peace with the children of Israel, save the Hivites the inhabitants of Gibeon: all other they took in battle.
20For it was of the LORD to harden their hearts, that they should come against Israel in battle, that he might destroy them utterly, and that they might have no favour, but that he might destroy them, {268 Judgmental-Praying, Acts 5:4, 9} as the LORD commanded Moses. {517 Victory-Prayer, 2 Cor. 2:14}
21And at that time came Joshua, and cut off the Anakims from the mountains, from Hebron, from Debir, from Anab, and from all the mountains of Judah, and from all the mountains of Israel: Joshua destroyed them utterly with their cities.
22There was none of the Anakims left in the land of the children of Israel: only in Gaza, in Gath, and in Ashdod, there remained. {452 Spiritual-Protective Prayer, Ps. 23:1}
23So Joshua took the whole land, according to all that the LORD said unto Moses; and Joshua gave it for an inheritance unto Israel {92 Covenant-Fulfilling Prayer, Ps. 55:22} according to their divisions by their tribes. And the land rested from war. {347 Peaceful-Living Prayer, Heb. 12:14}
Lord, Joshua took control of the entire country, just as You had told Moses to do long ago. Joshua gave the land as an inheritance to Israel and divided up the land by their divisions and by their tribes. Then Israel had rest; there was no more war. I want the same peace in my life. Deliver me from the evil one. Amen.
Joshua 12
1Now these are the kings of the land, which the children of Israel smote, and possessed their land on the other side Jordan toward the rising of the sun, from the river Arnon unto mount Hermon, and all the plain on the east: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
2Sihon king of the Amorites, who dwelt in Heshbon, and ruled from Aroer, which is upon the bank of the river Arnon, and from the middle of the river, and from half Gilead, even unto the river Jabbok, which is the border of the children of Ammon;
3And from the plain to the sea of Chinneroth on the east, and unto the sea of the plain, even the salt sea on the east, the way to Bethjeshimoth; and from the south, under Ashdothpisgah:
4And the coast of Og king of Bashan, which was of the remnant of the giants, that dwelt at Ashtaroth and at Edrei,
5And reigned in mount Hermon, and in Salcah, and in all Bashan, unto the border of the Geshurites and the Maachathites, and half Gilead, the border of Sihon king of Heshbon. 6Them did Moses the servant of the LORD and the children of Israel smite: and Moses the servant of the LORD gave it for a possession unto the Reubenites, and the Gadites, and the half tribe of Manasseh. {409 Reward-Prayer, 1 Cor. 3:14}
7And these are the kings of the country which Joshua and the children of Israel smote on this side Jordan on the west, from Baalgad in the valley of Lebanon even unto the mount Halak, that goeth up to Seir; which Joshua gave unto the tribes of Israel for a possession according to their divisions; {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
8In the mountains, and in the valleys, and in the plains, and in the springs, and in the wilderness, and in the south country; the Hittites, the Amorites, and the Canaanites, the Perizzites, the Hivites, and the Jebusites:
9The king of Jericho, one; the king of Ai, which is beside Bethel, one;
10The king of Jerusalem, one; the king of Hebron, one;
11The king of Jarmuth, one; the king of Lachish, one;
12The king of Eglon, one; the king of Gezer, one;
13The king of Debir, one; the king of Geder, one;
14The king of Hormah, one; the king of Arad, one;
15The king of Libnah, one; the king of Adullam, one;
16The king of Makkedah, one; the king of Bethel, one;
17The king of Tappuah, one; the king of Hepher, one;
18The king of Aphek, one; the king of Lasharon, one;
19The king of Madon, one; the king of Hazor, one;
20The king of Shimronmeron, one; the king of Achshaph, one;
21The king of Taanach, one; the king of Megiddo, one;
22The king of Kedesh, one; the king of Jokneam of Carmel, one;
23The king of Dor in the coast of Dor, one; the king of the nations of Gilgal, one;
24The king of Tirzah, one: all the kings thirty and one. {413 Safe-Keeping Prayer, Ps. 4:8}
Lord, I must conquer my old nature so I can conquer the world, the flesh, and the devil. Fight for me as You fought for Israel. Protect me from evil when I can’t protect myself. Lord, work through me as I fight against evil and satan’s work. Amen.
Joshua 13
1Now Joshua was old and stricken in years; and the LORD said unto him, Thou art old and stricken in years, and there remaineth yet very much land to be possessed. {8 Aged-Prayer, Ps. 90:10}
2This is the land that yet remaineth: {519 Vision-Motivated Prayer, Prov. 29:18} all the borders of the Philistines, and all Geshuri,
3From Sihor, which is before Egypt, even unto the borders of Ekron northward, which is counted to the Canaanite: five lords of the Philistines; the Gazathites, and the Ashdothites, the Eshkalonites, the Gittites, and the Ekronites; also the Avites:
4From the south, all the land of the Canaanites, and Mearah that is beside the Sidonians unto Aphek, to the borders of the Amorites:
5And the land of the Giblites, and all Lebanon, toward the sunrising, from Baalgad under mount Hermon unto the entering into Hamath. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
6All the inhabitants of the hill country from Lebanon unto Misrephothmaim, and all the Sidonians, them will I drive out from before the children of Israel: only divide thou it by lot unto the Israelites for an inheritance, as I have commanded thee. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
7Now therefore divide this land for an inheritance unto the nine tribes, and the half tribe of Manasseh, {327 Obedient-Prayer, Col. 2:6}
8With whom the Reubenites and the Gadites have received their inheritance, which Moses gave them, beyond Jordan eastward, even as Moses the servant of the LORD gave them;
9From Aroer, that is upon the bank of the river Arnon, and the city that is in the midst of the river, and all the plain of Medeba unto Dibon;
10And all the cities of Sihon king of the Amorites, which reigned in Heshbon, unto the border of the children of Ammon;
11And Gilead, and the border of the Geshurites and Maachathites, and all mount Hermon, and all Bashan unto Salcah;
12All the kingdom of Og in Bashan, which reigned in Ashtaroth and in Edrei, who remained of the remnant of the giants: for these did Moses smite, and cast them out.
13Nevertheless the children of Israel expelled not the Geshurites, nor the Maachathites: but the Geshurites and the Maachathites dwell among the Israelites until this day.
14Only unto the tribes of Levi he gave none inheritance; the sacrifices of the LORD God of Israel made by fire are their inheritance, as he said unto them. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
15And Moses gave unto the tribe of the children of Reuben inheritance according to their families. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
16And their coast was from Aroer, that is on the bank of the river Arnon, and the city that is in the midst of the river, and all the plain by Medeba;
17Heshbon, and all her cities that are in the plain; Dibon, and Bamothbaal, and Bethbaalmeon,
18And Jahaza, and Kedemoth, and Mephaath,
19And Kirjathaim, and Sibmah, and Zarethshahar in the mount of the valley,
20And Bethpeor, and Ashdothpisgah, and Bethjeshimoth,
21And all the cities of the plain, and all the kingdom of Sihon king of the Amorites, which reigned in Heshbon, whom Moses smote with the princes of Midian, Evi, and Rekem, and Zur, and Hur, and Reba, which were dukes of Sihon, dwelling in the country.
22Balaam also the son of Beor, the soothsayer, did the children of Israel slay with the sword among them that were slain by them. {268 Judgmental-Praying, Acts 5:4, 9}
23And the border of the children of Reuben was Jordan, and the border thereof. This was the inheritance of the children of Reuben after their families, the cities and the villages thereof. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
24And Moses gave inheritance unto the tribe of Gad, even unto the children of Gad according to their families. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
25And their coast was Jazer, and all the cities of Gilead, and half the land of the children of Ammon, unto Aroer that is before Rabbah;
26And from Heshbon unto Ramathmizpeh, and Betonim; and from Mahanaim unto the border of Debir;
27And in the valley, Betharam, and Bethnimrah, and Succoth, and Zaphon, the rest of the kingdom of Sihon king of Heshbon, Jordan and his border, even unto the edge of the sea of Chinnereth on the other side Jordan eastward.
28This is the inheritance of the children of Gad after their families, the cities, and their villages.
29And Moses gave inheritance unto the half tribe of Manasseh: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} and this was the possession of the half tribe of the children of Manasseh by their families.
30And their coast was from Mahanaim, all Bashan, all the kingdom of Og king of Bashan, and all the towns of Jair, which are in Bashan, threescore cities:
31And half Gilead, and Ashtaroth, and Edrei, cities of the kingdom of Og in Bashan, were pertaining unto the children of Machir the son of Manasseh, even to the one half of the children of Machir by their families.
32These are the countries which Moses did distribute for inheritance in the plains of Moab, on the other side Jordan, by Jericho, eastward.
33But unto the tribe of Levi Moses gave not any inheritance: the LORD God of Israel was their inheritance, as he said unto them. {363 Praise for God’s Provision, Ps. 23:1}
Lord, You had a pre-determined place for each Israelite, just as You have a pre-determined place for me in this life. You selected for me parents in a prescribed culture, in a specific city and state. Work through me where I am and glorify Yourself through my life. Amen.
Joshua 14
1And these are the countries which the children of Israel inherited in the land of Canaan, which Eleazar the priest, and Joshua the son of Nun, and the heads of the fathers of the tribes of the children of Israel, distributed for inheritance to them.
2By lot was their inheritance, as the LORD commanded by the hand of Moses, for the nine tribes, and for the half tribe. {207 Guidance-Prayer, Rom. 12:1, 2}
3For Moses had given the inheritance of two tribes and an half tribe on the other side Jordan: but unto the Levites he gave none inheritance among them. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
4For the children of Joseph were two tribes, Manasseh and Ephraim: therefore they gave no part unto the Levites in the land, save cities to dwell in, with their suburbs for their cattle and for their substance.
5As the LORD commanded Moses, so the children of Israel did, and they divided the land. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
6Then the children of Judah came unto Joshua in Gilgal: and Caleb the son of Jephunneh the Kenezite said unto him, Thou knowest the thing that the LORD said unto Moses the man of God concerning me and thee in Kadeshbarnea.
7Forty years old was I when Moses the servant of the LORD sent me from Kadeshbarnea to espy out the land; and I brought him word again as it was in mine heart. {117 Diligent-Person’s Prayer, Prov. 4:23}
8Nevertheless my brethren that went up with me made the heart of the people melt: but I wholly followed the LORD my God. {153 Faith-Eyes Praying, Matt. 21:21}
9And Moses sware on that day, saying, {521 Vow-Prayer, Rev. 10:6} Surely the land whereon thy feet have trodden shall be thine inheritance, and thy children’s for ever, {193 Goodness of God Proclaimed-Prayer, Ps. 92:15} because thou hast wholly followed the LORD my God. {154 Faithfulness-Praying, 1 Thess. 5:24}
10And now, behold, the LORD hath kept me alive, as he said, these forty and five years, even since the LORD spake this word unto Moses, while the children of Israel wandered in the wilderness: {111 Desert-Praying, Mark 1:12} and now, lo, I am this day fourscore and five years old. {8 Aged-Prayer, Ps. 90:10}
11As yet I am as strong this day as I was in the day that Moses sent me: as my strength was then, even so is my strength now, for war, both to go out, and to come in. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
12Now therefore give me this mountain, whereof the LORD spake in that day; {312 Mountain-Moving Prayer, Mark 11:23, 24} for thou heardest in that day how the Anakims were there, and that the cities were great and fenced: if so be the LORD will be with me, then I shall be able to drive them out, as the LORD said. {517 Victory-Prayer, 2 Cor. 2:14}
Caleb trusted God to help him victoriously conquer the mountain that was his life-long dream; “The LORD will be with me, then I shall be able to drive them out” (Josh. 14:12). It’s one thing to have a dream, but a dream is only the beginning. It’s another step forward when you pray and work for your dream. To capture your dream takes God and man working together. By faith you have to work hard and work smart. And as you work for your dream, you have to know how to work with God. Lord, I’m working on my dream; help me work with all my heart to realize my dream. Amen.
13And Joshua blessed him, and gave unto Caleb the son of Jephunneh {42 Blessing A Person-Prayer, Num. 6:23-26} Hebron for an inheritance.
14Hebron therefore became the inheritance of Caleb the son of Jephunneh the Kenezite unto this day, because that he wholly followed the LORD God of Israel. {497 Trusting-Prayer, Rom. 11:33}
15And the name of Hebron before was Kirjatharba; which Arba was a great man among the Anakims. And the land had rest from war. {200 Greater-Prayer, 2 Cor. 9:6}
Joshua 15
1This then was the lot of the tribe of the children of Judah by their families; even to the border of Edom the wilderness of Zin southward was the uttermost part of the south coast. {207 Guidance-Prayer, Rom. 12:1, 2}
2And their south border was from the shore of the salt sea, from the bay that looketh southward:
3And it went out to the south side to Maalehacrabbim, and passed along to Zin, and ascended up on the south side unto Kadeshbarnea, and passed along to Hezron, and went up to Adar, and fetched a compass to Karkaa:
4From thence it passed toward Azmon, and went out unto the river of Egypt; and the goings out of that coast were at the sea: this shall be your south coast. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
5And the east border was the salt sea, even unto the end of Jordan. And their border in the north quarter was from the bay of the sea at the uttermost part of Jordan:
6And the border went up to Bethhogla, and passed along by the north of Betharabah; and the border went up to the stone of Bohan the son of Reuben:
7And the border went up toward Debir from the valley of Achor, and so northward, looking toward Gilgal, that is before the going up to Adummim, which is on the south side of the river: and the border passed toward the waters of Enshemesh, and the goings out thereof were at Enrogel:
8And the border went up by the valley of the son of Hinnom unto the south side of the Jebusite; the same is Jerusalem: and the border went up to the top of the mountain that lieth before the valley of Hinnom westward, which is at the end of the valley of the giants northward:
9And the border was drawn from the top of the hill unto the fountain of the water of Nephtoah, and went out to the cities of mount Ephron; and the border was drawn to Baalah, which is Kirjathjearim:
10And the border compassed from Baalah westward unto mount Seir, and passed along unto the side of mount Jearim, which is Chesalon, on the north side, and went down to Bethshemesh, and passed on to Timnah:
11And the border went out unto the side of Ekron northward: and the border was drawn to Shicron, and passed along to mount Baalah, and went out unto Jabneel; and the goings out of the border were at the sea. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
12And the west border was to the great sea, and the coast thereof. This is the coast of the children of Judah round about according to their families.
13And unto Caleb the son of Jephunneh he gave a part among the children of Judah, according to the commandment of the LORD to Joshua, even the city of Arba the father of Anak, which city is Hebron.
14And Caleb drove thence the three sons of Anak, Sheshai, and Ahiman, and Talmai, the children of Anak. {528 Warfare-Prayer, Rev. 12:7}
15And he went up thence to the inhabitants of Debir: and the name of Debir before was Kirjathsepher.
16And Caleb said, He that smiteth Kirjathsepher, and taketh it, to him will I give Achsah my daughter to wife.
17And Othniel the son of Kenaz, the brother of Caleb, took it: {517 Victory-Prayer, 2 Cor. 2:14} and he gave him Achsah his daughter to wife.
18And it came to pass, as she came unto him, that she moved him to ask of her father a field: {23 Asking-Prayer, Matt. 7:7} and she lighted off her ass; and Caleb said unto her, What wouldest thou?
19Who answered, Give me a blessing; for thou hast given me a south land; give me also springs of water. {186 Goal-Striving Prayer, Phil. 3:10-14} And he gave her the upper springs, and the nether springs.
20This is the inheritance of the tribe of the children of Judah according to their families.
21And the uttermost cities of the tribe of the children of Judah toward the coast of Edom southward were Kabzeel, and Eder, and Jagur,
22And Kinah, and Dimonah, and Adadah,
23And Kedesh, and Hazor, and Ithnan,
24Ziph, and Telem, and Bealoth,
25And Hazor, Hadattah, and Kerioth, and Hezron, which is Hazor,
26Amam, and Shema, and Moladah,
27And Hazargaddah, and Heshmon, and Bethpalet,
28And Hazarshual, and Beersheba, and Bizjothjah,
29Baalah, and Iim, and Azem,
30And Eltolad, and Chesil, and Hormah,
31And Ziklag, and Madmannah, and Sansannah,
32And Lebaoth, and Shilhim, and Ain, and Rimmon: all the cities are twenty and nine, with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
33And in the valley, Eshtaol, and Zoreah, and Ashnah,
34And Zanoah, and Engannim, Tappuah, and Enam,
35Jarmuth, and Adullam, Socoh, and Azekah,
36And Sharaim, and Adithaim, and Gederah, and Gederothaim; fourteen cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
37Zenan, and Hadashah, and Migdalgad,
38And Dilean, and Mizpeh, and Joktheel,
39Lachish, and Bozkath, and Eglon,
40And Cabbon, and Lahmam, and Kithlish,
41And Gederoth, Bethdagon, and Naamah, and Makkedah; sixteen cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
42Libnah, and Ether, and Ashan,
43And Jiphtah, and Ashnah, and Nezib,
44And Keilah, and Achzib, and Mareshah; nine cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
45Ekron, with her towns and her villages:
46From Ekron even unto the sea, all that lay near Ashdod, with their villages:
47Ashdod with her towns and her villages, Gaza with her towns and her villages, unto the river of Egypt, and the great sea, and the border thereof: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
48And in the mountains, Shamir, and Jattir, and Socoh,
49And Dannah, and Kirjathsannah, which is Debir,
50And Anab, and Eshtemoh, and Anim,
51And Goshen, and Holon, and Giloh; eleven cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
52Arab, and Dumah, and Eshean,
53And Janum, and Bethtappuah, and Aphekah,
54And Humtah, and Kirjatharba, which is Hebron, and Zior; nine cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
55Maon, Carmel, and Ziph, and Juttah,
56And Jezreel, and Jokdeam, and Zanoah,
57Cain, Gibeah, and Timnah; ten cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
58Halhul, Bethzur, and Gedor,
59And Maarath, and Bethanoth, and Eltekon; six cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
60Kirjathbaal, which is Kirjathjearim, and Rabbah; two cities with their villages: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
61In the wilderness, Betharabah, Middin, and Secacah,
62And Nibshan, and the city of Salt, and Engedi; six cities with their villages. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
63As for the Jebusites the inhabitants of Jerusalem, the children of Judah could not drive them out; but the Jebusites dwell with the children of Judah at Jerusalem unto this day. {237 Inadequate-Prayer, James 5:17-18}
Lord, remind me that an incomplete victory is also a commitment to future struggles with that same problem. Amen.
Joshua 16
1And the lot of the children of Joseph fell from Jordan by Jericho, unto the water of Jericho on the east, to the wilderness that goeth up from Jericho throughout mount Bethel,
2And goeth out from Bethel to Luz, and passeth along unto the borders of Archi to Ataroth,
3And goeth down westward to the coast of Japhleti, unto the coast of Bethhoron the nether, and to Gezer; and the goings out thereof are at the sea. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
4So the children of Joseph, Manasseh and Ephraim, took their inheritance.
5And the border of the children of Ephraim according to their families was thus: even the border of their inheritance on the east side was Atarothaddar, unto Bethhoron the upper;
6And the border went out toward the sea to Michmethah on the north side; and the border went about eastward unto Taanathshiloh, and passed by it on the east to Janohah;
7And it went down from Janohah to Ataroth, and to Naarath, and came to Jericho, and went out at Jordan.
8The border went out from Tappuah westward unto the river Kanah; and the goings out thereof were at the sea. This is the inheritance of the tribe of the children of Ephraim by their families.
9And the separate cities for the children of Ephraim were among the inheritance of the children of Manasseh, all the cities with their villages. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
10And they drave not out the Canaanites that dwelt in Gezer: {237 Inadequate-Prayer, James 5:17-18} but the Canaanites dwell among the Ephraimites unto this day, and serve under tribute.
Lord, thank You for Your good memory. Thank You for remembering the good things Joseph did for You. Amen.
Joshua 17
1There was also a lot for the tribe of Manasseh; for he was the firstborn of Joseph; to wit, for Machir the firstborn of Manasseh, the father of Gilead: because he was a man of war, therefore he had Gilead and Bashan. {463 Strength-Prayer, Gen. 17:1}
2There was also a lot for the rest of the children of Manasseh by their families; for the children of Abiezer, and for the children of Helek, and for the children of Asriel, and for the children of Shechem, and for the children of Hepher, and for the children of Shemida: these were the male children of Manasseh the son of Joseph by their families. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
3But Zelophehad, the son of Hepher, the son of Gilead, the son of Machir, the son of Manasseh, had no sons, but daughters: and these are the names of his daughters, Mahlah, and Noah, Hoglah, Milcah, and Tirzah.
4And they came near before Eleazar the priest, and before Joshua the son of Nun, and before the princes, saying, The LORD commanded Moses to give us an inheritance among our brethren. {23 Asking-Prayer, Matt. 7:7} Therefore according to the commandment of the LORD he gave them an inheritance among the brethren of their father. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
5And there fell ten portions to Manasseh, beside the land of Gilead and Bashan, which were on the other side Jordan;
6Because the daughters of Manasseh had an inheritance among his sons: and the rest of Manasseh’s sons had the land of Gilead. {484 Thanksgiving-Prayer, Eph. 1:16}
7And the coast of Manasseh was from Asher to Michmethah, that lieth before Shechem; and the border went along on the right hand unto the inhabitants of Entappuah.
8Now Manasseh had the land of Tappuah: but Tappuah on the border of Manasseh belonged to the children of Ephraim;
9And the coast descended unto the river Kanah, southward of the river: these cities of Ephraim are among the cities of Manasseh: the coast of Manasseh also was on the north side of the river, and the outgoings of it were at the sea:
10Southward it was Ephraim’s, and northward it was Manasseh’s, and the sea is his border; and they met together in Asher on the north, and in Issachar on the east. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
11And Manasseh had in Issachar and in Asher Bethshean and her towns, and Ibleam and her towns, and the inhabitants of Dor and her towns, and the inhabitants of Endor and her towns, and the inhabitants of Taanach and her towns, and the inhabitants of Megiddo and her towns, even three countries.
12Yet the children of Manasseh could not drive out the inhabitants of those cities; but the Canaanites would dwell in that land. {237 Inadequate-Prayer, James 5:17-18}
13Yet it came to pass, when the children of Israel were waxen strong, that they put the Canaanites to tribute, but did not utterly drive them out. {440 Sin-Realization Prayer, Eph. 4:22}
14And the children of Joseph spake unto Joshua, saying, Why hast thou given me but one lot and one portion to inherit, seeing I am a great people, forasmuch as the LORD hath blessed me hitherto? {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
15And Joshua answered them, If thou be a great people, then get thee up to the wood country, {356 Possibility-Praying, Mark 9:23} and cut down for thyself there in the land of the Perizzites and of the giants, if mount Ephraim be too narrow for thee.
16And the children of Joseph said, The hill is not enough for us: and all the Canaanites that dwell in the land of the valley have chariots of iron, both they who are of Bethshean and her towns, and they who are of the valley of Jezreel. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
17And Joshua spake unto the house of Joseph, even to Ephraim and to Manasseh, saying, Thou art a great people, and hast great power: thou shalt not have one lot only:
18But the mountain shall be thine; for it is a wood, and thou shalt cut it down: and the outgoings of it shall be thine: {356 Possibility-Praying, Mark 9:23} for thou shalt drive out the Canaanites, though they have iron chariots, and though they be strong. {153 Faith-Eyes Praying, Matt. 21:21}
Lord, I will not look at the might of my enemies even when they’ve got “iron chariots.” I look to Your strength when I’m weak; I need Your strength. When I’m blinded to sin, I need Your illumination. When I’m attacked, I need Your victory. Amen.
Joshua 18
1And the whole congregation of the children of Israel assembled together at Shiloh, and set up the tabernacle of the congregation there. And the land was subdued before them. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
2And there remained among the children of Israel seven tribes, which had not yet received their inheritance.
3And Joshua said unto the children of Israel, How long are ye slack to go to possess the land, which the LORD God of your fathers hath given you? {356 Possibility-Praying, Mark 9:23}
4Give out from among you three men for each tribe: and I will send them, and they shall rise, and go through the land, and describe it according to the inheritance of them; and they shall come again to me. {76 Common-Sense Praying, Gen. 24:12-14}
5And they shall divide it into seven parts: Judah shall abide in their coast on the south, and the house of Joseph shall abide in their coasts on the north.
6Ye shall therefore describe the land into seven parts, and bring the description hither to me, that I may cast lots for you here before the LORD our God. {207 Guidance-Prayer, Rom. 12:1, 2}
7But the Levites have no part among you; for the priesthood of the LORD is their inheritance: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} and Gad, and Reuben, and half the tribe of Manasseh, have received their inheritance beyond Jordan on the east, which Moses the servant of the LORD gave them.
8And the men arose, and went away: and Joshua charged them that went to describe the land, saying, Go and walk through the land, and describe it, and come again to me, that I may here cast lots for you before the LORD in Shiloh. {23 Asking-Prayer, Matt. 7:7}
9And the men went and passed through the land, and described it by cities into seven parts in a book, and came again to Joshua to the host at Shiloh.
10And Joshua cast lots for them in Shiloh before the LORD: {377 Presence of God-Prayer, Ps. 16:11} and there Joshua divided the land unto the children of Israel according to their divisions. {153 Faith-Eyes Praying, Matt. 21:21}
11And the lot of the tribe of the children of Benjamin came up according to their families: and the coast of their lot came forth between the children of Judah and the children of Joseph. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
12And their border on the north side was from Jordan; and the border went up to the side of Jericho on the north side, and went up through the mountains westward; and the goings out thereof were at the wilderness of Bethaven.
13And the border went over from thence toward Luz, to the side of Luz, which is Bethel, southward; and the border descended to Atarothadar, near the hill that lieth on the south side of the nether Bethhoron. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
14And the border was drawn thence, and compassed the corner of the sea southward, from the hill that lieth before Bethhoron southward; and the goings out thereof were at Kirjathbaal, which is Kirjathjearim, a city of the children of Judah: this was the west quarter. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
15And the south quarter was from the end of Kirjathjearim, and the border went out on the west, and went out to the well of waters of Nephtoah:
16And the border came down to the end of the mountain that lieth before the valley of the son of Hinnom, and which is in the valley of the giants on the north, and descended to the valley of Hinnom, to the side of Jebusi on the south, and descended to Enrogel,
17And was drawn from the north, and went forth to Enshemesh, and went forth toward Geliloth, which is over against the going up of Adummim, and descended to the stone of Bohan the son of Reuben,
18And passed along toward the side over against Arabah northward, and went down unto Arabah:
19And the border passed along to the side of Bethhoglah northward: and the outgoings of the border were at the north bay of the salt sea at the south end of Jordan: this was the south coast.
20And Jordan was the border of it on the east side. This was the inheritance of the children of Benjamin, by the coasts thereof round about, according to their families. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
21Now the cities of the tribe of the children of Benjamin according to their families were Jericho, and Bethhoglah, and the valley of Keziz,
22And Betharabah, and Zemaraim, and Bethel,
23And Avim, and Pharah, and Ophrah,
24And Chepharhaammonai, and Ophni, and Gaba; twelve cities with their villages:
25Gibeon, and Ramah, and Beeroth,
26And Mizpeh, and Chephirah, and Mozah,
27And Rekem, and Irpeel, and Taralah,
28And Zelah, Eleph, and Jebusi, which is Jerusalem, Gibeath, and Kirjath; fourteen cities with their villages. This is the inheritance of the children of Benjamin according to their families. {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, thank You for using some people to be fair to all people. Amen.
Joshua 19
1And the second lot came forth to Simeon, even for the tribe of the children of Simeon according to their families: and their inheritance was within the inheritance of the children of Judah. {363 Praise for God’s Provision, Ps. 23:1}
2And they had in their inheritance Beersheba, and Sheba, and Moladah,
3And Hazarshual, and Balah, and Azem,
4And Eltolad, and Bethul, and Hormah,
5And Ziklag, and Bethmarcaboth, and Hazarsusah,
6And Bethlebaoth, and Sharuhen; thirteen cities and their villages: {198 Gratitude-Prayer, Phil. 4:6}
7Ain, Remmon, and Ether, and Ashan; four cities and their villages:
8And all the villages that were round about these cities to Baalathbeer, {278 Life’s Plan-Prayer, Rom. 12:1} Ramath of the south. This is the inheritance of the tribe of the children of Simeon according to their families. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
9Out of the portion of the children of Judah was the inheritance of the children of Simeon: for the part of the children of Judah was too much for them: therefore the children of Simeon had their inheritance within the inheritance of them. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
10And the third lot came up for the children of Zebulun according to their families: and the border of their inheritance was unto Sarid: {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
11And their border went up toward the sea, and Maralah, and reached to Dabbasheth, and reached to the river that is before Jokneam; {198 Gratitude-Prayer, Phil. 4:6}
12And turned from Sarid eastward toward the sunrising unto the border of Chislothtabor, and then goeth out to Daberath, and goeth up to Japhia,
13And from thence passeth on along on the east to Gittahhepher, to Ittahkazin, and goeth out to Remmonmethoar to Neah;
14And the border compasseth it on the north side to Hannathon: and the outgoings thereof are in the valley of Jiphthahel:
15And Kattath, and Nahallal, and Shimron, and Idalah, and Bethlehem: twelve cities with their villages. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
16This is the inheritance of the children of Zebulun according to their families, these cities with their villages.
17And the fourth lot came out to Issachar, for the children of Issachar according to their families. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
18And their border was toward Jezreel, and Chesulloth, and Shunem,
19And Haphraim, and Shihon, and Anaharath,
20And Rabbith, and Kishion, and Abez,
21And Remeth, and Engannim, and Enhaddah, and Bethpazzez;
22And the coast reacheth to Tabor, and Shahazimah, and Bethshemesh; and the outgoings of their border were at Jordan: sixteen cities with their villages.
23This is the inheritance of the tribe of the children of Issachar according to their families, the cities and their villages. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
24And the fifth lot came out for the tribe of the children of Asher according to their families.
25And their border was Helkath, and Hali, and Beten, and Achshaph,
26And Alammelech, and Amad, and Misheal; and reacheth to Carmel westward, and to Shihorlibnath; {62 Children of Promise-Prayer, Gal. 3:28}
27And turneth toward the sunrising to Bethdagon, and reacheth to Zebulun, and to the valley of Jiphthahel toward the north side of Bethemek, and Neiel, and goeth out to Cabul on the left hand, {278 Life’s Plan-Prayer, Rom. 12:1}
28And Hebron, and Rehob, and Hammon, and Kanah, even unto great Zidon;
29And then the coast turneth to Ramah, and to the strong city Tyre; and the coast turneth to Hosah; and the outgoings thereof are at the sea from the coast to Achzib: {62 Children of Promise-Prayer, Gal. 3:28}
30Ummah also, and Aphek, and Rehob: twenty and two cities with their villages. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
31This is the inheritance of the tribe of the children of Asher according to their families, these cities with their villages. {363 Praise for God’s Provision, Ps. 23:1}
32The sixth lot came out to the children of Naphtali, even for the children of Naphtali according to their families. {62 Children of Promise-Prayer, Gal. 3:28}
33And their coast was from Heleph, from Allon to Zaanannim, and Adami, Nekeb, and Jabneel, unto Lakum; and the outgoings thereof were at Jordan:
34And then the coast turneth westward to Aznothtabor, and goeth out from thence to Hukkok, and reacheth to Zebulun on the south side, and reacheth to Asher on the west side, and to Judah upon Jordan toward the sunrising.
35And the fenced cities are Ziddim, Zer, and Hammath, Rakkath, and Chinnereth,
36And Adamah, and Ramah, and Hazor,
37And Kedesh, and Edrei, and Enhazor, {363 Praise for God’s Provision, Ps. 23:1}
38And Iron, and Migdalel, Horem, and Bethanath, and Bethshemesh; nineteen cities with their villages.
39This is the inheritance of the tribe of the children of Naphtali according to their families, the cities and their villages. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
40And the seventh lot came out for the tribe of the children of Dan according to their families. {278 Life’s Plan-Prayer, Rom. 12:1}
41And the coast of their inheritance was Zorah, and Eshtaol, and Irshemesh, {62 Children of Promise-Prayer, Gal. 3:28}
42And Shaalabbin, and Ajalon, and Jethlah, {278 Life’s Plan-Prayer, Rom. 12:1}
43And Elon, and Thimnathah, and Ekron, {363 Praise for God’s Provision, Ps. 23:1}
44And Eltekeh, and Gibbethon, and Baalath, {278 Life’s Plan-Prayer, Rom. 12:1}
45And Jehud, and Beneberak, and Gathrimmon, {62 Children of Promise-Prayer, Gal. 3:28}
46And Mejarkon, and Rakkon, with the border before Japho. {363 Praise for God’s Provision, Ps. 23:1}
47And the coast of the children of Dan went out too little for them: therefore the children of Dan went up to fight against Leshem, and took it, and smote it with the edge of the sword, and possessed it, and dwelt therein, and called Leshem, Dan, after the name of Dan their father. {22 Appropriate-Blessing Prayer, Gen. 39:5}
48This is the inheritance of the tribe of the children of Dan according to their families, these cities with their villages.
49When they had made an end of dividing the land for inheritance by their coasts, the children of Israel gave an inheritance to Joshua the son of Nun among them:
50According to the word of the LORD they gave him the city which he asked, {23 Asking-Prayer, Matt. 7:7} even Timnathserah in mount Ephraim: and he built the city, and dwelt therein. {211 Hallelujah-Praise Prayer, Rev. 19:1}
51These are the inheritances, which Eleazar the priest, and Joshua the son of Nun, and the heads of the fathers of the tribes of the children of Israel, divided for an inheritance by lot in Shiloh before the LORD, at the door of the tabernacle of the congregation. So they made an end of dividing the country. {409 Reward for Prayer, 1 Cor. 3:14}
Lord, the first shall be last and the last shall be first. Joshua was the last to receive his land-inheritance. Let me be last, for I want to serve You the most. Amen.
Joshua 20
1The LORD also spake unto Joshua, saying, {445 Speaking A Blessing-Prayer, Num. 6:27}
2Speak to the children of Israel, saying, Appoint out for you cities of refuge, whereof I spake unto you by the hand of Moses:
3That the slayer that killeth any person unawares and unwittingly may flee thither: and they shall be your refuge from the avenger of blood. {142 Escaping-Danger Prayer, Acts 12:5}
4And when he that doth flee unto one of those cities shall stand at the entering of the gate of the city, and shall declare his cause in the ears of the elders of that city, they shall take him into the city unto them, and give him a place, that he may dwell among them. {431 Servanthood-Prayer, Mark 9:35}
5And if the avenger of blood pursue after him, then they shall not deliver the slayer up into his hand; because he smote his neighbour unwittingly, and hated him not beforetime. {148 Expedient-Prayer, Est. 4:16}
6And he shall dwell in that city, until he stand before the congregation for judgment, and until the death of the high priest that shall be in those days: then shall the slayer return, and come unto his own city, and unto his own house, unto the city from whence he fled. {387 Protection-Prayer, Isa. 43:2, 3}
7And they appointed Kedesh in Galilee in mount Naphtali, and Shechem in mount Ephraim, and Kirjatharba, which is Hebron, in the mountain of Judah. {305 Mercy-Appreciation Prayer, Hab. 3:2}
8And on the other side Jordan by Jericho eastward, they assigned Bezer in the wilderness upon the plain out of the tribe of Reuben, and Ramoth in Gilead out of the tribe of Gad, and Golan in Bashan out of the tribe of Manasseh. {142 Escaping-Danger Prayer, Acts 12:5}
9These were the cities appointed for all the children of Israel, and for the stranger that sojourneth among them, that whosoever killeth any person at unawares might flee thither, and not die by the hand of the avenger of blood, until he stood before the congregation. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
Lord, thank You for looking after those who made a mistake. That means You’ll take care of me when I make a mistake. Judge me by what I intend to do, not by those unintentional mistakes I make. Amen.
Joshua 21
1Then came near the heads of the fathers of the Levites unto Eleazar the priest, and unto Joshua the son of Nun, and unto the heads of the fathers of the tribes of the children of Israel {44 Blessing Expectation-Prayer, Rom. 2:4}
2And they spake unto them at Shiloh in the land of Canaan, saying, The LORD commanded by the hand of Moses to give us cities to dwell in, with the suburbs thereof for our cattle. {423 Say-It-Faith Prayer, Mark 11:23}
3And the children of Israel gave unto the Levites out of their inheritance, at the commandment of the LORD, these cities and their suburbs. {47 Blessing-Prayer, Gen. 49:28}
4And the lot came out for the families of the Kohathites: and the children of Aaron the priest, which were of the Levites, had by lot out of the tribe of Judah, and out of the tribe of Simeon, and out of the tribe of Benjamin, thirteen cities.
5And the rest of the children of Kohath had by lot out of the families of the tribe of Ephraim, and out of the tribe of Dan, and out of the half tribe of Manasseh, ten cities. {386 Prosper Bless-Prayer, Deut. 28:1-4}
6And the children of Gershon had by lot out of the families of the tribe of Issachar, and out of the tribe of Asher, and out of the tribe of Naphtali, and out of the half tribe of Manasseh in Bashan, thirteen cities.
7The children of Merari by their families had out of the tribe of Reuben, and out of the tribe of Gad, and out of the tribe of Zebulun, twelve cities.
8And the children of Israel gave by lot unto the Levites these cities with their suburbs, as the LORD commanded by the hand of Moses. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
9And they gave out of the tribe of the children of Judah, and out of the tribe of the children of Simeon, these cities which are here mentioned by name. {363 Praise for God’s Provision, Ps. 23:1}
10Which the children of Aaron, being of the families of the Kohathites, who were of the children of Levi, had: for theirs was the first lot.
11And they gave them the city of Arba the father of Anak, which city is Hebron, in the hill country of Judah, with the suburbs thereof round about it. {363 Praise for God’s Provision, Ps. 23:1}
12But the fields of the city, and the villages thereof, gave they to Caleb the son of Jephunneh for his possession.
13Thus they gave to the children of Aaron the priest Hebron with her suburbs, to be a city of refuge for the slayer; and Libnah with her suburbs {413 Safe-Keeping Prayer, Ps. 4:8},
14And Jattir with her suburbs, and Eshtemoa with her suburbs,
15And Holon with her suburbs, and Debir with her suburbs,
16And Ain with her suburbs, and Juttah with her suburbs, and Bethshemesh with her suburbs; nine cities out of those two tribes. {363 Praise for God’s Provision, Ps. 23:1}
17And out of the tribe of Benjamin, Gibeon with her suburbs, Geba with her suburbs {362 Praise for God’s Care, Eph. 3:20-21},
18Anathoth with her suburbs, and Almon with her suburbs; four cities.
19All the cities of the children of Aaron, the priests, were thirteen cities with their suburbs.
20And the families of the children of Kohath, the Levites which remained of the children of Kohath, even they had the cities of their lot out of the tribe of Ephraim.
21For they gave them Shechem with her suburbs in mount Ephraim, to be a city of refuge for the slayer; and Gezer with her suburbs,
22And Kibzaim with her suburbs, and Bethhoron with her suburbs; four cities.
23And out of the tribe of Dan, Eltekeh with her suburbs, Gibbethon with her suburbs,
24Aijalon with her suburbs, Gathrimmon with her suburbs; four cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
25And out of the half tribe of Manasseh, Tanach with her suburbs, and Gathrimmon with her suburbs; two cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
26All the cities were ten with their suburbs for the families of the children of Kohath that remained. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
27And unto the children of Gershon, of the families of the Levites, out of the other half tribe of Manasseh they gave Golan in Bashan with her suburbs, to be a city of refuge for the slayer; and Beeshterah with her suburbs; two cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
28And out of the tribe of Issachar, Kishon with her suburbs, Dabareh with her suburbs,
29Jarmuth with her suburbs, Engannim with her suburbs; four cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
30And out of the tribe of Asher, Mishal with her suburbs, Abdon with her suburbs,
31Helkath with her suburbs, and Rehob with her suburbs; four cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
32And out of the tribe of Naphtali, Kedesh in Galilee with her suburbs, to be a city of refuge for the slayer; and Hammothdor with her suburbs, and Kartan with her suburbs; three cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
33All the cities of the Gershonites according to their families were thirteen cities with their suburbs. {87 Continual-Prayer, 1 Thess. 3:10}
34And unto the families of the children of Merari, the rest of the Levites, out of the tribe of Zebulun, Jokneam with her suburbs, and Kartah with her suburbs,
35Dimnah with her suburbs, Nahalal with her suburbs; four cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
36And out of the tribe of Reuben, Bezer with her suburbs, and Jahazah with her suburbs,
37Kedemoth with her suburbs, and Mephaath with her suburbs; four cities. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
38And out of the tribe of Gad, Ramoth in Gilead with her suburbs, to be a city of refuge for the slayer; and Mahanaim with her suburbs,
39Heshbon with her suburbs, Jazer with her suburbs; four cities in all. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
40So all the cities for the children of Merari by their families, which were remaining of the families of the Levites, were by their lot twelve cities.
41All the cities of the Levites within the possession of the children of Israel were forty and eight cities with their suburbs.
42These cities were every one with their suburbs round about them: thus were all these cities. {184 Gifts with Prayer, 2 Cor. 9:7}
43And the LORD gave unto Israel all the land which he sware to give unto their fathers; and they possessed it, and dwelt therein.
44And the LORD gave them rest round about, according to all that he sware unto their fathers: {347 Peaceful-Living Prayer, Heb. 12:14} and there stood not a man of all their enemies before them; the LORD delivered all their enemies into their hand. {517 Victory-Prayer, 2 Cor. 2:14}
45There failed not ought of any good thing which the LORD had spoken unto the house of Israel; all came to pass. {413 Safe-Keeping Prayer, Ps. 4:8}
Lord, it’s wonderful how Israel looked after Your priests back then; may we look after our spiritual pastors and Christian leaders today. Amen.
Joshua 22
1Then Joshua called the Reubenites, and the Gadites, and the half tribe of Manasseh,
2And said unto them, Ye have kept all that Moses the servant of the LORD commanded you, {327 Obedient-Prayer, Col. 2:6} and have obeyed my voice in all that I commanded you:
3Ye have not left your brethren these many days unto this day, but have kept the charge of the commandment of the LORD your God.
4And now the LORD your God hath given rest unto your brethren, as he promised them: {347 Peaceful-Living Prayer, Heb. 12:14} therefore now return ye, and get you unto your tents, and unto the land of your possession, which Moses the servant of the LORD gave you on the other side Jordan.
5But take diligent heed to do the commandment and the law, which Moses the servant of the LORD charged you, to love the LORD your God, and to walk in all his ways, and to keep his commandments, and to cleave unto him, and to serve him with all your heart and with all your soul. {327 Obedient-Prayer, Col. 2:6}
6So Joshua blessed them, and sent them away: and they went unto their tents. {42 Blessing A Person-Prayer, Num. 6:23-26}
7Now to the one half of the tribe of Manasseh Moses had given possession in Bashan: but unto the other half thereof gave Joshua among their brethren on this side Jordan westward. And when Joshua sent them away also unto their tents, then he blessed them {185 Giving Ourselves to God by Prayer, Rom. 12:1},
8And he spake unto them, saying, Return with much riches unto your tents, and with very much cattle, with silver, and with gold, and with brass, and with iron, and with very much raiment: divide the spoil of your enemies with your brethren. {409 Reward-Prayer, 1 Cor. 3:14}
9And the children of Reuben and the children of Gad and the half tribe of Manasseh returned, and departed from the children of Israel out of Shiloh, which is in the land of Canaan, to go unto the country of Gilead, to the land of their possession, whereof they were possessed, according to the word of the LORD by the hand of Moses. {317 Natural-Bless Prayer, Matt. 5:45}
10And when they came unto the borders of Jordan, that are in the land of Canaan, the children of Reuben and the children of Gad and the half tribe of Manasseh built there an altar by Jordan, a great altar to see to.
11And the children of Israel heard say, Behold, the children of Reuben and the children of Gad and the half tribe of Manasseh have built an altar over against the land of Canaan, in the borders of Jordan, at the passage of the children of Israel.
12And when the children of Israel heard of it, the whole congregation of the children of Israel gathered themselves together at Shiloh, to go up to war against them. {390 Questionable-Praying, Acts 1:24}
13And the children of Israel sent unto the children of Reuben, and to the children of Gad, and to the half tribe of Manasseh, into the land of Gilead, Phinehas the son of Eleazar the priest,
14And with him ten princes, of each chief house a prince throughout all the tribes of Israel; and each one was an head of the house of their fathers among the thousands of Israel.
15And they came unto the children of Reuben, and to the children of Gad, and to the half tribe of Manasseh, unto the land of Gilead, and they spake with them, saying,
16Thus saith the whole congregation of the LORD, What trespass is this that ye have committed against the God of Israel, to turn away this day from following the LORD, {329 Obstinate-Prayer, 2 Cor. 11:4} in that ye have builded you an altar, that ye might rebel this day against the LORD?
17Is the iniquity of Peor too little for us, {303 Memory-Praying, Ps. 77:11} from which we are not cleansed until this day, although there was a plague in the congregation of the LORD,
18But that ye must turn away this day from following the LORD? and it will be, seeing ye rebel to day against the LORD, {494 Trouble-Praying, 2 Cor. 1:4} that to morrow he will be wroth with the whole congregation of Israel. {268 Judgmental-Praying, Acts 5:4, 9}
19Notwithstanding, if the land of your possession be unclean, then pass ye over unto the land of the possession of the LORD, wherein the LORD’s tabernacle dwelleth, and take possession among us: but rebel not against the LORD, nor rebel against us, in building you an altar {159 False-Prayer, Matt. 7:21-23} beside the altar of the LORD our God.
20Did not Achan the son of Zerah commit a trespass in the accursed thing, and wrath fell on all the congregation of Israel? and that man perished not alone in his iniquity. {334 Opposition-Intercession, 1 Thess. 2:18}
21Then the children of Reuben and the children of Gad and the half tribe of Manasseh answered, and said unto the heads of the thousands of Israel,
22The LORD God of gods, the LORD God of gods, {192 God-Recognition Prayer, Eph. 3:20-21} he knoweth, and Israel he shall know; if it be in rebellion, or if in transgression against the LORD, (save us not this day,)
23That we have built us an altar to turn from following the LORD, {268 Judgmental-Praying, Acts 5:4, 9} or if to offer thereon burnt offering or meat offering, or if to offer peace offerings thereon, let the LORD himself require it; {192 God-Recognition Prayer, Eph. 3:20-21}
24And if we have not rather done it for fear of this thing, saying, In time to come your children might speak unto our children, saying, What have ye to do with the LORD God of Israel? {541 Worship-Prayer, John 4:23}
25For the LORD hath made Jordan a border between us and you, ye children of Reuben and children of Gad; {31 Barriers to Prayer, Isa. 59:1, 2} ye have no part in the LORD: so shall your children make our children cease from fearing the LORD. {539 Worship-Ministry Prayer, Heb. 13:15}
26Therefore we said, Let us now prepare to build us an altar, not for burnt offering, nor for sacrifice:
27But that it may be a witness between us, and you, and our generations after us, that we might do the service of the LORD before him with our burnt offerings, and with our sacrifices, and with our peace offerings; {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} that your children may not say to our children in time to come, Ye have no part in the LORD. {182 Geographical-Praying, Matt. 6:6}
28Therefore said we, that it shall be, when they should so say to us or to our generations in time to come, that we may say again, Behold the pattern of the altar of the LORD, which our fathers made, not for burnt offerings, nor for sacrifices; but it is a witness between us and you. {181 Future-Blessing Prayer, Heb. 11:21}
29God forbid that we should rebel against the LORD, and turn this day from following the LORD, to build an altar for burnt offerings, for meat offerings, or for sacrifices, beside the altar of the LORD our God that is before his tabernacle. {498 Truth in Love Commitment-Prayer, 2 John 1}
30And when Phinehas the priest, and the princes of the congregation and heads of the thousands of Israel which were with him, heard the words that the children of Reuben and the children of Gad and the children of
Manasseh spake, it pleased them. {10 Agreement-Prayer, Matt. 18:19}
31And Phinehas the son of Eleazar the priest said unto the children of Reuben, and to the children of Gad, and to the children of Manasseh, This day we perceive that the LORD is among us, {377 Presence of God-Prayer, Ps. 16:11} because ye have not committed this trespass against the LORD: now ye have delivered the children of Israel out of the hand of the LORD. {44 Blessing Expectation-Prayer, Rom. 2:4}
32And Phinehas the son of Eleazar the priest, and the princes, returned from the children of Reuben, and from the children of Gad, out of the land of Gilead, unto the land of Canaan, to the children of Israel, and brought them word again.
33And the thing pleased the children of Israel; and the children of Israel blessed God, and did not intend to go up against them in battle, to destroy the land wherein the children of Reuben and Gad dwelt. {213 Happy-Prayer, John 20:20}
34And the children of Reuben and the children of Gad called the altar Ed: for it shall be a witness between us that the LORD is God. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, rumors divide Your people and lead to fights. May I seek out the truth and not listen to rumors. Lord, it’s good to solve problems before they become problems. It’s good to live peaceably with the brethren. Amen.
Joshua 23
1And it came to pass a long time after that the LORD had given rest unto Israel from all their enemies round about, {347 Peaceful-Living Prayer, Heb. 12:14} that Joshua waxed old and stricken in age. {8 Aged-Prayer, Ps. 90:10}
2And Joshua called for all Israel, and for their elders, and for their heads, and for their judges, and for their officers, and said unto them, I am old and stricken in age:
3And ye have seen all that the LORD your God hath done unto all these nations because of you; for the LORD your God is he that hath fought for you. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
4Behold, I have divided unto you by lot these nations that remain, to be an inheritance for your tribes, from Jordan, with all the nations that I have cut off, even unto the great sea westward.
5And the LORD your God, he shall expel them from before you, and drive them from out of your sight; and ye shall possess their land, as the LORD your God hath promised unto you. {517 Victory-Prayer, 2 Cor. 2:14}
6Be ye therefore very courageous {463 Strength-Prayer, Gen. 17:1} to keep and to do all that is written in the book of the law of Moses, {327 Obedient-Prayer, Col. 2:6} that ye turn not aside therefrom to the right hand or to the left;
7That ye come not among these nations, these that remain among you; neither make mention of the name of their gods, nor cause to swear by them, neither serve them, nor bow yourselves unto them:
8But cleave unto the LORD your God, as ye have done unto this day. {154 Faithfulness-Praying, 1 Thess. 5:24}
9For the LORD hath driven out from before you great nations and strong: but as for you, no man hath been able to stand before you unto this day. {517 Victory-Prayer, 2 Cor. 2:14}
10One man of you shall chase a thousand: for the LORD your God, he it is that fighteth for you, as he hath promised you. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
11Take good heed therefore unto yourselves, that ye love the LORD your God. {292 Love-Abounding Prayer, Phil. 1:10}
12Else if ye do in any wise go back, and cleave unto the remnant of these nations, even these that remain among you, and shall make marriages with them, and go in unto them, and they to you:
13Know for a certainty that the LORD your God will no more drive out any of these nations from before you; but they shall be snares and traps unto you, and scourges in your sides, and thorns in your eyes, until ye perish from off this good land which the LORD your God hath given you. {268 Judgmental-Praying, Acts 5:4, 9}
14And, behold, this day I am going the way of all the earth: {99 Death-Facing Prayer, Ps. 88:3} and ye know in all your hearts and in all your souls, that not one thing hath failed of all the good things which the LORD your God spake concerning you; all are come to pass unto you, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} and not one thing hath failed thereof.
15Therefore it shall come to pass, that as all good things are come upon you, which the LORD your God promised you; so shall the LORD bring upon you all evil things, until he have destroyed you from off this good land which the LORD your God hath given you.
16When ye have transgressed the covenant of the LORD your God, which he commanded you, and have gone and served other gods, and bowed yourselves to them; then shall the anger of the LORD be kindled against you, and ye shall perish quickly from off the good land which he hath given unto you. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will separate myself from idols and evil. I will get rid of sin in my life. Amen.
Joshua 24
1And Joshua gathered all the tribes of Israel to Shechem, and called for the elders of Israel, and for their heads, and for their judges, and for their officers; and they presented themselves before God. {377 Presence of God-Prayer, Ps. 16:11}
2And Joshua said unto all the people, Thus saith the LORD God of Israel, Your fathers dwelt on the other side of the flood in old time, even Terah, the father of Abraham, and the father of Nachor: and they served other gods. {303 Memory-Praying, Ps. 77:11}
3And I took your father Abraham from the other side of the flood, and led him throughout all the land of Canaan, and multiplied his seed, and gave him Isaac.
4And I gave unto Isaac Jacob and Esau: and I gave unto Esau mount Seir, to possess it; but Jacob and his children went down into Egypt. {43 Blessing Children-Prayer, Lam. 2:19}
5I sent Moses also and Aaron, and I plagued Egypt, according to that which I did among them: and afterward I brought you out. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
6And I brought your fathers out of Egypt: and ye came unto the sea; and the Egyptians pursued after your fathers with chariots and horsemen unto the Red sea.
7And when they cried unto the LORD, {112 Desperate-Prayer, Matt. 14:30} he put darkness between you and the Egyptians, {387 Protection-Prayer, Isa. 43:2, 3} and brought the sea upon them, and covered them; and your eyes have seen what I have done in Egypt: and ye dwelt in the wilderness a long season. {111 Desert-Praying, Mark 1:12}
8And I brought you into the land of the Amorites, which dwelt on the other side Jordan; and they fought with you: and I gave them into your hand, that ye might possess their land; {517 Victory-Prayer, 2 Cor. 2:14} and I destroyed them from before you.
9Then Balak the son of Zippor, king of Moab, arose and warred against Israel, and sent and called Balaam the son of Beor to curse you:
10But I would not hearken unto Balaam; therefore he blessed you still: {47 Blessing-Prayer, Gen. 49:28} so I delivered you out of his hand.
11And you went over Jordan, and came unto Jericho: and the men of Jericho fought against you, the Amorites, and the Perizzites, and the Canaanites, and the Hittites, and the Girgashites, the Hivites, and the Jebusites; and I delivered them into your hand. {517 Victory-Prayer, 2 Cor. 2:14}
12And I sent the hornet before you, which drave them out from before you, even the two kings of the Amorites; but not with thy sword, nor with thy bow.
13And I have given you a land for which ye did not labour, and cities which ye built not, and ye dwell in them; of the vineyards and oliveyards which ye planted not do ye eat. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
14Now therefore fear the LORD, and serve him in sincerity and in truth: {406 Reverent Praying, Ps. 111:10} and put away the gods which your fathers served on the other side of the flood, and in Egypt; {399 Repentance-Prayer, Matt. 3:2, 8} and serve ye the LORD.
15And if it seem evil unto you to serve the LORD, choose you this day whom ye will serve; {75 Commitment-Prayer, Ps. 37:5} whether the gods which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: but as for me and my house, we will serve the LORD. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
16And the people answered and said, God forbid that we should forsake the LORD, to serve other gods;
17For the LORD our God, he it is that brought us up and our fathers out of the land of Egypt, from the house of bondage, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} and which did those great signs in our sight, and preserved us in all the way wherein we went, and among all the people through whom we passed: {387 Protection-Prayer, Isa. 43:2, 3}
18And the LORD drave out from before us all the people, even the Amorites which dwelt in the land: therefore will we also serve the LORD; for he is our God. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
19And Joshua said unto the people, Ye cannot serve the LORD: for he is an holy God; {418 Sanctification-Prayer, 1 Thess. 4:3, 7} he is a jealous God; he will not forgive your transgressions nor your sins.
20If ye forsake the LORD, and serve strange gods, then he will turn and do you hurt, {268 Judgmental-Praying, Acts 5:4, 9} and consume you, after that he hath done you good.
21And the people said unto Joshua, Nay; but we will serve the LORD. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
22And Joshua said unto the people, Ye are witnesses against yourselves that ye have chosen you the LORD, to serve him. {521 Vow-Prayer, Rev. 10:6} And they said, We are witnesses. {537 World-Rejecting Prayer, 1 John 2:15}
23Now therefore put away, said he, the strange gods which are among you, and incline your heart unto the LORD God of Israel. {399 Repentance-Prayer, Matt. 3:2, 8}
24And the people said unto Joshua, The LORD our God will we serve, and his voice will we obey. {75 Commitment-Prayer, Ps. 37:5}
25So Joshua made a covenant with the people that day, and set them a statute and an ordinance in Shechem.
26And Joshua wrote these words in the book of the law of God, and took a great stone, and set it up there under an oak, that was by the sanctuary of the LORD. {521 Vow-Prayer, Rev. 10:6}
27And Joshua said unto all the people, Behold, this stone shall be a witness unto us; for it hath heard all the words of the LORD which he spake unto us: it shall be therefore a witness unto you, lest ye deny your God. {478 Testimony-Prayer, Acts 22:3}
28So Joshua let the people depart, every man unto his inheritance. {308 Mizpah Benediction-Prayer, Gen. 31:49}
29And it came to pass after these things, that Joshua the son of Nun, the servant of the LORD, died, being an hundred and ten years old. {99 Death-Facing Prayer, Ps. 88:3}
30And they buried him in the border of his inheritance in Timnathserah, which is in mount Ephraim, on the north side of the hill of Gaash. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
31And Israel served the LORD all the days of Joshua, and all the days of the elders {431 Servanthood-Prayer, Mark 9:35} that overlived Joshua, and which had known all the works of the LORD, that he had done for Israel. {303 Memory-Praying, Ps. 77:11}
32And the bones of Joseph, which the children of Israel brought up out of Egypt, {107 Delayed Answer-Prayer, Isa. 30:18} buried they in Shechem, in a parcel of ground which Jacob bought of the sons of Hamor the father of Shechem for an hundred pieces of silver: and it became the inheritance of the children of Joseph.
33And Eleazar the son of Aaron died; {99 Death-Facing Prayer, Ps. 88:3} and they buried him in a hill that pertained to Phinehas his son, which was given him in mount Ephraim.
Lord, I have decided to follow You wholly; I will not turn back. Lord, I will gaze into Your face totally; I will not look back. Lord, I will worship You with my whole heart; I will not draw back. Amen.
1 Merrill F. Unger, Unger’s Commentary on the Old Testament, Joshua (Chicago: Moody Press, 1981), p. 296.
Judges
Key Word: Delivered (Judges 1:2)
Key Verse: “And when the LORD raised them up judges, then the LORD was with the judge, and delivered them out of the hand of their enemies all the days of the judge” (Judg. 2:18).
Theme: Another key verse in Judges is, “Every man did that which was right in his own eyes” (Judg. 17:6, 21:25). As a result, there was disunity among the 12 tribes; no one completely followed the Lord, and no tribe completely conquered the territory assigned to them. There was apostasy among the priests and rebellion and sin among the people.
We see in Judges seven cycles of failure where Israel sinned and worshipped the idols of nations around them. Each spiritual failure led to a military defeat and cultural failures. After each failure, God in His mercy raised up a judge to deliver Israel. A judge was much more than a legal arbitrator, as seen today; they were spiritual leaders who led in reforms, military leaders who fought, and prophets who spoke for God.
Judges teaches the natural tendency of people to selfish disobedience and sin, but also shows how God uses human leaders to call His people to repent and return to Him for their prosperity and security. Lord, I will not drift from You. Use me to call others back to obedience. Amen.
Judges 1
1Now after the death of Joshua {99 Death-Facing Prayer, Ps. 88:3} it came to pass, that the children of Israel asked the LORD, saying, Who shall go up for us against the Canaanites first, to fight against them?
2And the LORD said, Judah shall go up: behold, I have delivered the land into his hand. {517 Victory-Prayer, 2 Cor. 2:14}
3And Judah said unto Simeon his brother, Come up with me into my lot, that we may fight against the Canaanites; and I likewise will go with thee into thy lot. So Simeon went with him. {10 Agreement-Prayer, Matt. 18:19}
4And Judah went up; and the LORD delivered the Canaanites and the Perizzites into their hand: and they slew of them in Bezek ten thousand men.
5And they found Adonibezek in Bezek: and they fought against him, and they slew the Canaanites and the Perizzites.
6But Adonibezek fled; and they pursued after him, and caught him, and cut off his thumbs and his great toes. {268 Judgmental-Praying, Acts 5:4, 9}
7And Adonibezek said, Threescore and ten kings, having their thumbs and their great toes cut off, gathered their meat under my table: as I have done, so God hath requited me. And they brought him to Jerusalem, and there he died. {99 Death-Facing Prayer, Ps. 88:3}
8Now the children of Judah had fought against Jerusalem, and had taken it, {513 Victorious-Results in Prayer, James 1:12} and smitten it with the edge of the sword, and set the city on fire.
9And afterward the children of Judah went down to fight against the Canaanites, that dwelt in the mountain, and in the south, and in the valley.
10And Judah went against the Canaanites that dwelt in Hebron: (now the name of Hebron before was Kirjatharba:) and they slew Sheshai, and Ahiman, and Talmai. {517 Victory-Prayer, 2 Cor. 2:14}
11And from thence he went against the inhabitants of Debir: and the name of Debir before was Kirjathsepher:
12And Caleb said, He that smiteth Kirjathsepher, and taketh it, to him will I give Achsah my daughter to wife.
13And Othniel the son of Kenaz, Caleb’s younger brother, took it: and he gave him Achsah his daughter to wife.
14And it came to pass, when she came to him, that she moved him to ask of her father a field: and she lighted from off her ass; and Caleb said unto her, What wilt thou? {23 Asking-Prayer, Matt. 7:7}
15And she said unto him, Give me a blessing: for thou hast given me a south land; give me also springs of water. {52 Boldness Request in Prayer, 2 Tim. 1:8} And Caleb gave her the upper springs and the nether springs.
16And the children of the Kenite, Moses’ father in law, went up out of the city of palm trees with the children of Judah into the wilderness of Judah, which lieth in the south of Arad; and they went and dwelt among the people.
17And Judah went with Simeon his brother, and they slew the Canaanites that inhabited Zephath, and utterly destroyed it. And the name of the city was called Hormah. {517 Victory-Prayer, 2 Cor. 2:14}
18Also Judah took Gaza with the coast thereof, and Askelon with the coast thereof, and Ekron with the coast thereof.
19And the LORD was with Judah; and he drave out the inhabitants of the mountain; {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} but could not drive out the inhabitants of the valley, because they had chariots of iron. {31 Barriers to Prayer, Isa. 59:1, 2}
20And they gave Hebron unto Caleb, as Moses said: and he expelled thence the three sons of Anak.
21And the children of Benjamin did not drive out the Jebusites that inhabited Jerusalem; {237 Inadequate-Prayer, James 5:17-18} but the Jebusites dwell with the children of Benjamin in Jerusalem unto this day.
22And the house of Joseph, they also went up against Bethel: and the LORD was with them. {377 Presence of God-Prayer, Ps. 16:11}
23And the house of Joseph sent to descry Bethel. (Now the name of the city before was Luz.)
24And the spies saw a man come forth out of the city, and they said unto him, Shew us, we pray thee, the entrance into the city, and we will shew thee mercy.
25And when he shewed them the entrance into the city, they smote the city with the edge of the sword; but they let go the man and all his family. {304 Mercy-Prayer, Ps. 6:2}
26And the man went into the land of the Hittites, and built a city, and called the name thereof Luz: which is the name thereof unto this day.
27Neither did Manasseh drive out the inhabitants of Bethshean and her towns, nor Taanach and her towns, nor the inhabitants of Dor and her towns, nor the inhabitants of Ibleam and her towns, nor the inhabitants of Megiddo and her towns: but the Canaanites would dwell in that land.
28And it came to pass, when Israel was strong, that they put the Canaanites to tribute, and did not utterly drive them out. {342 Partial Answer-Prayer, Ex. 33:2-3}
29Neither did Ephraim drive out the Canaanites that dwelt in Gezer; but the Canaanites dwelt in Gezer among them. {342 Partial Answer-Prayer, Ex. 33:2-3}
30Neither did Zebulun drive out the inhabitants of Kitron, nor the inhabitants of Nahalol; but the Canaanites dwelt among them, and became tributaries. {342 Partial Answer-Prayer, Ex. 33:2-3}
31Neither did Asher drive out the inhabitants of Accho, nor the inhabitants of Zidon, nor of Ahlab, nor of Achzib, nor of Helbah, nor of Aphik, nor of Rehob:
32But the Asherites dwelt among the Canaanites, the inhabitants of the land: for they did not drive them out. {342 Partial Answer-Prayer, Ex. 33:2-3}
33Neither did Naphtali drive out the inhabitants of Bethshemesh, nor the inhabitants of Bethanath; but he dwelt among the Canaanites, the inhabitants of the land: nevertheless the inhabitants of Bethshemesh and of Bethanath became tributaries unto them. {342 Partial Answer-Prayer, Ex. 33:2-3}
34And the Amorites forced the children of Dan into the mountain: {284 Limitation-Praying, Jude 3} for they would not suffer them to come down to the valley:
35But the Amorites would dwell in mount Heres in Aijalon, and in Shaalbim: yet the hand of the house of Joseph prevailed, so that they became tributaries.
36And the coast of the Amorites was from the going up to Akrabbim, from the rock, and upward.
Lord, just as Israel had to both defeat an enemy and take possession of the land, so I must get victory over bad habits and establish good habits. But some habits are hard to give up because they have “iron wheels.” When Israel didn’t win a complete victory, they later became slaves to those they didn’t vanquish. In the same way, when I don’t get victory over a sin, it becomes my master. I want complete victory. Amen.
Judges 2
1And an angel of the LORD came up from Gilgal to Bochim, and said, I made you to go up out of Egypt, and have brought you unto the land which I sware unto your fathers; {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} and I said, I will never break my covenant with you. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
2And ye shall make no league with the inhabitants of this land; ye shall throw down their altars: {430 Separation-Prayer, 2 Cor. 6:17} but ye have not obeyed my voice: why have ye done this?
3Wherefore I also said, I will not drive them out from before you; {324 Non-Answer to Prayer, Ps. 18:41} but they shall be as thorns in your sides, and their gods shall be a snare unto you. {479 Testing Response of Prayer, James 1:12}
4And it came to pass, when the angel of the LORD spake these words unto all the children of Israel, that the people lifted up their voice, and wept. {530 Weeping-Prayer, Acts 20:31}
5And they called the name of that place Bochim: and they sacrificed there unto the LORD.
6And when Joshua had let the people go, the children of Israel went every man unto his inheritance to possess the land.
7And the people served the LORD all the days of Joshua, {432 Service-Prayer, Heb. 5:4} and all the days of the elders that outlived Joshua, who had seen all the great works of the LORD, that he did for Israel. {198 Gratitude-Prayer, Phil. 4:6}
8And Joshua the son of Nun, the servant of the LORD, died, being an hundred and ten years old. {99 Death-Facing Prayer, Ps. 88:3}
9And they buried him in the border of his inheritance in Timnathheres, in the mount of Ephraim, on the north side of the hill Gaash.
10And also all that generation were gathered unto their fathers: and there arose another generation after them, which knew not the LORD, nor yet the works which he had done for Israel. {507 Unknown-Danger Prayer, Gen. 15:1}
Lord, I will teach those who come after me all the great things You have done for me. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} May those who come after me do all the things I’ve done for You: but may they do better things in a better way. Amen.
11And the children of Israel did evil in the sight of the LORD, and served Baalim: {113 Devil Worship-Prayer, Rev. 13:4}
12And they forsook the LORD God of their fathers, which brought them out of the land of Egypt, and followed other gods, of the gods of the people that were round about them, {422 Satanic-Prayer, Rev. 13:13} and bowed themselves unto them, and provoked the LORD to anger.
13And they forsook the LORD, and served Baal and Ashtaroth.
14And the anger of the LORD was hot against Israel, and he delivered them into the hands of spoilers that spoiled them, {57 Calamity-Praying, Hos. 5:15} and he sold them into the hands of their enemies round about, so that they could not any longer stand before their enemies.
15Whithersoever they went out, the hand of the LORD was against them for evil, {268 Judgmental-Praying, Acts 5:4, 9} as the LORD had said, and as the LORD had sworn unto them: and they were greatly distressed. {494 Trouble-Praying, 2 Cor. 1:4}
16Nevertheless the LORD raised up judges, which delivered them out of the hand of those that spoiled them. {109 Deliverance-Prayer, Ps. 34:6}
17And yet they would not hearken unto their judges, but they went a whoring after other gods, and bowed themselves unto them: {113 Devil Worship-Prayer, Rev. 13:4} they turned quickly out of the way which their fathers walked in, obeying the commandments of the LORD; but they did not so.
18And when the LORD raised them up judges, then the LORD was with the judge, and delivered them out of the hand of their enemies all the days of the judge: {202 Grief-Prayer, Eph. 4:30} for it repented the LORD because of their groanings by reason of them that oppressed them and vexed them. {377 Presence of God-Prayer, Ps. 16:11}
19And it came to pass, when the judge was dead, that they returned, and corrupted themselves more than their fathers, in following other gods to serve them, and to bow down unto them; {422 Satanic-Prayer, Rev. 13:13} they ceased not from their own doings, nor from their stubborn way.
20And the anger of the LORD was hot against Israel; {269 Justice-Prayer, Ps. 7:17} and he said, Because that this people hath transgressed my covenant which I commanded their fathers, and have not hearkened unto my voice;
21I also will not henceforth drive out any from before them of the nations which Joshua left when he died:
22That through them I may prove Israel, {479 Testing Response of Prayer, James 1:12} whether they will keep the way of the LORD to walk therein, as their fathers did keep it, or not.
23Therefore the LORD left those nations, without driving them out hastily; neither delivered he them into the hand of Joshua.
Lord, I never like being spanked by You but do it when I sin and run away. I know You love me and care for me; that’s why You spank me. I repent of my sin and come back to You; help me be obedient to You. Amen.
Judges 3
1Now these are the nations which the LORD left, to prove Israel by them, even as many of Israel as had not known all the wars of Canaan; {479 Testing Response of Prayer, James 1:12}
2Only that the generations of the children of Israel might know, to teach them war, at the least such as before knew nothing thereof;
3Namely, five lords of the Philistines, and all the Canaanites, and the Sidonians, and the Hivites that dwelt in mount Lebanon, from mount Baalhermon unto the entering in of Hamath.
4And they were to prove Israel by them, to know whether they would hearken unto the commandments of the LORD, which he commanded their fathers by the hand of Moses. {465 Suffering-Prayer, 1 Peter 4:12, 13}
5And the children of Israel dwelt among the Canaanites, Hittites, and Amorites, and Perizzites, and Hivites, and Jebusites:
6And they took their daughters to be their wives, and gave their daughters to their sons, and served their gods. {159 False-Prayer, Matt. 7:21-23}
7And the children of Israel did evil in the sight of the LORD, and forgat the LORD their God, and served Baalim and the groves. {231 Hypocritical-Prayer, Matt. 6:5}
8Therefore the anger of the LORD was hot against Israel, and he sold them into the hand of Chushanrishathaim king of Mesopotamia: and the children of Israel served Chushanrishathaim eight years.
9And when the children of Israel cried unto the LORD, {341 Pain-Praying, Ps. 38:6, 20, 21} the LORD raised up a deliverer to the children of Israel, who delivered them, even Othniel the son of Kenaz, Caleb’s younger brother.
10And the Spirit of the LORD came upon him, {224 Holy Spirit-Praying, Jude 20} and he judged Israel, and went out to war: and the LORD delivered Chushanrishathaim king of Mesopotamia into his hand; and his hand prevailed against Chushanrishathaim. {517 Victory-Prayer, 2 Cor. 2:14}
11And the land had rest forty years. {347 Peaceful-Living Prayer, Heb. 12:14} And Othniel the son of Kenaz died.
Lord, You use all kinds of people in Your service; thank You for giving Achsah to make Othniel into the leader You could use. Thank You for the spouse You’ve given me; make me strong through my spouse. Amen.
12And the children of Israel did evil again in the sight of the LORD: and the LORD strengthened Eglon the king of Moab against Israel, {268 Judgmental-Praying, Acts 5:4, 9} because they had done evil in the sight of the LORD.
13And he gathered unto him the children of Ammon and Amalek, and went and smote Israel, and possessed the city of palm trees.
14So the children of Israel served Eglon the king of Moab eighteen years.
15But when the children of Israel cried unto the LORD, {112 Desperate-Prayer, Matt. 14:30} the LORD raised them up a deliverer, Ehud the son of Gera, a Benjamite, a man lefthanded: and by him the children of Israel sent a present unto Eglon the king of Moab.
16But Ehud made him a dagger which had two edges, of a cubit length; and he did gird it under his raiment upon his right thigh.
17And he brought the present unto Eglon king of Moab: and Eglon was a very fat man.
18And when he had made an end to offer the present, he sent away the people that bare the present.
19But he himself turned again from the quarries that were by Gilgal, and said, I have a secret errand unto thee, O king: who said, Keep silence. And all that stood by him went out from him.
20And Ehud came unto him; and he was sitting in a summer parlour, which he had for himself alone. And Ehud said, I have a message from God unto thee. And he arose out of his seat.
21And Ehud put forth his left hand, and took the dagger from his right thigh, and thrust it into his belly:
22And the haft also went in after the blade; and the fat closed upon the blade, so that he could not draw the dagger out of his belly; and the dirt came out.
23Then Ehud went forth through the porch, and shut the doors of the parlour upon him, and locked them.
24When he was gone out, his servants came; and when they saw that, behold, the doors of the parlour were locked, they said, Surely he covereth his feet in his summer chamber.
25And they tarried till they were ashamed: and, behold, he opened not the doors of the parlour; therefore they took a key, and opened them: and, behold, their lord was fallen down dead on the earth. {99 Death-Facing Prayer, Ps. 88:3}
26And Ehud escaped while they tarried, and passed beyond the quarries, and escaped unto Seirath.
27And it came to pass, when he was come, that he blew a trumpet in the mountain of Ephraim, {105 Defensive-Warfare Prayer, 1 John 4:4} and the children of Israel went down with him from the mount, and he before them.
28And he said unto them, Follow after me: for the LORD hath delivered your enemies the Moabites into your hand. {423 Say-It-Faith Prayer, Mark 11:23} And they went down after him, and took the fords of Jordan toward Moab, {105 Defensive-Warfare Prayer, 1 John 4:4} and suffered not a man to pass over.
29And they slew of Moab at that time about ten thousand men, {513 Victorious-Results in Prayer, James 1:12} all lusty, and all men of valour; and there escaped not a man.
30So Moab was subdued that day under the hand of Israel. And the land had rest fourscore years. {347 Peaceful-Living Prayer, Heb. 12:14}
31And after him was Shamgar the son of Anath, which slew of the Philistines six hundred men with an ox goad: and he also delivered Israel. {517 Victory-Prayer, 2 Cor. 2:14}
Lord, help me to learn the secret of victory as I struggle to win over sin. You reserve supernatural power for Yourself; this is something only You can do. You expect me to use my learned discipline which I must do. I yield my strength to You. Lord, win the battle through me, because “we are labourers together with God” (1 Cor. 3:9). Amen.
Judges 4
1And the children of Israel again did evil in the sight of the LORD, when Ehud was dead.
2And the LORD sold them into the hand of Jabin king of Canaan, that reigned in Hazor; the captain of whose host was Sisera, which dwelt in Harosheth of the Gentiles.
3And the children of Israel cried unto the LORD: for he had nine hundred chariots of iron; and twenty years he mightily oppressed the children of Israel. {51 Blocked-Prayer, 1 Peter 3:7}
4And Deborah, a prophetess, the wife of Lapidoth, she judged Israel at that time.
5And she dwelt under the palm tree of Deborah between Ramah and Bethel in mount Ephraim: and the children of Israel came up to her for judgment. {207 Guidance-Prayer, Rom. 12:1, 2}
6And she sent and called Barak the son of Abinoam out of Kedeshnaphtali, and said unto him, Hath not the LORD God of Israel commanded, saying, Go and draw toward mount Tabor, and take with thee ten thousand men of the children of Naphtali and of the children of Zebulun? {105 Defensive-Warfare Prayer, 1 John 4:4}
7And I will draw unto thee to the river Kishon Sisera, the captain of Jabin’s army, with his chariots and his multitude; and I will deliver him into thine hand. {423 Say-It-Faith Prayer, Mark 11:23}
8And Barak said unto her, If thou wilt go with me, then I will go: but if thou wilt not go with me, then I will not go.
9And she said, I will surely go with thee: notwithstanding the journey that thou takest shall not be for thine honour; for the LORD shall sell Sisera into the hand of a woman. {517 Victory-Prayer, 2 Cor. 2:14} And Deborah arose, and went with Barak to Kedesh.
10And Barak called Zebulun and Naphtali to Kedesh; and he went up with ten thousand men at his feet: and Deborah went up with him. {105 Defensive-Warfare Prayer, 1 John 4:4}
11Now Heber the Kenite, which was of the children of Hobab the father in law of Moses, had severed himself from the Kenites, and pitched his tent unto the plain of Zaanaim, which is by Kedesh.
12And they shewed Sisera that Barak the son of Abinoam was gone up to mount Tabor.
13And Sisera gathered together all his chariots, even nine hundred chariots of iron, and all the people that were with him, from Harosheth of the Gentiles unto the river of Kishon.
14And Deborah said unto Barak, Up; for this is the day in which the LORD hath delivered Sisera into thine hand: {52 Boldness Request in Prayer, 2 Tim. 1:8} is not the LORD gone out before thee? {423 Say-It-Faith Prayer, Mark 11:23} So Barak went down from mount Tabor, and ten thousand men after him. {528 Warfare-Prayer, Rev. 12:7}
15And the LORD discomfited Sisera, and all his chariots, and all his host, with the edge of the sword before Barak; so that Sisera lighted down off his chariot, and fled away on his feet.
16But Barak pursued after the chariots, and after the host, unto Harosheth of the Gentiles: and all the host of Sisera fell upon the edge of the sword; and there was not a man left. {493 Triumphant-Praying, 2 Cor. 2:14}
17Howbeit Sisera fled away on his feet to the tent of Jael the wife of Heber the Kenite: for there was peace between Jabin the king of Hazor and the house of Heber the Kenite.
18And Jael went out to meet Sisera, and said unto him, Turn in, my lord, turn in to me; fear not. And when he had turned in unto her into the tent, she covered him with a mantle.
19And he said unto her, Give me, I pray thee, a little water to drink; {485 Thirst-Praying, Rev. 22:17} for I am thirsty. And she opened a bottle of milk, and gave him drink, and covered him.
20Again he said unto her, Stand in the door of the tent, and it shall be, when any man doth come and enquire of thee, and say, Is there any man here? that thou shalt say, No.
21Then Jael Heber’s wife took a nail of the tent, and took an hammer in her hand, and went softly unto him, and smote the nail into his temples, and fastened it into the ground: for he was fast asleep and weary. So he died. {268 Judgmental-Praying, Acts 5:4, 9}
22And, behold, as Barak pursued Sisera, Jael came out to meet him, and said unto him, Come, and I will shew thee the man whom thou seekest. And when he came into her tent, behold, Sisera lay dead, and the nail was in his temples.
23So God subdued on that day Jabin the king of Canaan before the children of Israel. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
24And the hand of the children of Israel prospered, and prevailed against Jabin the king of Canaan, until they had destroyed Jabin king of Canaan. {517 Victory-Prayer, 2 Cor. 2:14}
Lord, You give us victory in many different ways and people; teach me to trust the methods You use. You gave Israel a victory through Barak, and Deborah the judge, and Jael a distant relative. You work Your mighty mysterious ways through little things like a tent peg; teach me to trust the details of Your work. Amen.
Judges 5
1Then sang Deborah and Barak the son of Abinoam on that day, saying, {439 Singing-Prayer, Ps. 95:2}
2Praise ye the LORD for the avenging of Israel, when the people willingly offered themselves. {366 Praise-Worship of God, Gal. 1:5}
3Hear, O ye kings; give ear, O ye princes; I, even I, will sing unto the LORD; I will sing praise to the LORD God of Israel. {439 Singing-Prayer, Ps. 95:2}
4LORD, when thou wentest out of Seir, when thou marchedst out of the field of Edom, the earth trembled, and the heavens dropped, the clouds also dropped water.
5The mountains melted from before the LORD, even that Sinai from before the LORD God of Israel. {377 Presence of God-Prayer, Ps. 16:11}
6In the days of Shamgar the son of Anath, in the days of Jael, the highways were unoccupied, and the travellers walked through byways.
7The inhabitants of the villages ceased, they ceased in Israel, until that I Deborah arose, that I arose a mother in Israel.
8They chose new gods; then was war in the gates: {105 Defensive-Warfare Prayer, 1 John 4:4} was there a shield or spear seen among forty thousand in Israel?
9My heart is toward the governors of Israel, that offered themselves willingly among the people. Bless ye the LORD. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
10Speak, ye that ride on white asses, ye that sit in judgment, and walk by the way.
11They that are delivered from the noise of archers in the places of drawing water, there shall they rehearse the righteous acts of the LORD, even the righteous acts toward the inhabitants of his villages in Israel: {517 Victory-Prayer, 2 Cor. 2:14} then shall the people of the LORD go down to the gates.
12Awake, awake, Deborah: awake, awake, utter a song: {542 Worship-Roar Prayer, Rev. 19:6} arise, Barak, and lead thy captivity captive, thou son of Abinoam.
13Then he made him that remaineth have dominion over the nobles among the people: the LORD made me have dominion over the mighty. {549 Yielding-Prayer, Luke 22:42}
14Out of Ephraim was there a root of them against Amalek; after thee, Benjamin, among thy people; out of Machir came down governors, and out of Zebulun they that handle the pen of the writer.
15And the princes of Issachar were with Deborah; even Issachar, and also Barak: he was sent on foot into the valley. For the divisions of Reuben there were great thoughts of heart. {164 Fear-Motivated Prayer, Ps. 56:3}
16Why abodest thou among the sheepfolds, to hear the bleatings of the flocks? For the divisions of Reuben there were great searchings of heart. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
17Gilead abode beyond Jordan: and why did Dan remain in ships? Asher continued on the sea shore, and abode in his breaches.
18Zebulun and Naphtali were a people that jeoparded their lives unto the death in the high places of the field. {52 Boldness Request in Prayer, 2 Tim. 1:8}
19The kings came and fought, then fought the kings of Canaan in Taanach by the waters of Megiddo; they took no gain of money.
20They fought from heaven; the stars in their courses fought against Sisera.
21The river of Kishon swept them away, that ancient river, the river Kishon. O my soul, thou hast trodden down strength. {268 Judgmental-Praying, Acts 5:4, 9}
22Then were the horsehoofs broken by the means of the pransings, the pransings of their mighty ones.
23Curse ye Meroz, said the angel of the LORD, curse ye bitterly the inhabitants thereof; because they came not to the help of the LORD, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} to the help of the LORD against the mighty.
24Blessed above women shall Jael the wife of Heber the Kenite be, blessed shall she be above women in the tent. {47 Blessing-Prayer, Gen. 49:28}
25He asked water, and she gave him milk; she brought forth butter in a lordly dish.
26She put her hand to the nail, and her right hand to the workmen’s hammer; and with the hammer she smote Sisera, she smote off his head, when she had pierced and stricken through his temples. {268 Judgmental-Praying, Acts 5:4, 9}
27At her feet he bowed, he fell, he lay down: at her feet he bowed, he fell: where he bowed, there he fell down dead. {99 Death-Facing Prayer, Ps. 88:3}
28The mother of Sisera looked out at a window, and cried through the lattice, Why is his chariot so long in coming? why tarry the wheels of his chariots?
29Her wise ladies answered her, yea, she returned answer to herself,
30Have they not sped? have they not divided the prey; to every man a damsel or two; to Sisera a prey of divers colours, a prey of divers colours of needlework, of divers colours of needlework on both sides, meet for the necks of them that take the spoil?
31So let all thine enemies perish, O LORD: {268 Judgmental-Praying, Acts 5:4, 9} but let them that love him be as the sun when he goeth forth in his might. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} And the land had rest forty years.
Lord, You used weak and unlikely people in the past. Do it again; use me. Amen.
Judges 6
1And the children of Israel did evil in the sight of the LORD: and the LORD delivered them into the hand of Midian seven years. {450 Spiritual-Insight Prayer, Ps. 119:18}
2And the hand of Midian prevailed against Israel: and because of the Midianites the children of Israel made them the dens which are in the mountains, and caves, and strong holds. {112 Desperate-Prayer, Matt. 14:30}
3And so it was, when Israel had sown, that the Midianites came up, and the Amalekites, and the children of the east, even they came up against them;
4And they encamped against them, and destroyed the increase of the earth, till thou come unto Gaza, and left no sustenance for Israel, neither sheep, nor ox, nor ass. {452 Spiritual-Protective Prayer, Ps. 23:1}
5For they came up with their cattle and their tents, and they came as grasshoppers for multitude; for both they and their camels were without number: and they entered into the land to destroy it.
6And Israel was greatly impoverished because of the Midianites; and the children of Israel cried unto the LORD. {7 Affliction-Prayer, Ps. 90:10}
7And it came to pass, when the children of Israel cried unto the LORD because of the Midianites, {112 Desperate-Prayer, Matt. 14:30}
8That the LORD sent a prophet unto the children of Israel, which said unto them, Thus saith the LORD God of Israel, I brought you up from Egypt, and brought you forth out of the house of bondage;
9And I delivered you out of the hand of the Egyptians, and out of the hand of all that oppressed you, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} and drave them out from before you, and gave you their land; {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
10And I said unto you, I am the LORD your God; fear not the gods of the Amorites, in whose land ye dwell: but ye have not obeyed my voice. {327 Obedient-Prayer, Col. 2:6}
11And there came an angel of the LORD, and sat under an oak which was in Ophrah, that pertained unto Joash the Abiezrite: and his son Gideon threshed wheat by the winepress, to hide it from the Midianites.
12And the angel of the LORD appeared unto him, and said unto him, The LORD is with thee, thou mighty man of valour. {14 Angel-Appreciation Prayer, Heb. 2:7}
13And Gideon said unto him, Oh my Lord, if the LORD be with us, why then is all this befallen us? and where be all his miracles which our fathers told us of, saying, Did not the LORD bring us up from Egypt? but now the LORD hath forsaken us, and delivered us into the hands of the Midianites. {494 Trouble-Praying, 2 Cor. 1:4}
14And the LORD looked upon him, and said, Go in this thy might, and thou shalt save Israel {52 Boldness Request in Prayer, 2 Tim. 1:8} from the hand of the Midianites: have not I sent thee? {533 Will of God-Prayer, Eph. 5:17}
15And he said unto him, Oh my Lord, wherewith shall I save Israel? behold, my family is poor in Manasseh, and I am the least in my father’s house. {533 Will of God-Prayer, Eph. 5:17}
16And the LORD said unto him, Surely I will be with thee, and thou shalt smite the Midianites as one man. {241 Inner-Assurance Praying, 1 John 5:10}
17And he said unto him, If now I have found grace in thy sight, then shew me a sign that thou talkest with me. {466 Supernatural-Praying, Acts 15:18}
18Depart not hence, I pray thee, until I come unto thee, and bring forth my present, and set it before thee. {365 Praise-Sacrifice to God, Heb. 13:15} And he said, I will tarry until thou come again. {412 Sacrificial-Prayer, Heb. 13:15}
19And Gideon went in, and made ready a kid, and unleavened cakes of an ephah of flour: the flesh he put in a basket, and he put the broth in a pot, and brought it out unto him under the oak, and presented it. {543 Worthy-Praying, Rev. 4:11}
20And the angel of God said unto him, Take the flesh and the unleavened cakes, and lay them upon this rock, and pour out the broth. And he did so. {327 Obedient-Prayer, Col. 2:6}
21Then the angel of the LORD put forth the end of the staff that was in his hand, and touched the flesh and the unleavened cakes; and there rose up fire out of the rock, and consumed the flesh and the unleavened cakes. Then the angel of the LORD departed out of his sight.
22And when Gideon perceived that he was an angel of the LORD, Gideon said, Alas, O LORD God! for because I have seen an angel of the LORD face to face. {544 Worthy-Worship Prayer, Rev. 5:9}
23And the LORD said unto him, Peace be unto thee; fear not: thou shalt not die. {163 Fear of God-Praying, Heb. 5:7}
24Then Gideon built an altar there unto the LORD, {541 Worship-Prayer, John 4:23} and called it Jehovahshalom: unto this day it is yet in Ophrah of the Abiezrites.
25And it came to pass the same night, that the LORD said unto him, Take thy father’s young bullock, even the second bullock of seven years old, and throw down the altar of Baal that thy father hath, and cut down the grove that is by it: {327 Obedient-Prayer, Col. 2:6}
26And build an altar unto the LORD thy God upon the top of this rock, in the ordered place, and take the second bullock, and offer a burnt sacrifice with the wood of the grove which thou shalt cut down. {365 Praise-Sacrifice to God, Heb. 13:15}
27Then Gideon took ten men of his servants, and did as the LORD had said unto him: and so it was, because he feared his father’s household, and the men of the city, that he could not do it by day, that he did it by night. {164 Fear-Motivated Prayer, Ps. 56:3}
28And when the men of the city arose early in the morning, behold, the altar of Baal was cast down, and the grove was cut down that was by it, and the second bullock was offered upon the altar that was built. {412 Sacrificial-Prayer, Heb. 13:15}
29And they said one to another, Who hath done this thing? {390 Questionable-Praying, Acts 1:24} And when they enquired and asked, they said, Gideon the son of Joash hath done this thing.
30Then the men of the city said unto Joash, Bring out thy son, that he may die: because he hath cast down the altar of Baal, and because he hath cut down the grove that was by it. {349 Persecution-Prayer, 2 Tim. 3:12}
31And Joash said unto all that stood against him, Will ye plead for Baal? will ye save him? he that will plead for him, let him be put to death whilst it is yet morning: if he be a god, let him plead for himself, because one hath cast down his altar.
32Therefore on that day he called him Jerubbaal, saying, Let Baal plead against him, because he hath thrown down his altar. {113 Devil Worship-Prayer, Rev. 13:4}
33Then all the Midianites and the Amalekites and the children of the east were gathered together, and went over, and pitched in the valley of Jezreel.
34But the Spirit of the LORD came upon Gideon, {224 Holy Spirit-Praying, Jude 20} and he blew a trumpet; and Abiezer was gathered after him. {358 Powerful-Ministry Prayer, Acts 2:4}
35And he sent messengers throughout all Manasseh; who also was gathered after him: and he sent messengers unto Asher, and unto Zebulun, and unto Naphtali; and they came up to meet them. {89 Convergence-Faith Praying, 1 Cor. 13:2}
36And Gideon said unto God, If thou wilt save Israel by mine hand, as thou hast said, {406 Reverent Praying, Ps. 111:10}
37Behold, I will put a fleece of wool in the floor; and if the dew be on the fleece only, and it be dry upon all the earth beside, then shall I know that thou wilt save Israel by mine hand, as thou hast said.
38And it was so: for he rose up early on the morrow, and thrust the fleece together, and wringed the dew out of the fleece, a bowl full of water. {169 Fleece-Prayer, Judg. 6:36-40}
39And Gideon said unto God, Let not thine anger be hot against me, and I will speak but this once: let me prove, I pray thee, but this once with the fleece; let it now be dry only upon the fleece, and upon all the ground let there be dew. {61 Child-Like Praying, 1 John 3:1}
40And God did so that night: for it was dry upon the fleece only, and there was dew on all the ground. {169 Fleece-Prayer, Judg. 6:36-40}
Lord, forgive me when I doubt like Gideon; it’s so easy to doubt when I get my eyes off You. Lord, I’ll keep my spiritual eyes on You; I’ll follow when You lead; I’ll go where You want me to go. Amen.
Judges 7
1Then Jerubbaal, who is Gideon, and all the people that were with him, rose up early, and pitched beside the well of Harod: so that the host of the Midianites were on the north side of them, by the hill of Moreh, in the valley.
2And the LORD said unto Gideon, The people that are with thee are too many for me to give the Midianites into their hands, lest Israel vaunt themselves against me, saying, Mine own hand hath saved me. {228 Humility-Prayer, James 4:10}
3Now therefore go to, proclaim in the ears of the people, saying, Whosoever is fearful and afraid, let him return and depart early from mount Gilead. And there returned of the people twenty and two thousand; and there remained ten thousand. {165 Fear-Praying, Rev. 14:7}
4And the LORD said unto Gideon, The people are yet too many; bring them down unto the water, and I will try them for thee there: and it shall be, that of whom I say unto thee, This shall go with thee, the same shall go with thee; and of whomsoever I say unto thee, This shall not go with thee, the same shall not go. {207 Guidance-Prayer, Rom. 12:1, 2}
5So he brought down the people unto the water: and the LORD said unto Gideon, Every one that lappeth of the water with his tongue, as a dog lappeth, him shalt thou set by himself; {207 Guidance-Prayer, Rom. 12:1, 2} likewise every one that boweth down upon his knees to drink.
6And the number of them that lapped, putting their hand to their mouth, were three hundred men: but all the rest of the people bowed down upon their knees to drink water.
7And the LORD said unto Gideon, By the three hundred men that lapped will I save you, and deliver the Midianites into thine hand: and let all the other people go every man unto his place.
8So the people took victuals in their hand, and their trumpets: and he sent all the rest of Israel every man unto his tent, and retained those three hundred men: {333 Oneness-Prayer, Phil. 2:2} and the host of Midian was beneath him in the valley.
9And it came to pass the same night, that the LORD said unto him, Arise, get thee down unto the host; for I have delivered it into thine hand. {517 Victory-Prayer, 2 Cor. 2:14}
10But if thou fear to go down, go thou with Phurah thy servant down to the host: {164 Fear-Motivated Prayer, Ps. 56:3}
11And thou shalt hear what they say; and afterward shall thine hands be strengthened to go down unto the host. {327 Obedient-Prayer, Col. 2:6} Then went he down with Phurah his servant unto the outside of the armed men that were in the host.
12And the Midianites and the Amalekites and all the children of the east lay along in the valley like grasshoppers for multitude; and their camels were without number, as the sand by the sea side for multitude. {450 Spiritual-Insight Prayer, Ps. 119:18}
13And when Gideon was come, behold, there was a man that told a dream unto his fellow, and said, Behold, I dreamed a dream, and, lo, a cake of barley bread tumbled into the host of Midian, and came unto a tent, and smote it that it fell, and overturned it, that the tent lay along. {128 Dream-Motivated Prayer, Hab. 2:2-4}
14And his fellow answered and said, This is nothing else save the sword of Gideon the son of Joash, a man of Israel: for into his hand hath God delivered Midian, and all the host. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10ff.}
15And it was so, when Gideon heard the telling of the dream, and the interpretation thereof, that he worshipped, {541 Worship-Prayer, John 4:23} and returned into the host of Israel, and said, Arise; for the LORD hath delivered into your hand the host of Midian. {423 Say-It-Faith Prayer, Mark 11:23}
16And he divided the three hundred men into three companies, and he put a trumpet in every man’s hand, with empty pitchers, and lamps within the pitchers. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
17And he said unto them, Look on me, and do likewise: and, behold, when I come to the outside of the camp, it shall be that, as I do, so shall ye do.
18When I blow with a trumpet, I and all that are with me, {333 Oneness-Prayer, Phil. 2:2} then blow ye the trumpets also on every side of all the camp, and say, The sword of the LORD, and of Gideon. {519 Vision-Motivated Prayer, Prov. 29:18}
19So Gideon, and the hundred men that were with him, came unto the outside of the camp in the beginning of the middle watch; and they had but newly set the watch: and they blew the trumpets, and brake the pitchers that were in their hands. {327 Obedient-Prayer, Col. 2:6}
20And the three companies blew the trumpets, and brake the pitchers, and held the lamps in their left hands, and the trumpets in their right hands to blow withal: and they cried, The sword of the LORD, and of Gideon.
21And they stood every man in his place round about the camp; and all the host ran, and cried, and fled. {164 Fear-Motivated Prayer, Ps. 56:3}
22And the three hundred blew the trumpets, and the LORD set every man’s sword against his fellow, even throughout all the host: and the host fled to Bethshittah in Zererath, and to the border of Abelmeholah, unto Tabbath.
23And the men of Israel gathered themselves together out of Naphtali, and out of Asher, and out of all Manasseh, and pursued after the Midianites. {517 Victory-Prayer, 2 Cor. 2:14}
24And Gideon sent messengers throughout all mount Ephraim, saying, come down against the Midianites, {52 Boldness Request in Prayer, 2 Tim. 1:8} and take before them the waters unto Bethbarah and Jordan. Then all the men of Ephraim gathered themselves together, and took the waters unto Bethbarah and Jordan. {327 Obedient-Prayer, Col. 2:6}
25And they took two princes of the Midianites, Oreb and Zeeb; and they slew Oreb upon the rock Oreb, and Zeeb they slew at the winepress of Zeeb, and pursued Midian, and brought the heads of Oreb and Zeeb to Gideon on the other side Jordan. {518 Vindication-Praise Prayer, Ps. 20:7}
Lord, I trust You to give me victory over the enemy, even when I don’t know how it’ll come. I’ll trust You to use “broken vessels,” lamps, and trumpets. Use everything I have. Use me in Your service. Amen.
Judges 8
1And the men of Ephraim said unto him, Why hast thou served us thus, that thou calledst us not, when thou wentest to fight with the Midianites? And they did chide with him sharply.
2And he said unto them, What have I done now in comparison of you? Is not the gleaning of the grapes of Ephraim better than the vintage of Abiezer? {493 Triumphant-Praying, 2 Cor. 2:14}
3God hath delivered into your hands the princes of Midian, Oreb and Zeeb: and what was I able to do in comparison of you? Then their anger was abated toward him, when he had said that. {489 Transfer-Faith Praying, 1 Sam. 7:8}
4And Gideon came to Jordan, and passed over, he, and the three hundred men that were with him, faint, yet pursuing them. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
5And he said unto the men of Succoth, Give, I pray you, loaves of bread unto the people that follow me; for they be faint, and I am pursuing after Zebah and Zalmunna, kings of Midian. {170 Food-Provision Praise, Ps. 65:9-11}
6And the princes of Succoth said, Are the hands of Zebah and Zalmunna now in thine hand, that we should give bread unto thine army?
7And Gideon said, Therefore when the LORD hath delivered Zebah and Zalmunna into mine hand, then I will tear your flesh with the thorns of the wilderness and with briers. {219 Help-Prayer, Ps. 108:12, 13}
8And he went up thence to Penuel, and spake unto them likewise: and the men of Penuel answered him as the men of Succoth had answered him. {170 Food-Provision Praise, Ps. 65:9-11}
9And he spake also unto the men of Penuel, saying, When I come again in peace, I will break down this tower. {219 Help-Prayer, Ps. 108:12, 13}
10Now Zebah and Zalmunna were in Karkor, and their hosts with them, about fifteen thousand men, all that were left of all the hosts of the children of the east: for there fell an hundred and twenty thousand men that drew sword. {139 Enemy-Strategy Praying, John 8:44}
11And Gideon went up by the way of them that dwelt in tents on the east of Nobah and Jogbehah, and smote the host; for the host was secure. {528 Warfare-Prayer, Rev. 12:7}
12And when Zebah and Zalmunna fled, he pursued after them, and took the two kings of Midian, Zebah and Zalmunna, and discomfited all the host. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10ff.}
13And Gideon the son of Joash returned from battle before the sun was up, {493 Triumphant-Praying, 2 Cor. 2:14}
14And caught a young man of the men of Succoth, and enquired of him: and he described unto him the princes of Succoth, and the elders thereof, even threescore and seventeen men. {286 Listen-Prayer, Matt. 18:19}
15And he came unto the men of Succoth, and said, Behold Zebah and Zalmunna, with whom ye did upbraid me, saying, Are the hands of Zebah and Zalmunna now in thine hand, that we should give bread unto thy men that are weary? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
16And he took the elders of the city, and thorns of the wilderness and briers, and with them he taught the men of Succoth.
17And he beat down the tower of Penuel, and slew the men of the city. {232 Identificational Repentance-Prayer, Neh. 1:6}
18Then said he unto Zebah and Zalmunna, What manner of men were they whom ye slew at Tabor? And they answered, As thou art, so were they; each one resembled the children of a king.
19And he said, They were my brethren, even the sons of my mother: as the LORD liveth, if ye had saved them alive, I would not slay you. {232 Identificational Repentance-Prayer, Neh. 1:6}
20And he said unto Jether his firstborn, Up, and slay them. But the youth drew not his sword: for he feared, because he was yet a youth.
21Then Zebah and Zalmunna said, Rise thou, and fall upon us: for as the man is, so is his strength. And Gideon arose, and slew Zebah and Zalmunna, and took away the ornaments that were on their camels’ necks. {438 Sin unto Death-Prayer, 1 John 5:16}
22Then the men of Israel said unto Gideon, Rule thou over us, both thou, and thy son, and thy son’s son also: for thou hast delivered us from the hand of Midian. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
23And Gideon said unto them, I will not rule over you, neither shall my son rule over you: the LORD shall rule over you. {95 Crown-Casting Worship, Rev. 4:10}
24And Gideon said unto them, I would desire a request of you, that ye would give me every man the earrings of his prey. (For they had golden earrings, because they were Ishmaelites.) {409 Reward-Prayer, 1 Cor. 3:14}
25And they answered, We will willingly give them. And they spread a garment, and did cast therein every man the earrings of his prey.
26And the weight of the golden earrings that he requested was a thousand and seven hundred shekels of gold; beside ornaments, and collars, and purple raiment that was on the kings of Midian, and beside the chains that were about their camels’ necks. {184 Gifts with Prayer, 2 Cor. 9:7}
27And Gideon made an ephod thereof, and put it in his city, even in Ophrah: and all Israel went thither a whoring after it: which thing became a snare unto Gideon, and to his house. {280 Life-Derailing Prayer, James 4:17}
28Thus was Midian subdued before the children of Israel, so that they lifted up their heads no more. And the country was in quietness forty years in the days of Gideon. {347 Peaceful-Living Prayer, Heb. 12:14}
29And Jerubbaal the son of Joash went and dwelt in his own house. {207 Guidance-Prayer, Rom. 12:1, 2}
30And Gideon had threescore and ten sons of his body begotten: for he had many wives.
31And his concubine that was in Shechem, she also bare him a son, whose name he called Abimelech. 32And Gideon the son of Joash died in a good old age, {99 Death-Facing Prayer, Ps. 88:3} and was buried in the sepulchre of Joash his father, in Ophrah of the Abiezrites. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
33And it came to pass, as soon as Gideon was dead, that the children of Israel turned again, and went a whoring after Baalim, and made Baalberith their god. {113 Devil Worship-Prayer, Rev. 13:4}
34And the children of Israel remembered not the LORD their God, who had delivered them out of the hands of all their enemies on every side:
35Neither shewed they kindness to the house of Jerubbaal, namely, Gideon, according to all the goodness which he had shewed unto Israel. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, teach me to be as wise as Gideon, to emphasize what others did and minimize what I do. Help me always to do right and never be afraid of reprisals. Life is serious, and sin has consequences. Teach me to be thorough in separating myself from sin. Amen.
Judges 9
1And Abimelech the son of Jerubbaal went to Shechem unto his mother’s brethren, and communed with them, and with all the family of the house of his mother’s father, saying, {286 Listen-Prayer, Matt. 18:19}
2Speak, I pray you, in the ears of all the men of Shechem, Whether is better for you, either that all the sons of Jerubbaal, which are threescore and ten persons, reign over you, or that one reign over you? remember also that I am your bone and your flesh. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
3And his mother’s brethren spake of him in the ears of all the men of Shechem all these words: and their hearts inclined to follow Abimelech; for they said, He is our brother. {198 Gratitude-Prayer, Phil. 4:6}
4And they gave him threescore and ten pieces of silver out of the house of Baalberith, wherewith Abimelech hired vain and light persons, which followed him. {489 Transfer-Faith Praying, 1 Sam. 7:8}
5And he went unto his father’s house at Ophrah, and slew his brethren the sons of Jerubbaal, being threescore and ten persons, upon one stone: notwithstanding yet Jotham the youngest son of Jerubbaal was left; for he hid himself. {160 Family-Heritage Prayer, Matt. 1:1-17}
6And all the men of Shechem gathered together, and all the house of Millo, and went, and made Abimelech king, by the plain of the pillar that was in Shechem. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
7And when they told it to Jotham, he went and stood in the top of mount Gerizim, and lifted up his voice, and cried, and said unto them, Hearken unto me, ye men of Shechem, that God may hearken unto you. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
8The trees went forth on a time to anoint a king over them; and they said unto the olive tree, Reign thou over us. {16 Anointed-Praying, Zech. 12:10}
9But the olive tree said unto them, Should I leave my fatness, wherewith by me they honour God and man, and go to be promoted over the trees? {323 “No” Answers to Prayer, Isa. 59:1, 2}
10And the trees said to the fig tree, Come thou, and reign over us. {333 Oneness-Prayer, Phil. 2:2}
11But the fig tree said unto them, Should I forsake my sweetness, and my good fruit, and go to be promoted over the trees? {323 “No” Answers to Prayer, Isa. 59:1, 2}
12Then said the trees unto the vine, Come thou, and reign over us. {333 Oneness-Prayer, Phil. 2:2}
13And the vine said unto them, Should I leave my wine, which cheereth God and man, and go to be promoted over the trees? {323 “No” Answers to Prayer, Isa. 59:1, 2}
14Then said all the trees unto the bramble, Come thou, and reign over us. {333 Oneness-Prayer, Phil. 2:2}
15And the bramble said unto the trees, If in truth ye anoint me king over you, then come and put your trust in my shadow: and if not, let fire come out of the bramble, and devour the cedars of Lebanon. {268 Judgmental-Praying, Acts 5:4, 9}
16Now therefore, if ye have done truly and sincerely, in that ye have made Abimelech king, and if ye have dealt well with Jerubbaal and his house, and have done unto him according to the deserving of his hands; {424 Scoffer-Avoidance Prayer, Prov. 21:24}
17(For my father fought for you, and adventured his life far, and delivered you out of the hand of Midian:
18And ye are risen up against my father’s house this day, and have slain his sons, threescore and ten persons, upon one stone, and have made Abimelech, the son of his maidservant, king over the men of Shechem, because he is your brother;)
19If ye then have dealt truly and sincerely with Jerubbaal and with his house this day, then rejoice ye in Abimelech, {225 Honest-Prayer, Ps. 17:4-5} and let him also rejoice in you:
20But if not, let fire come out from Abimelech, and devour the men of Shechem, and the house of Millo; and let fire come out from the men of Shechem, and from the house of Millo, and devour Abimelech. {268 Judgmental-Praying, Acts 5:4, 9}
21And Jotham ran away, and fled, and went to Beer, and dwelt there, for fear of Abimelech his brother. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
22When Abimelech had reigned three years over Israel, {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
23Then God sent an evil spirit between Abimelech and the men of Shechem; and the men of Shechem dealt treacherously with Abimelech: {139 Enemy-Strategy Praying, John 8:44}
24That the cruelty done to the threescore and ten sons of Jerubbaal might come, and their blood be laid upon Abimelech their brother, which slew them; and upon the men of Shechem, which aided him in the killing of his brethren. {440 Sin-Realization Prayer, Eph. 4:22}
25And the men of Shechem set liers in wait for him in the top of the mountains, and they robbed all that came along that way by them: and it was told Abimelech. {528 Warfare-Prayer, Rev. 12:7}
26And Gaal the son of Ebed came with his brethren, and went over to Shechem: and the men of Shechem put their confidence in him. {152 Faith-Blessing Prayer, Heb. 11:6}
27And they went out into the fields, and gathered their vineyards, and trode the grapes, and made merry, and went into the house of their god, and did eat and drink, and cursed Abimelech. {101 Deceitful-Heart Prayer, James 4:3}
28And Gaal the son of Ebed said, Who is Abimelech, and who is Shechem, that we should serve him? is not he the son of Jerubbaal? and Zebul his officer? serve the men of Hamor the father of Shechem: for why should we serve him? {67 Church-Boss Rejection Prayer, 3 John 9}
29And would to God this people were under my hand! then would I remove Abimelech. And he said to Abimelech, Increase thine army, and come out. {528 Warfare-Prayer, Rev. 12:7}
30And when Zebul the ruler of the city heard the words of Gaal the son of Ebed, his anger was kindled. {121 Disentanglement-Prayer, 2 Peter 2:20}
31And he sent messengers unto Abimelech privily, saying, Behold, Gaal the son of Ebed and his brethren be come to Shechem; and, behold, they fortify the city against thee. {286 Listen-Prayer, Matt. 18:19}
32Now therefore up by night, thou and the people that is with thee, and lie in wait in the field: {526 Wait-Prayer, Ps. 27:14}
33And it shall be, that in the morning, as soon as the sun is up, thou shalt rise early, and set upon the city: and, behold, when he and the people that is with him come out against thee, then mayest thou do to them as thou shalt find occasion. {268 Judgmental-Praying, Acts 5:4, 9}
34And Abimelech rose up, and all the people that were with him, {139 Enemy-Strategy Praying, John 8:44} by night, and they laid wait against Shechem in four companies.
35And Gaal the son of Ebed went out, and stood in the entering of the gate of the city: and Abimelech rose up, and the people that were with him, from lying in wait.
36And when Gaal saw the people, he said to Zebul, Behold, there come people down from the top of the mountains. And Zebul said unto him, Thou seest the shadow of the mountains as if they were men.
37And Gaal spake again, and said, See there come people down by the middle of the land, and another company come along by the plain of Meonenim. {105 Defensive-Warfare Prayer, 1 John 4:4}
38Then said Zebul unto him, Where is now thy mouth, wherewith thou saidst, Who is Abimelech, that we should serve him? is not this the people that thou hast despised? go out, I pray now, and fight with them.
39And Gaal went out before the men of Shechem, and fought with Abimelech. {528 Warfare-Prayer, Rev. 12:7}
40And Abimelech chased him, and he fled before him, and many were overthrown and wounded, even unto the entering of the gate. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
41And Abimelech dwelt at Arumah: and Zebul thrust out Gaal and his brethren, that they should not dwell in Shechem. {54 Brinkmanship-Praying, Ps. 91:3-10}
42And it came to pass on the morrow, that the people went out into the field; and they told Abimelech.
43And he took the people, and divided them into three companies, and laid wait in the field, {139 Enemy-Strategy Praying, John 8:44} and looked, and, behold, the people were come forth out of the city; and he rose up against them, and smote them.
44And Abimelech, and the company that was with him, rushed forward, and stood in the entering of the gate of the city: and the two other companies ran upon all the people that were in the fields, and slew them. {105 Defensive-Warfare Prayer, 1 John 4:4}
45And Abimelech fought against the city all that day; and he took the city, and slew the people that was therein, and beat down the city, and sowed it with salt. {268 Judgmental-Praying, Acts 5:4, 9}
46And when all the men of the tower of Shechem heard that, they entered into an hold of the house of the god Berith.
47And it was told Abimelech, that all the men of the tower of Shechem were gathered together.
48And Abimelech gat him up to mount Zalmon, he and all the people that were with him; and Abimelech took an axe in his hand, and cut down a bough from the trees, and took it, and laid it on his shoulder, and said unto the people that were with him, What ye have seen me do, make haste, and do as I have done. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
49And all the people likewise cut down every man his bough, and followed Abimelech, and put them to the hold, and set the hold on fire upon them; so that all the men of the tower of Shechem died also, about a thousand men and women. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
50Then went Abimelech to Thebez, and encamped against Thebez, and took it. {105 Defensive-Warfare Prayer, 1 John 4:4}
51But there was a strong tower within the city, and thither fled all the men and women, and all they of the city, and shut it to them, and gat them up to the top of the tower. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
52And Abimelech came unto the tower, and fought against it, and went hard unto the door of the tower to burn it with fire.
53And a certain woman cast a piece of a millstone upon Abimelech’s head, and all to brake his skull. {99 Death-Facing Prayer, Ps. 88:3}
54Then he called hastily unto the young man his armourbearer, and said unto him, Draw thy sword, and slay me, that men say not of me, A women slew him. And his young man thrust him through, and he died. {100 Death-Prayer, Rev. 9:6}
55And when the men of Israel saw that Abimelech was dead, they departed every man unto his place.
56Thus God rendered the wickedness of Abimelech, which he did unto his father, in slaying his seventy brethren: {160 Family-Heritage Prayer, Matt. 1:1-17}
57And all the evil of the men of Shechem did God render upon their heads: and upon them came the curse of Jotham the son of Jerubbaal. {235 Imprecatory-Prayers, Ps. 109:8ff.}
Lord, You include the evil done by men in Your book to show us that You use evil to punish evil. I will live righteously. Amen.
Judges 10
1And after Abimelech there arose to defend Israel Tola the son of Puah, the son of Dodo, a man of Issachar; and he dwelt in Shamir in mount Ephraim.
2And he judged Israel twenty and three years, and died, and was buried in Shamir. {379 Prevailing-Prayer, Jer. 12:1}
3And after him arose Jair, a Gileadite, and judged Israel twenty and two years.
4And he had thirty sons that rode on thirty ass colts, and they had thirty cities, which are called Havothjair unto this day, which are in the land of Gilead.
5And Jair died, and was buried in Camon. {27 Authority-Prayer, Rev. 11:6}
6And the children of Israel did evil again in the sight of the LORD, and served Baalim, and Ashtaroth, and the gods of Syria, and the gods of Zidon, and the gods of Moab, and the gods of the children of Ammon, and the gods of the Philistines, {113 Devil Worship-Prayer, Rev. 13:4} and forsook the LORD, and served not him. {1 Abandonment-Prayer, Ps. 42:9}
7And the anger of the LORD was hot against Israel, and he sold them into the hands of the Philistines, and into the hands of the children of Ammon. {116 Difficulties-Prayer, Ps. 40:2}
8And that year they vexed and oppressed the children of Israel: eighteen years, all the children of Israel that were on the other side Jordan in the land of the Amorites, which is in Gilead.
9Moreover the children of Ammon passed over Jordan to fight also against Judah, and against Benjamin, and against the house of Ephraim; so that Israel was sore distressed. {7 Affliction-Prayer, Ps. 90:10}
10And the children of Israel cried unto the LORD, saying, We have sinned against thee, both because we have forsaken our God, and also served Baalim. {494 Trouble-Praying, 2 Cor. 1:4}
11And the LORD said unto the children of Israel, Did not I deliver you from the Egyptians, and from the Amorites, from the children of Ammon, and from the Philistines?
12The Zidonians also, and the Amalekites, and the Maonites, did oppress you; {341 Pain-Praying, Ps. 38:6, 20, 21} and ye cried to me, and I delivered you out of their hand.
13Yet ye have forsaken me, and served other gods: wherefore I will deliver you no more. {496 True-Worshippers Prayer, Ps. 15:1}
14Go and cry unto the gods which ye have chosen; let them deliver you in the time of your tribulation. {1 Abandonment-Prayer, Ps. 42:9}
15And the children of Israel said unto the LORD, We have sinned: do thou unto us whatsoever seemeth good unto thee; deliver us only, we pray thee, this day. {441 Sin-Stopping Intercession, 1 John 5:16}
16And they put away the strange gods from among them, and served the LORD: and his soul was grieved for the misery of Israel. {399 Repentance-Prayer, Matt. 3:2, 8}
17Then the children of Ammon were gathered together, and encamped in Gilead. And the children of Israel assembled themselves together, and encamped in Mizpeh.
18And the people and princes of Gilead said one to another, What man is he that will begin to fight against the children of Ammon? he shall be head over all the inhabitants of Gilead. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
Lord, thank You for recognizing real repentance in the past. It means You will recognize my repentance when I cry unto You. Amen.
Judges 11
1Now Jephthah the Gileadite was a mighty man of valour, and he was the son of an harlot: and Gilead begat Jephthah.
2And Gilead’s wife bare him sons; and his wife’s sons grew up, and they thrust out Jephthah, and said unto him, Thou shalt not inherit in our father’s house; for thou art the son of a strange woman. {387 Protection-Prayer, Isa. 43:2, 3}
3Then Jephthah fled from his brethren, and dwelt in the land of Tob: and there were gathered vain men to Jephthah, and went out with him.
4And it came to pass in process of time, that the children of Ammon made war against Israel.
5And it was so, that when the children of Ammon made war against Israel, the elders of Gilead went to fetch Jephthah out of the land of Tob:
6And they said unto Jephthah, Come, and be our captain, that we may fight with the children of Ammon. {269 Justice-Prayer, Ps. 7:17}
7And Jephthah said unto the elders of Gilead, Did not ye hate me, and expel me out of my father’s house? and why are ye come unto me now when ye are in distress? {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
8And the elders of Gilead said unto Jephthah, Therefore we turn again to thee now, that thou mayest go with us, and fight against the children of Ammon, and be our head over all the inhabitants of Gilead. {242 Inner-Desires Prayer, Eph. 4:22ff.}
9And Jephthah said unto the elders of Gilead, If ye bring me home again to fight against the children of Ammon, and the LORD deliver them before me, shall I be your head? {269 Justice-Prayer, Ps. 7:17}
10And the elders of Gilead said unto Jephthah, The LORD be witness between us, if we do not so according to thy words.
11Then Jephthah went with the elders of Gilead, and the people made him head and captain over them: and Jephthah uttered all his words before the LORD in Mizpeh. {377 Presence of God-Prayer, Ps. 16:11}
12And Jephthah sent messengers unto the king of the children of Ammon, saying, What hast thou to do with me, that thou art come against me to fight in my land? {521 Vow-Prayer, Rev. 10:6}
13And the king of the children of Ammon answered unto the messengers of Jephthah, Because Israel took away my land, when they came up out of Egypt, from Arnon even unto Jabbok, and unto Jordan: now therefore restore those lands again peaceably. {462 Storm-Prayer, Acts 27:25}
14And Jephthah sent messengers again unto the king of the children of Ammon:
15And said unto him, Thus saith Jephthah, Israel took not away the land of Moab, nor the land of the children of Ammon:
16But when Israel came up from Egypt, and walked through the wilderness unto the Red sea, and came to Kadesh; {47 Blessing-Prayer, Gen. 49:28}
17Then Israel sent messengers unto the king of Edom, saying, Let me, I pray thee, pass through thy land: but the king of Edom would not hearken thereto. And in like manner they sent unto the king of Moab: but he would not consent: and Israel abode in Kadesh.
18Then they went along through the wilderness, and compassed the land of Edom, and the land of Moab, and came by the east side of the land of Moab, and pitched on the other side of Arnon, but came not within the border of Moab: for Arnon was the border of Moab.
19And Israel sent messengers unto Sihon king of the Amorites, the king of Heshbon; and Israel said unto him, Let us pass, we pray thee, through thy land into my place. {51 Blocked-Prayer, 1 Peter 3:7}
20But Sihon trusted not Israel to pass through his coast: but Sihon gathered all his people together, and pitched in Jahaz, and fought against Israel.
21And the LORD God of Israel delivered Sihon and all his people into the hand of Israel, and they smote them: so Israel possessed all the land of the Amorites, the inhabitants of that country. {109 Deliverance-Prayer, Ps. 34:6}
22And they possessed all the coasts of the Amorites, from Arnon even unto Jabbok, and from the wilderness even unto Jordan. {409 Reward for Prayer, 1 Cor. 3:14}
23So now the LORD God of Israel hath dispossessed the Amorites from before his people Israel, and shouldest thou possess it? {387 Protection-Prayer, Isa. 43:2, 3}
24Wilt not thou possess that which Chemosh thy god giveth thee to possess? So whomsoever the LORD our God shall drive out from before us, them will we possess. {542 Worship-Roar Prayer, Rev. 19:6}
25And now art thou any thing better than Balak the son of Zippor, king of Moab? did he ever strive against Israel, or did he ever fight against them,
26While Israel dwelt in Heshbon and her towns, and in Aroer and her towns, and in all the cities that be along by the coasts of Arnon, three hundred years? why therefore did ye not recover them within that time? {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
27Wherefore I have not sinned against thee, but thou doest me wrong to war against me: the LORD the Judge be judge this day between the children of Israel and the children of Ammon. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
28Howbeit the king of the children of Ammon hearkened not unto the words of Jephthah which he sent him. {410 Righteous-People Prayer, 1 Peter 3:12}
29Then the Spirit of the LORD came upon Jephthah, {224 Holy Spirit-Praying, Jude 20} and he passed over Gilead, and Manasseh, and passed over Mizpeh of Gilead, and from Mizpeh of Gilead he passed over unto the children of Ammon. {410 Righteous-People Prayer, 1 Peter 3:12}
30And Jephthah vowed a vow unto the LORD, and said, If thou shalt without fail deliver the children of Ammon into mine hands, {521 Vow-Prayer, Rev. 10:6}
31Then it shall be, that whatsoever cometh forth of the doors of my house to meet me, when I return in peace from the children of Ammon, shall surely be the LORD’s, {367 Praise-Worthy Prayer, Luke 10:21} and I will offer it up for a burnt offering.
32So Jephthah passed over unto the children of Ammon to fight against them; and the LORD delivered them into his hands.
33And he smote them from Aroer, even till thou come to Minnith, even twenty cities, and unto the plain of the vineyards, with a very great slaughter. Thus the children of Ammon were subdued before the children of Israel. {517 Victory-Prayer, 2 Cor. 2:14}
34And Jephthah came to Mizpeh unto his house, and, behold, his daughter came out to meet him with timbrels and with dances: and she was his only child; beside her he had neither son nor daughter. {541 Worship-Prayer, John 4:23}
35And it came to pass, when he saw her, that he rent his clothes, and said, Alas, my daughter! thou hast brought me very low, and thou art one of them that trouble me: for I have opened my mouth unto the LORD, and I cannot go back. {474 Tears in Prayer, Luke 6:21}
36And she said unto him, My father, if thou hast opened thy mouth unto the LORD, do to me according to that which hath proceeded out of thy mouth; forasmuch as the LORD hath taken vengeance for thee of thine enemies, even of the children of Ammon. {521 Vow-Prayer, Rev. 10:6}
37And she said unto her father, Let this thing be done for me: let me alone two months, that I may go up and down upon the mountains, and bewail my virginity, I and my fellows. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
38And he said, Go. And he sent her away for two months: and she went with her companions, and bewailed her virginity upon the mountains. {521 Vow-Prayer, Rev. 10:6}
39And it came to pass at the end of two months, that she returned unto her father, who did with her according to his vow which he had vowed: and she knew no man. And it was a custom in Israel, {192 God-Recognition Prayer, Eph. 3:20-21}
40That the daughters of Israel went yearly to lament the daughter of Jephthah the Gileadite four days in a year.
Lord, You include these difficult passages in Scripture because they reflect the difficult decisions Your servants had to make. You were not as concerned with our physical birth as You are with our spiritual birth; thank You that I’ve been born again. Lord, You’re not as concerned about our past as You are were not concerned with Jephthah’s past. You are concerned about our future so I dedicate my future to You. Lord, You make me what I am today; I will use all I have for Your glory. Amen.
Judges 12
1And the men of Ephraim gathered themselves together, and went northward, and said unto Jephthah, Wherefore passedst thou over to fight against the children of Ammon, and didst not call us to go with thee? we will burn thine house upon thee with fire.
2And Jephthah said unto them, I and my people were at great strife with the children of Ammon; and when I called you, ye delivered me not out of their hands.
3And when I saw that ye delivered me not, I put my life in my hands, and passed over against the children of Ammon, and the LORD delivered them into my hand: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} wherefore then are ye come up unto me this day, to fight against me?
4Then Jephthah gathered together all the men of Gilead, and fought with Ephraim: and the men of Gilead smote Ephraim, because they said, Ye Gileadites are fugitives of Ephraim among the Ephraimites, and among the Manassites.
5And the Gileadites took the passages of Jordan before the Ephraimites: and it was so, that when those Ephraimites which were escaped said, Let me go over; that the men of Gilead said unto him, Art thou an Ephraimite? If he said, Nay;
6Then said they unto him, Say now Shibboleth: and he said Sibboleth: for he could not frame to pronounce it right. Then they took him, and slew him at the passages of Jordan: and there fell at that time of the Ephraimites forty and two thousand. {268 Judgmental-Praying, Acts 5:4, 9}
7And Jephthah judged Israel six years. Then died Jephthah the Gileadite, {99 Death-Facing Prayer, Ps. 88:3} and was buried in one of the cities of Gilead.
8And after him Ibzan of Bethlehem judged Israel.
9And he had thirty sons, and thirty daughters, whom he sent abroad, and took in thirty daughters from abroad for his sons. And he judged Israel seven years.
10Then died Ibzan, {99 Death-Facing Prayer, Ps. 88:3} and was buried at Bethlehem.
11And after him Elon, a Zebulonite, judged Israel; and he judged Israel ten years.
12And Elon the Zebulonite died, {99 Death-Facing Prayer, Ps. 88:3} and was buried in Aijalon in the country of Zebulun.
13And after him Abdon the son of Hillel, a Pirathonite, judged Israel.
14And he had forty sons and thirty nephews, that rode on threescore and ten ass colts: and he judged Israel eight years.
15And Abdon the son of Hillel the Pirathonite died, {99 Death-Facing Prayer, Ps. 88:3} and was buried in Pirathon in the land of Ephraim, in the mount of the Amalekites.
Lord, You used weak and unlikely people in the past. Do it again; use me. Lord, it’s so easy for believers to get bitter with one another, then to argue and fight. Help me be understanding of others. Teach me that arguing and fighting may lead to bloodshed. May I be a person of peace. Amen.
Judges 13
1And the children of Israel did evil again in the sight of the LORD; and the LORD delivered them into the hand of the Philistines forty years. {454 Spiritual-Strength Prayer, Rom. 1:16}
2And there was a certain man of Zorah, of the family of the Danites, whose name was Manoah; and his wife was barren, and bare not.
3And the angel of the LORD appeared unto the woman, {377 Presence of God-Prayer, Ps. 16:11} and said unto her, Behold now, thou art barren, and bearest not: but thou shalt conceive, and bear a son. {376 Pregnancy-Prayer, Gen. 25:22}
4Now therefore beware, I pray thee, and drink not wine nor strong drink, and eat not any unclean thing:
5For, lo, thou shalt conceive, and bear a son; and no razor shall come on his head: for the child shall be a Nazarite {430 Separation-Prayer, 2 Cor. 6:17} unto God from the womb: and he shall begin to deliver Israel out of the hand of the Philistines.
6Then the woman came and told her husband, saying, A man of God came unto me, and his countenance was like the countenance of an angel of God, {377 Presence of God-Prayer, Ps. 16:11} very terrible: but I asked him not whence he was, neither told he me his name:
7But he said unto me, Behold, thou shalt conceive, and bear a son; and now drink no wine nor strong drink, neither eat any unclean thing: for the child shall be a Nazarite to God from the womb to the day of his death. {430 Separation-Prayer, 2 Cor. 6:17}
8Then Manoah intreated the LORD, and said, O my Lord, let the man of God which thou didst send come again unto us, and teach us what we shall do unto the child that shall be born.
9And God hearkened to the voice of Manoah; and the angel of God came again unto the woman as she sat in the field: {393 Recognizing God’s Presence in Prayer, Gen. 16:13} but Manoah her husband was not with her.
10And the woman made haste, and ran, and shewed her husband, and said unto him, Behold, the man hath appeared unto me, that came unto me the other day. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
11And Manoah arose, and went after his wife, and came to the man, and said unto him, Art thou the man that spakest unto the woman? And he said, I am.
12And Manoah said, Now let thy words come to pass. How shall we order the child, and how shall we do unto him? {194 Good-Things Praying, Heb. 13:2}
13And the angel of the LORD said unto Manoah, Of all that I said unto the woman let her beware.
14She may not eat of any thing that cometh of the vine, neither let her drink wine or strong drink, nor eat any unclean thing: all that I commanded her let her observe. {327 Obedient-Prayer, Col. 2:6}
15And Manoah said unto the angel of the LORD, I pray thee, let us detain thee, until we shall have made ready a kid for thee. {412 Sacrificial-Prayer, Heb. 13:15}
16And the angel of the LORD said unto Manoah, Though thou detain me, I will not eat of thy bread: and if thou wilt offer a burnt offering, thou must offer it unto the LORD. For Manoah knew not that he was an angel of the LORD. {541 Worship-Prayer, John 4:23}
17And Manoah said unto the angel of the LORD, What is thy name, that when thy sayings come to pass we may do thee honour?
18And the angel of the LORD said unto him, Why askest thou thus after my name, seeing it is secret? {316 Name of Jesus-Prayer, John 14:13}
19So Manoah took a kid with a meat offering, and offered it upon a rock unto the LORD: {412 Sacrificial-Prayer, Heb. 13:15} and the angel did wonderously; and Manoah and his wife looked on.
20For it came to pass, when the flame went up toward heaven from off the altar, that the angel of the LORD ascended in the flame of the altar. And Manoah and his wife looked on it, and fell on their faces to the ground. {150 Face-Down Worship Prayer, Rev. 11:16}
21But the angel of the LORD did no more appear to Manoah and to his wife. Then Manoah knew that he was an angel of the LORD. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
22And Manoah said unto his wife, We shall surely die, because we have seen God.
23But his wife said unto him, If the LORD were pleased to kill us, he would not have received a burnt offering and a meat offering at our hands, neither would he have shewed us all these things, nor would as at this time have told us such things as these. {456 Spiritual-Understanding Prayer, Eph. 3:18}
24And the woman bare a son, and called his name Samson: and the child grew, and the LORD blessed him. {47 Blessing-Prayer, Gen. 49:28}
25And the Spirit of the LORD began to move him {224 Holy Spirit-Praying, Jude 20} at times in the camp of Dan between Zorah and Eshtaol.
Lord, may I follow You as carefully as the Nazirites mentioned in Scripture. I will abstain from alcohol, unclean activities, and unwholesome things. Thank You for the Holy Spirit who works in Your children to prepare them for Your service. Thank You for preparing me to serve You. Amen.
Judges 14
1And Samson went down to Timnath, and saw a woman in Timnath of the daughters of the Philistines.
2And he came up, and told his father and his mother, and said, I have seen a woman in Timnath of the daughters of the Philistines: now therefore get her for me to wife. {433 Sexual-Defense Praying, Prov. 7:18}
3Then his father and his mother said unto him, Is there never a woman among the daughters of thy brethren, or among all my people, that thou goest to take a wife of the uncircumcised Philistines? {191 God-Pleasing Prayer, Heb. 11:5} And Samson said unto his father, Get her for me; for she pleaseth me well.
4But his father and his mother knew not that it was of the LORD, that he sought an occasion against the Philistines: for at that time the Philistines had dominion over Israel. {533 Will of God-Prayer, Eph. 5:17}
5Then went Samson down, and his father and his mother, to Timnath, and came to the vineyards of Timnath: and, behold, a young lion roared against him.
6And the Spirit of the LORD came mightily upon him, {167 Filling of the Spirit-Prayer, Eph. 5:18} and he rent him as he would have rent a kid, and he had nothing in his hand: but he told not his father or his mother what he had done.
7And he went down, and talked with the woman; and she pleased Samson well.
8And after a time he returned to take her, and he turned aside to see the carcase of the lion: and, behold, there was a swarm of bees and honey in the carcase of the lion.
9And he took thereof in his hands, and went on eating, and came to his father and mother, and he gave them, and they did eat: but he told not them that he had taken the honey out of the carcase of the lion. {522 Vow-Violation Prayer, Ps. 65:1}
10So his father went down unto the woman: and Samson made there a feast; for so used the young men to do.
11And it came to pass, when they saw him, that they brought thirty companions to be with him.
12And Samson said unto them, I will now put forth a riddle unto you: if ye can certainly declare it me within the seven days of the feast, and find it out, then I will give you thirty sheets and thirty change of garments:
13But if ye cannot declare it me, then shall ye give me thirty sheets and thirty change of garments. And they said unto him, Put forth thy riddle, that we may hear it.
14And he said unto them, Out of the eater came forth meat, and out of the strong came forth sweetness. {506 Unknown-Answer to Prayer, Mark 9:24} And they could not in three days expound the riddle.
15And it came to pass on the seventh day, that they said unto Samson’s wife, Entice thy husband, that he may declare unto us the riddle, lest we burn thee and thy father’s house with fire: have ye called us to take that we have? is it not so?
16And Samson’s wife wept before him, and said, Thou dost but hate me, and lovest me not: thou hast put forth a riddle unto the children of my people, and hast not told it me. {507 Unknown-Danger Prayer, Gen. 15:1} And he said unto her, Behold, I have not told it my father nor my mother, and shall I tell it thee?
17And she wept before him the seven days, while their feast lasted: and it came to pass on the seventh day, that he told her, because she lay sore upon him: and she told the riddle to the children of her people.
18And the men of the city said unto him on the seventh day before the sun went down, What is sweeter than honey? And what is stronger than a lion? and he said unto them, If ye had not plowed with my heifer, ye had not found out my riddle. {450 Spiritual-Insight Prayer, Ps. 119:18}
19And the Spirit of the LORD came upon him, {167 Filling of the Spirit-Prayer, Eph. 5:18} and he went down to Ashkelon, and slew thirty men of them, and took their spoil, and gave change of garments unto them which expounded the riddle. {513 Victorious-Results in Prayer, James 1:12} And his anger was kindled, and he went up to his father’s house.
20But Samson’s wife was given to his companion, whom he had used as his friend.
Lord, outward anger comes from lack of inward self-control. This is a strange mixture of outward “righteous indignation” and fleshly desires. Just as You used Samson, who was not perfect, use me; I am not perfect. Amen.
Judges 15
1But it came to pass within a while after, in the time of wheat harvest, that Samson visited his wife with a kid; and he said, I will go in to my wife into the chamber. {433 Sexual-Defense Praying, Prov. 7:18} But her father would not suffer him to go in.
2And her father said, I verily thought that thou hadst utterly hated her; therefore I gave her to thy companion: is not her younger sister fairer than she? take her, I pray thee, instead of her.
3And Samson said concerning them, Now shall I be more blameless than the Philistines, though I do them a displeasure.
4And Samson went and caught three hundred foxes, and took firebrands, and turned tail to tail, and put a firebrand in the midst between two tails.
5And when he had set the brands on fire, he let them go into the standing corn of the Philistines, and burnt up both the shocks, and also the standing corn, with the vineyards and olives. {267 Judgment Prayer, Rev. 17:5}
6Then the Philistines said, Who hath done this? And they answered, Samson, the son in law of the Timnite, because he had taken his wife, and given her to his companion. And the Philistines came up, and burnt her and her father with fire. {268 Judgmental-Praying, Acts 5:4, 9}
7And Samson said unto them, Though ye have done this, yet will I be avenged of you, and after that I will cease.
8And he smote them hip and thigh with a great slaughter: {267 Judgment Prayer, Rev. 17:5} and he went down and dwelt in the top of the rock Etam.
9Then the Philistines went up, and pitched in Judah, and spread themselves in Lehi.
10And the men of Judah said, Why are ye come up against us? And they answered, To bind Samson are we come up, to do to him as he hath done to us.
11Then three thousand men of Judah went to the top of the rock Etam, and said to Samson, Knowest thou not that the Philistines are rulers over us? what is this that thou hast done unto us? And he said unto them, As they did unto me, so have I done unto them.
12And they said unto him, We are come down to bind thee, that we may deliver thee into the hand of the Philistines. And Samson said unto them, Swear unto me, that ye will not fall upon me yourselves.
13And they spake unto him, saying, No; but we will bind thee fast, and deliver thee into their hand: but surely we will not kill thee. And they bound him with two new cords, and brought him up from the rock.
14And when he came unto Lehi, the Philistines shouted against him: and the Spirit of the LORD came mightily upon him, {167 Filling of the Spirit-Prayer, Eph. 5:18} and the cords that were upon his arms became as flax that was burnt with fire, and his bands loosed from off his hands.
15And he found a new jawbone of an ass, and put forth his hand, and took it, and slew a thousand men therewith. {267 Judgment Prayer, Rev. 17:5}
16And Samson said, With the jawbone of an ass, heaps upon heaps, with the jaw of an ass have I slain a thousand men. {493 Triumphant-Praying, 2 Cor. 2:14}
17And it came to pass, when he had made an end of speaking, that he cast away the jawbone out of his hand, and called that place Ramathlehi.
18And he was sore athirst, and called on the LORD, and said, Thou hast given this great deliverance into the hand of thy servant: {431 Servanthood-Prayer, Mark 9:35} and now shall I die for thirst, {485 Thirst-Praying, Rev. 22:17} and fall into the hand of the uncircumcised?
19But God clave an hollow place that was in the jaw, and there came water thereout; {467 Supernatural-Results Prayer, Acts 14:19-20} and when he had drunk, his spirit came again, and he revived: wherefore he called the name thereof Enhakkore, which is in Lehi unto this day.
20And he judged Israel in the days of the Philistines twenty years. {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
Lord, teach me the principle that a solitary individual with limited resources can be influential for You against the crowd when that individual is filled with the Spirit of God. Remind me that when I take a stand for You, many compromising believers will not stand with me, and they may even turn against me. You use ordinary little tools to get Your work done, tools like the jawbone of an ass, so use the little things in my life. Amen.
Judges 16
1Then went Samson to Gaza, and saw there an harlot, and went in unto her. {433 Sexual-Defense Praying, Prov. 7:18}
2And it was told the Gazites, saying, Samson is come hither. And they compassed him in, and laid wait for him all night in the gate of the city, and were quiet all the night, saying, In the morning, when it is day, we shall kill him. {528 Warfare-Prayer, Rev. 12:7}
3And Samson lay till midnight, and arose at midnight, and took the doors of the gate of the city, and the two posts, and went away with them, bar and all, and put them upon his shoulders, and carried them up to the top of an hill that is before Hebron. {141 Escape-Prayer, Rev. 6:17}
4And it came to pass afterward, that he loved a woman in the valley of Sorek, whose name was Delilah.
5And the lords of the Philistines came up unto her, and said unto her, Entice him, and see wherein his great strength lieth, and by what means we may prevail against him, that we may bind him to afflict him; {507 Unknown-Danger Prayer, Gen. 15:1} and we will give thee every one of us eleven hundred pieces of silver. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
6And Delilah said to Samson, Tell me, I pray thee, wherein thy great strength lieth, and wherewith thou mightest be bound to afflict thee. {101 Deceitful-Heart Prayer, James 4:3}
7And Samson said unto her, If they bind me with seven green withs that were never dried, then shall I be weak, and be as another man.
8Then the lords of the Philistines brought up to her seven green withs which had not been dried, and she bound him with them.
9Now there were men lying in wait, abiding with her in the chamber. And she said unto him, The Philistines be upon thee, Samson. And he brake the withs, as a thread of tow is broken when it toucheth the fire. So his strength was not known.
10And Delilah said unto Samson, Behold, thou hast mocked me, and told me lies: now tell me, I pray thee, wherewith thou mightest be bound. {101 Deceitful-Heart Prayer, James 4:3}
11And he said unto her, If they bind me fast with new ropes that never were occupied, then shall I be weak, and be as another man.
12Delilah therefore took new ropes, and bound him therewith, and said unto him, The Philistines be upon thee, Samson. And there were liers in wait abiding in the chamber. And he brake them from off his arms like a thread.
13And Delilah said unto Samson, Hitherto thou hast mocked me, and told me lies: tell me wherewith thou mightest be bound. And he said unto her, If thou weavest the seven locks of my head with the web.
14And she fastened it with the pin, and said unto him, The Philistines be upon thee, Samson. And he awaked out of his sleep, and went away with the pin of the beam, and with the web.
15And she said unto him, How canst thou say, I love thee, when thine heart is not with me? thou hast mocked me these three times, and hast not told me wherein thy great strength lieth.
16And it came to pass, when she pressed him daily with her words, and urged him, so that his soul was vexed unto death; {374 Praying against the Lies of Your Enemy, Ps. 31:18}
17That he told her all his heart, and said unto her, There hath not come a razor upon mine head; for I have been a Nazarite unto God from my mother’s womb: {430 Separation-Prayer, 2 Cor. 6:17} if I be shaven, then my strength will go from me, and I shall become weak, and be like any other man.
18And when Delilah saw that he had told her all his heart, she sent and called for the lords of the Philistines, saying, Come up this once, for he hath shewed me all his heart. Then the lords of the Philistines came up unto her, and brought money in their hand.
19And she made him sleep upon her knees; and she called for a man, and she caused him to shave off the seven locks of his head; and she began to afflict him, and his strength went from him. {463 Strength-Prayer, Gen. 17:1}
20And she said, The Philistines be upon thee, Samson. And he awoke out of his sleep, and said, I will go out as at other times before, and shake myself. And he wist not that the LORD was departed from him. {377 Presence of God-Prayer, Ps. 16:11}
21But the Philistines took him, and put out his eyes, and brought him down to Gaza, and bound him with fetters of brass; and he did grind in the prison house.
22Howbeit the hair of his head began to grow again after he was shaven. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
23Then the lords of the Philistines gathered them together for to offer a great sacrifice unto Dagon their god, {113 Devil Worship-Prayer, Rev. 13:4} and to rejoice: for they said, Our god hath delivered Samson our enemy into our hand.
24And when the people saw him, they praised their god: for they said, Our god hath delivered into our hands our enemy, and the destroyer of our country, which slew many of us.
25And it came to pass, when their hearts were merry, that they said, Call for Samson, that he may make us sport. And they called for Samson out of the prison house; and he made them sport: and they set him between the pillars.
26And Samson said unto the lad that held him by the hand, Suffer me that I may feel the pillars whereupon the house standeth, that I may lean upon them.
27Now the house was full of men and women; and all the lords of the Philistines were there; and there were upon the roof about three thousand men and women, that beheld while Samson made sport.
28And Samson called unto the LORD, and said, O Lord God, remember me, {303 Memory-Praying, Ps. 77:11} I pray thee, and strengthen me, I pray thee, only this once, O God, that I may be at once avenged of the Philistines for my two eyes. {399 Repentance-Prayer, Matt. 3:2, 8}
29And Samson took hold of the two middle pillars upon which the house stood, and on which it was borne up, of the one with his right hand, and of the other with his left.
30And Samson said, Let me die with the Philistines. {130 Dying-Prayer, Acts 7:59} And he bowed himself with all his might; and the house fell upon the lords, and upon all the people that were therein. So the dead which he slew at his death were more than they which he slew in his life. {267 Judgment Prayer, Rev. 17:5}
31Then his brethren and all the house of his father came down, and took him, and brought him up, and buried him between Zorah and Eshtaol in the buryingplace of Manoah his father. {313 Mourning the Dead-Prayer, Gen. 23:1-3} And he judged Israel twenty years.
Lord, I think of what Samson could have done if he completely separated himself to You. I thank You for all he accomplished in spite of his lack of separation from sin. Use me, fill me, accomplish Your purpose in me. Amen.
Judges 17
1And there was a man of mount Ephraim, whose name was Micah.
2And he said unto his mother, The eleven hundred shekels of silver that were taken from thee, about which thou cursedst, and spakest of also in mine ears, behold, the silver is with me; I took it. {81 Confession-Prayer, 1 John 1:9} And his mother said, Blessed be thou of the LORD, my son. {47 Blessing-Prayer, Gen. 49:28}
3And when he had restored the eleven hundred shekels of silver to his mother, his mother said, I had wholly dedicated the silver unto the LORD from my hand for my son, {102 Dedication of Money-Prayer, Acts 2:44-45} to make a graven image and a molten image: now therefore I will restore it unto thee.
4Yet he restored the money unto his mother; and his mother took two hundred shekels of silver, and gave them to the founder, who made thereof a graven image and a molten image: and they were in the house of Micah. {113 Devil Worship-Prayer, Rev. 13:4}
5And the man Micah had an house of gods, and made an ephod, and teraphim, and consecrated one of his sons, who became his priest.
6In those days there was no king in Israel, but every man did that which was right in his own eyes. {159 False-Prayer, Matt. 7:21-23}
7And there was a young man out of Bethlehemjudah of the family of Judah, who was a Levite, and he sojourned there.
8And the man departed out of the city from Bethlehemjudah to sojourn where he could find a place: and he came to mount Ephraim to the house of Micah, as he journeyed.
9And Micah said unto him, Whence comest thou? And he said unto him, I am a Levite of Bethlehemjudah, and I go to sojourn where I may find a place.
10And Micah said unto him, Dwell with me, and be unto me a father and a priest, and I will give thee ten shekels of silver by the year, and a suit of apparel, and thy victuals. {388 Provision of Food Praise, Ps. 65:9-11} So the Levite went in.
11And the Levite was content to dwell with the man; and the young man was unto him as one of his sons.
12And Micah consecrated the Levite; and the young man became his priest, and was in the house of Micah.
13Then said Micah, Now know I that the LORD will do me good, seeing I have a Levite to my priest. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
Lord, stealing is always wrong, even from relatives. It’s never right to do the wrong thing, even for a good purpose. So may I always worship You in the right way with the right heart attitude. Amen.
Judges 18
1In those days there was no king in Israel: and in those days the tribe of the Danites sought them an inheritance to dwell in; for unto that day all their inheritance had not fallen unto them among the tribes of Israel.
2And the children of Dan sent of their family five men from their coasts, men of valour, from Zorah, and from Eshtaol, to spy out the land, and to search it; and they said unto them, Go, search the land: who when they came to mount Ephraim, to the house of Micah, they lodged there.
3When they were by the house of Micah, they knew the voice of the young man the Levite: and they turned in thither, and said unto him, Who brought thee hither? and what makest thou in this place? and what hast thou here?
4And he said unto them, Thus and thus dealeth Micah with me, and hath hired me, and I am his priest. {536 Worker’s-Prayer, 2 Tim. 2:15}
5And they said unto him, Ask counsel, we pray thee, of God, that we may know whether our way which we go shall be prosperous. {23 Asking-Prayer, Matt. 7:7}
6And the priest said unto them, Go in peace: before the LORD is your way wherein ye go. {347 Peaceful-Living Prayer, Heb. 12:14}
7Then the five men departed, and came to Laish, and saw the people that were therein, how they dwelt careless, after the manner of the Zidonians, quiet and secure; and there was no magistrate in the land, that might put them to shame in any thing; and they were far from the Zidonians, and had no business with any man. {347 Peaceful-Living Prayer, Heb. 12:14}
8And they came unto their brethren to Zorah and Eshtaol: and their brethren said unto them, What say ye?
9And they said, Arise, that we may go up against them: for we have seen the land, and, behold, it is very good: and are ye still? be not slothful to go, and to enter to possess the land. {52 Boldness Request in Prayer, 2 Tim. 1:8}
10When ye go, ye shall come unto a people secure, and to a large land: for God hath given it into your hands; a place where there is no want of any thing that is in the earth.
11And there went from thence of the family of the Danites, out of Zorah and out of Eshtaol, six hundred men appointed with weapons of war.
12And they went up, and pitched in Kirjathjearim, in Judah: wherefore they called that place Mahanehdan unto this day: behold, it is behind Kirjathjearim.
13And they passed thence unto mount Ephraim, and came unto the house of Micah.
14Then answered the five men that went to spy out the country of Laish, and said unto their brethren, Do ye know that there is in these houses an ephod, and teraphim, and a graven image, and a molten image? now therefore consider what ye have to do.
15And they turned thitherward, and came to the house of the young man the Levite, even unto the house of Micah, and saluted him.
16And the six hundred men appointed with their weapons of war, which were of the children of Dan, stood by the entering of the gate.
17And the five men that went to spy out the land went up, and came in thither, and took the graven image, and the ephod, and the teraphim, and the molten image: and the priest stood in the entering of the gate with the six hundred men that were appointed with weapons of war.
18And these went into Micah’s house, and fetched the carved image, the ephod, and the teraphim, and the molten image. Then said the priest unto them, What do ye?
19And they said unto him, Hold thy peace, lay thine hand upon thy mouth, and go with us, and be to us a father and a priest: is it better for thee to be a priest unto the house of one man, or that thou be a priest unto a tribe and a family in Israel? {76 Common-Sense Praying, Gen. 24:12-14}
20And the priest’s heart was glad, and he took the ephod, and the teraphim, and the graven image, and went in the midst of the people.
21So they turned and departed, and put the little ones and the cattle and the carriage before them.
22And when they were a good way from the house of Micah, the men that were in the houses near to Micah’s house were gathered together, and overtook the children of Dan.
23And they cried unto the children of Dan. And they turned their faces, and said unto Micah, What aileth thee, that thou comest with such a company?
24And he said, Ye have taken away my gods which I made, and the priest, and ye are gone away: and what have I more? and what is this that ye say unto me, What aileth thee?
25And the children of Dan said unto him, Let not thy voice be heard among us, lest angry fellows run upon thee, and thou lose thy life, with the lives of thy household.
26And the children of Dan went their way: and when Micah saw that they were too strong for him, he turned and went back unto his house. {382 Problem-Solving Prayer, Acts 27:33}
27And they took the things which Micah had made, and the priest which he had, and came unto Laish, unto a people that were at quiet and secure: and they smote them with the edge of the sword, and burnt the city with fire.
28And there was no deliverer, because it was far from Zidon, and they had no business with any man; and it was in the valley that lieth by Bethrehob. And they built a city, and dwelt therein.
29And they called the name of the city Dan, after the name of Dan their father, who was born unto Israel: howbeit the name of the city was Laish at the first. {160 Family-Heritage Prayer, Matt. 1:1-17}
30And the children of Dan set up the graven image: and Jonathan, the son of Gershom, the son of Manasseh, he and his sons were priests to the tribe of Dan until the day of the captivity of the land.
31And they set them up Micah’s graven image, which he made, {220 Heresy-Condemning Prayer, 2 Peter 2:6} all the time that the house of God was in Shiloh.
Lord, I want to live in peace like the people of Laish. I want contentment and respect of others. It’s when I don’t defend my peace and I’m deceived about the enemy and I’m no longer on guard—that’s when I’m in the most danger. {507 Unknown-Danger Prayer, Gen. 15:1} Lord, I will keep watch over my soul and be on guard against the world, the flesh, and the devil. Protect me when I can’t protect myself. Amen.
Judges 19
1And it came to pass in those days, when there was no king in Israel, that there was a certain Levite sojourning on the side of mount Ephraim, who took to him a concubine out of Bethlehemjudah.
2And his concubine played the whore against him, {433 Sexual-Defense Praying, Prov. 7:18} and went away from him unto her father’s house to Bethlehemjudah, and was there four whole months.
3And her husband arose, and went after her, to speak friendly unto her, and to bring her again, having his servant with him, and a couple of asses: and she brought him into her father’s house: and when the father of the damsel saw him, he rejoiced to meet him.
4And his father in law, the damsel’s father, retained him; and he abode with him three days: so they did eat and drink, and lodged there.
5And it came to pass on the fourth day, when they arose early in the morning, that he rose up to depart: and the damsel’s father said unto his son in law, Comfort thine heart with a morsel of bread, and afterward go your way.
6And they sat down, and did eat and drink both of them together: for the damsel’s father had said unto the man, Be content, I pray thee, and tarry all night, and let thine heart be merry.
7And when the man rose up to depart, his father in law urged him: therefore he lodged there again. {287 Looking-Back Prayer, Luke 9:62}
8And he arose early in the morning on the fifth day to depart; and the damsel’s father said, Comfort thine heart, I pray thee. And they tarried until afternoon, and they did eat both of them.
9And when the man rose up to depart, he, and his concubine, and his servant, his father in law, the damsel’s father, said unto him, Behold, now the day draweth toward evening, I pray you tarry all night: behold, the day groweth to an end, lodge here, that thine heart may be merry; and to morrow get you early on your way, that thou mayest go home.
10But the man would not tarry that night, but he rose up and departed, and came over against Jebus, which is Jerusalem; and there were with him two asses saddled, his concubine also was with him.
11And when they were by Jebus, the day was far spent; and the servant said unto his master, Come, I pray thee, and let us turn in into this city of the Jebusites, and lodge in it.
12And his master said unto him, We will not turn aside hither into the city of a stranger, that is not of the children of Israel; we will pass over to Gibeah.
13And he said unto his servant, Come, and let us draw near to one of these places to lodge all night, in Gibeah, or in Ramah.
14And they passed on and went their way; and the sun went down upon them when they were by Gibeah, which belongeth to Benjamin.
15And they turned aside thither, to go in and to lodge in Gibeah: and when he went in, he sat him down in a street of the city: for there was no man that took them into his house to lodging.
16And, behold, there came an old man from his work out of the field at even, which was also of mount Ephraim; and he sojourned in Gibeah: but the men of the place were Benjamites.
17And when he had lifted up his eyes, he saw a wayfaring man in the street of the city: and the old man said, Whither goest thou? and whence comest thou?
18And he said unto him, We are passing from Bethlehemjudah toward the side of mount Ephraim; from thence am I: and I went to Bethlehemjudah, but I am now going to the house of the LORD; {182 Geographical-Praying, Matt. 6:6} and there is no man that receiveth me to house.
19Yet there is both straw and provender for our asses; and there is bread and wine also for me, and for thy handmaid, and for the young man which is with thy servants: there is no want of any thing.
20And the old man said, Peace be with thee; howsoever let all thy wants lie upon me; only lodge not in the street.
21So he brought him into his house, and gave provender unto the asses: and they washed their feet, and did eat and drink. {388 Provision of Food Praise, Ps. 65:9-11}
22Now as they were making their hearts merry, behold, the men of the city, certain sons of Belial, beset the house round about, and beat at the door, and spake to the master of the house, the old man, saying, Bring forth the man that came into thine house, that we may know him. {433 Sexual-Defense Praying, Prov. 7:18}
23And the man, the master of the house, went out unto them, and said unto them, Nay, my brethren, nay, I pray you, do not so wickedly; seeing that this man is come into mine house, do not this folly.
24Behold, here is my daughter a maiden, and his concubine; them I will bring out now, and humble ye them, and do with them what seemeth good unto you: but unto this man do not so vile a thing.
25But the men would not hearken to him: so the man took his concubine, and brought her forth unto them; and they knew her, and abused her all the night until the morning: and when the day began to spring, they let her go.
26Then came the woman in the dawning of the day, and fell down at the door of the man’s house where her lord was, till it was light.
27And her lord rose up in the morning, and opened the doors of the house, and went out to go his way: and, behold, the woman his concubine was fallen down at the door of the house, and her hands were upon the threshold.
28And he said unto her, Up, and let us be going. But none answered. {99 Death-Facing Prayer, Ps. 88:3} Then the man took her up upon an ass, and the man rose up, and gat him unto his place.
29And when he was come into his house, he took a knife, and laid hold on his concubine, and divided her, together with her bones, into twelve pieces, and sent her into all the coasts of Israel.
30And it was so, that all that saw it said, There was no such deed done nor seen from the day that the children of Israel came up out of the land of Egypt unto this day: consider of it, take advice, and speak your minds.
Lord, evil comes in many different ways; help me recognize it and protect myself. A “lesser sin” is not any better in Your eyes than a “greater sin.” May I never bargain with sin. Remind me that compromise and going against common sense and compromise leads to terrible results. Amen.
Judges 20
1Then all the children of Israel went out, and the congregation was gathered together as one man, from Dan even to Beersheba, with the land of Gilead, unto the LORD in Mizpeh. {377 Presence of God-Prayer, Ps. 16:11}
2And the chief of all the people, even of all the tribes of Israel, presented themselves in the assembly of the people of God, four hundred thousand footmen that drew sword.
3(Now the children of Benjamin heard that the children of Israel were gone up to Mizpeh.) Then said the children of Israel, Tell us, how was this wickedness?
4And the Levite, the husband of the woman that was slain, answered and said, I came into Gibeah that belongeth to Benjamin, I and my concubine, to lodge.
5And the men of Gibeah rose against me, and beset the house round about upon me by night, and thought to have slain me: and my concubine have they forced, that she is dead. {99 Death-Facing Prayer, Ps. 88:3}
6And I took my concubine, and cut her in pieces, and sent her throughout all the country of the inheritance of Israel: for they have committed lewdness and folly in Israel.
7Behold, ye are all children of Israel; give here your advice and counsel.
8And all the people arose as one man, saying, We will not any of us go to his tent, neither will we any of us turn into his house.
9But now this shall be the thing which we will do to Gibeah; we will go up by lot against it; {207 Guidance-Prayer, Rom. 12:1, 2}
10And we will take ten men of an hundred throughout all the tribes of Israel, and an hundred of a thousand, and a thousand out of ten thousand, to fetch victual for the people, that they may do, when they come to Gibeah of Benjamin, according to all the folly that they have wrought in Israel.
11So all the men of Israel were gathered against the city, knit together as one man. {333 Oneness-Prayer, Phil. 2:2}
12And the tribes of Israel sent men through all the tribe of Benjamin, saying, What wickedness is this that is done among you?
13Now therefore deliver us the men, the children of Belial, which are in Gibeah, that we may put them to death, and put away evil from Israel. But the children of Benjamin would not hearken to the voice of their brethren the children of Israel.
14But the children of Benjamin gathered themselves together out of the cities unto Gibeah, to go out to battle against the children of Israel.
15And the children of Benjamin were numbered at that time out of the cities twenty and six thousand men that drew sword, beside the inhabitants of Gibeah, which were numbered seven hundred chosen men.
16Among all this people there were seven hundred chosen men lefthanded; every one could sling stones at an hair breadth, and not miss.
17And the men of Israel, beside Benjamin, were numbered four hundred thousand men that drew sword: all these were men of war.
18And the children of Israel arose, and went up to the house of God, and asked counsel of God, and said, Which of us shall go up first to the battle against the children of Benjamin? And the LORD said, Judah shall go up first. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
19And the children of Israel rose up in the morning, and encamped against Gibeah.
20And the men of Israel went out to battle against Benjamin; and the men of Israel put themselves in array to fight against them at Gibeah.
21And the children of Benjamin came forth out of Gibeah, and destroyed down to the ground of the Israelites that day twenty and two thousand men. {528 Warfare-Prayer, Rev. 12:7}
22And the people the men of Israel encouraged themselves, and set their battle again in array in the place where they put themselves in array the first day.
23(And the children of Israel went up and wept before the LORD until even, {377 Presence of God-Prayer, Ps. 16:11} and asked counsel of the LORD, saying, Shall I go up again to battle against the children of Benjamin my brother? {159 False-Prayer, Matt. 7:21-23} And the LORD said, Go up against him.) {105 Defensive-Warfare Prayer, 1 John 4:4}
24And the children of Israel came near against the children of Benjamin the second day.
25And Benjamin went forth against them out of Gibeah the second day, and destroyed down to the ground of the children of Israel again eighteen thousand men; all these drew the sword.
26Then all the children of Israel, and all the people, went up, and came unto the house of God, and wept, and sat there before the LORD, {530 Weeping-Prayer, Acts 20:31} and fasted that day until even, and offered burnt offerings and peace offerings before the LORD. {161 Fasting-Prayer, Matt. 6:16-19}
27And the children of Israel enquired of the LORD, {390 Questionable-Praying, Acts 1:24} (for the ark of the covenant of God was there in those days,
28And Phinehas, the son of Eleazar, the son of Aaron, stood before it in those days,) saying, Shall I yet again go out to battle against the children of Benjamin my brother, or shall I cease? And the LORD said, Go up; for to morrow I will deliver them into thine hand.
29And Israel set liers in wait round about Gibeah.
30And the children of Israel went up against the children of Benjamin on the third day, and put themselves in array against Gibeah, as at other times.
31And the children of Benjamin went out against the people, and were drawn away from the city; and they began to smite of the people, and kill, as at other times, in the highways, of which one goeth up to the house of God, and the other to Gibeah in the field, about thirty men of Israel.
32And the children of Benjamin said, They are smitten down before us, as at the first. But the children of Israel said, Let us flee, and draw them from the city unto the highways. {139 Enemy-Strategy Praying, John 8:44}
33And all the men of Israel rose up out of their place, and put themselves in array at Baaltamar: and the liers in wait of Israel came forth out of their places, even out of the meadows of Gibeah.
34And there came against Gibeah ten thousand chosen men out of all Israel, and the battle was sore: but they knew not that evil was near them.
35And the LORD smote Benjamin before Israel: and the children of Israel destroyed of the Benjamites that day twenty and five thousand and an hundred men: all these drew the sword.
36So the children of Benjamin saw that they were smitten: {268 Judgmental-Praying, Acts 5:4, 9} for the men of Israel gave place to the Benjamites, because they trusted unto the liers in wait which they had set beside Gibeah.
37And the liers in wait hasted, and rushed upon Gibeah; and the liers in wait drew themselves along, and smote all the city with the edge of the sword.
38Now there was an appointed sign between the men of Israel and the liers in wait, that they should make a great flame with smoke rise up out of the city.
39And when the men of Israel retired in the battle, {382 Problem-Solving Prayer, Acts 27:33} Benjamin began to smite and kill of the men of Israel about thirty persons: for they said, Surely they are smitten down before us, as in the first battle.
40But when the flame began to arise up out of the city with a pillar of smoke, the Benjamites looked behind them, and, behold, the flame of the city ascended up to heaven.
41And when the men of Israel turned again, the men of Benjamin were amazed: {164 Fear-Motivated Prayer, Ps. 56:3} for they saw that evil was come upon them.
42Therefore they turned their backs before the men of Israel unto the way of the wilderness; but the battle overtook them; and them which came out of the cities they destroyed in the midst of them.
43Thus they inclosed the Benjamites round about, and chased them, and trode them down with ease over against Gibeah toward the sunrising.
44And there fell of Benjamin eighteen thousand men; all these were men of valour.
45And they turned and fled toward the wilderness unto the rock of Rimmon: and they gleaned of them in the highways five thousand men; and pursued hard after them unto Gidom, and slew two thousand men of them.
46So that all which fell that day of Benjamin were twenty and five thousand men that drew the sword; all these were men of valour. {99 Death-Facing Prayer, Ps. 88:3}
47But six hundred men turned and fled to the wilderness unto the rock Rimmon, and abode in the rock Rimmon four months.
48And the men of Israel turned again upon the children of Benjamin, and smote them with the edge of the sword, as well the men of every city, as the beast, and all that came to hand: also they set on fire all the cities that they came to.
Lord, the leaders of Benjamin made a foolish decision, and everyone paid a price. Help me make smart decisions for those I lead. Also, help those who lead me make smart decisions. Amen.
Judges 21
1Now the men of Israel had sworn in Mizpeh, saying, There shall not any of us give his daughter unto Benjamin to wife. {521 Vow-Prayer, Rev. 10:6}
2And the people came to the house of God, and abode there till even before God, and lifted up their voices, and wept sore; {377 Presence of God-Prayer, Ps. 16:11}
3And said, O LORD God of Israel, why is this come to pass in Israel, that there should be to day one tribe lacking in Israel? {333 Oneness-Prayer, Phil. 2:2}
4And it came to pass on the morrow, that the people rose early, and built there an altar, and offered burnt offerings and peace offerings. {394 Redemption-Worship, Rev. 5:12}
5And the children of Israel said, Who is there among all the tribes of Israel that came not up with the congregation unto the LORD? For they had made a great oath {521 Vow-Prayer, Rev. 10:6} concerning him that came not up to the LORD to Mizpeh, saying, He shall surely be put to death.
6And the children of Israel repented them for Benjamin their brother, {399 Repentance-Prayer, Matt. 3:2, 8} and said, There is one tribe cut off from Israel this day.
7How shall we do for wives for them that remain, seeing we have sworn by the LORD that we will not give them of our daughters to wives? {522 Vow-Violation Prayer, Ps. 65:1}
8And they said, What one is there of the tribes of Israel that came not up to Mizpeh to the LORD? And, behold, there came none to the camp from Jabeshgilead to the assembly.
9For the people were numbered, and, behold, there were none of the inhabitants of Jabeshgilead there.
10And the congregation sent thither twelve thousand men of the valiantest, and commanded them, saying, Go and smite the inhabitants of Jabeshgilead with the edge of the sword, with the women and the children.
11And this is the thing that ye shall do, Ye shall utterly destroy every male, and every woman that hath lain by man.
12And they found among the inhabitants of Jabeshgilead four hundred young virgins, that had known no man by lying with any male: and they brought them unto the camp to Shiloh, which is in the land of Canaan.
13And the whole congregation sent some to speak to the children of Benjamin that were in the rock Rimmon, and to call peaceably unto them.
14And Benjamin came again at that time; and they gave them wives which they had saved alive of the women of Jabeshgilead: and yet so they sufficed them not.
15And the people repented them for Benjamin, because that the LORD had made a breach in the tribes of Israel.
16Then the elders of the congregation said, How shall we do for wives for them that remain, seeing the women are destroyed out of Benjamin?
17And they said, There must be an inheritance for them that be escaped of Benjamin, that a tribe be not destroyed out of Israel.
18Howbeit we may not give them wives of our daughters: for the children of Israel have sworn, saying, Cursed be he that giveth a wife to Benjamin.
19Then they said, Behold, there is a feast of the LORD in Shiloh yearly in a place which is on the north side of Bethel, on the east side of the highway that goeth up from Bethel to Shechem, and on the south of Lebonah. {382 Problem-Solving Prayer, Acts 27:33}
20Therefore they commanded the children of Benjamin, saying, Go and lie in wait in the vineyards;
21And see, and, behold, if the daughters of Shiloh come out to dance in dances, then come ye out of the vineyards, and catch you every man his wife of the daughters of Shiloh, and go to the land of Benjamin.
22And it shall be, when their fathers or their brethren come unto us to complain, that we will say unto them, Be favourable unto them for our sakes: because we reserved not to each man his wife in the war: for ye did not give unto them at this time, that ye should be guilty. {76 Common-Sense Praying, Gen. 24:12-14}
23And the children of Benjamin did so, and took them wives, according to their number, of them that danced, whom they caught: and they went and returned unto their inheritance, and repaired the cities, and dwelt in them.
24And the children of Israel departed thence at that time, every man to his tribe and to his family, and they went out from thence every man to his inheritance. {160 Family-Heritage Prayer, Matt. 1:1-17}
25In those days there was no king in Israel: every man did that which was right in his own eyes. {101 Deceitful-Heart Prayer, James 4:3}
Lord, these “Dark Ages” of Israel were terrible; people lived contrary to Your law, they were often wrong and suffered for it. Teach me to live according to what You’ve revealed as Your standard in the Word of God. Many of the people thought they were doing right when actually they were foolishly wrong. Lord, I know that sincerity and prayer are not enough to live and serve You correctly; I will live by Your law in the Bible. Amen.
Ruth
Key Word: Kinsman (Ruth 4:14)
Key Verse: “So Boaz took Ruth, and she was his wife: and when he went in unto her, the LORD gave her conception, and she bare a son” (Ruth 4:13).
Theme: The author (Samuel) tells a short story that begins with a crisis when Elimelech and family rebel against God by abandoning the Holy Land and moving to the nation of Moab. Complications follow with Elimelech and his two sons dying, leaving a wife and two daughters-in-law without husbands. When Naomi tells the two widows to return to their families and idol worship, one of the two widows—Ruth—decides to follow the LORD of Israel and goes with her mother-in-law (Naomi) back to the Holy Land and Bethlehem. What appears to be a chance choice of a field to pick up left-over grain was obviously divine guidance {207 Guidance-Prayer, Rom. 12:1, 2}, because the field was owned by Boaz, a family relative who becomes the “Kinsman Redeemer.” Boaz redeems Ruth out of bankruptcy and marries her. Their son is Obed, the grandfather of King David.
Ruth is a picture of the Gentile bride—the Church—which is redeemed by the family of David—Jesus Christ. It’s also a picture of Gentiles who choose the salvation of the LORD, as did Ruth. Lord, I choose to follow Jesus Christ and will serve Him all my life. Amen.
Ruth 1
1Now it came to pass in the days when the judges ruled, that there was a famine in the land. {57 Calamity-Praying, Hos. 5:15} And a certain man of Bethlehemjudah went to sojourn in the country of Moab, he, and his wife, and his two sons.
2And the name of the man was Elimelech, and the name of his wife Naomi, and the name of his two sons Mahlon and Chilion, Ephrathites of Bethlehemjudah. {160 Family-Heritage Prayer, Matt. 1:1-17} And they came into the country of Moab, and continued there.
3And Elimelech Naomi’s husband died; and she was left, and her two sons.
4And they took them wives of the women of Moab; the name of the one was Orpah, and the name of the other Ruth: and they dwelled there about ten years.
5And Mahlon and Chilion died also both of them; {99 Death-Facing Prayer, Ps. 88:3} and the woman was left of her two sons and her husband.
Lord, we don’t mean to rebel against Your ways; it’s just that we follow our rationalizations rather than seeking Your will in Scripture. It’s amazing how we never consider Your will when making plans for our lives. Forgive our self-inclination. Amen.
6Then she arose with her daughters in law, that she might return from the country of Moab: for she had heard in the country of Moab how that the LORD had visited his people in giving them bread. {109 Deliverance-Prayer, Ps. 34:6}
7Wherefore she went forth out of the place where she was, and her two daughters in law with her; and they went on the way to return unto the land of Judah.
8And Naomi said unto her two daughters in law, Go, return each to her mother’s house: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} the LORD deal kindly with you, as ye have dealt with the dead, and with me.
9The LORD grant you that ye may find rest, each of you in the house of her husband. {47 Blessing-Prayer, Gen. 49:28} Then she kissed them; and they lifted up their voice, and wept.
10And they said unto her, Surely we will return with thee unto thy people.
11And Naomi said, Turn again, my daughters: why will ye go with me? are there yet any more sons in my womb, that they may be your husbands?
12Turn again, my daughters, go your way; for I am too old to have an husband. If I should say, I have hope, if I should have an husband also to night, and should also bear sons;
13Would ye tarry for them till they were grown? would ye stay for them from having husbands? nay, my daughters; for it grieveth me much for your sakes that the hand of the LORD is gone out against me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
14And they lifted up their voice, and wept again: and Orpah kissed her mother in law; but Ruth clave unto her. {75 Commitment-Prayer, Ps. 37:5}
15And she said, Behold, thy sister in law is gone back unto her people, and unto her gods: return thou after thy sister in law.
16And Ruth said, Intreat me not to leave thee, or to return from following after thee: for whither thou goest, I will go; and where thou lodgest, I will lodge: thy people shall be my people, and thy God my God: {75 Commitment-Prayer, Ps. 37:5}
17Where thou diest, will I die, and there will I be buried: {416 Salvation-Prayer, Luke 18:13} the LORD do so to me, and more also, if ought but death part thee and me.
Lord, Naomi was wrong to send Orpah back to idolatrous gods. May I never counsel this way. Lord, I will choose You, as did Ruth. Amen.
18When she saw that she was stedfastly minded to go with her, then she left speaking unto her. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
19So they two went until they came to Bethlehem. And it came to pass, when they were come to Bethlehem, that all the city was moved about them, and they said, Is this Naomi?
20And she said unto them, Call me not Naomi, call me Mara: {1 Abandonment-Prayer, Ps. 42:9} for the Almighty hath dealt very bitterly with me.
21I went out full and the LORD hath brought me home again empty: why then call ye me Naomi, seeing the LORD hath testified against me, and the Almighty hath afflicted me? {465 Suffering-Prayer, 1 Peter 4:12, 13}
22So Naomi returned, and Ruth the Moabitess, her daughter in law, with her, which returned out of the country of Moab: and they came to Bethlehem in the beginning of barley harvest.
Lord, Ruth had absolutely no positive incentives to choose and follow You. May I have single vision like Ruth, to choose You rather than anything else. I choose to follow You, no matter what. Amen.
Ruth 2
1And Naomi had a kinsman of her husband’s, a mighty man of wealth, of the family of Elimelech; {160 Family-Heritage Prayer, Matt. 1:1-17} and his name was Boaz.
2And Ruth the Moabitess said unto Naomi, Let me now go to the field, and glean ears of corn after him in whose sight I shall find grace. {179 Fruitful-Prayer, Matt. 13:8} And she said unto her, Go, my daughter.
3And she went, and came, and gleaned in the field after the reapers: {536 Worker’s-Prayer, 2 Tim. 2:15} and her hap was to light on a part of the field belonging unto Boaz, who was of the kindred of Elimelech.
4And, behold, Boaz came from Bethlehem, and said unto the reapers, The LORD be with you. And they answered him, The LORD bless thee. {42 Blessing A Person-Prayer, Num. 6:23-26}
5Then said Boaz unto his servant that was set over the reapers, Whose damsel is this?
6And the servant that was set over the reapers answered and said, It is the Moabitish damsel that came back with Naomi out of the country of Moab:
7And she said, I pray you, let me glean and gather after the reapers among the sheaves: so she came, and hath continued even from the morning until now, that she tarried a little in the house. {432 Service-Prayer, Heb. 5:4}
8Then said Boaz unto Ruth, Hearest thou not, my daughter? Go not to glean in another field, neither go from hence, but abide here fast by my maidens:
9Let thine eyes be on the field that they do reap, and go thou after them: have I not charged the young men that they shall not touch thee? and when thou art athirst, {485 Thirst-Praying, Rev. 22:17} go unto the vessels, and drink of that which the young men have drawn.
10Then she fell on her face, and bowed herself to the ground, and said unto him, Why have I found grace in thine eyes, that thou shouldest take knowledge of me, seeing I am a stranger?
11And Boaz answered and said unto her, It hath fully been shewed me, all that thou hast done unto thy mother in law since the death of thine husband: and how thou hast left thy father and thy mother, and the land of thy nativity, and art come unto a people which thou knewest not heretofore. {103 Dedication-Prayer, Mark 10:16}
12The LORD recompense thy work, and a full reward be given thee of the LORD God of Israel, {409 Reward-Prayer, 1 Cor. 3:14} under whose wings thou art come to trust.
13Then she said, Let me find favour in thy sight, my lord; for that thou hast comforted me, and for that thou hast spoken friendly unto thine handmaid, though I be not like unto one of thine handmaidens.
14And Boaz said unto her, At mealtime come thou hither, and eat of the bread, and dip thy morsel in the vinegar. And she sat beside the reapers: and he reached her parched corn, and she did eat, and was sufficed, and left.
15And when she was risen up to glean, Boaz commanded his young men, saying, Let her glean even among the sheaves, and reproach her not:
16And let fall also some of the handfuls of purpose for her, and leave them, that she may glean them, and rebuke her not. {409 Reward-Prayer, 1 Cor. 3:14}
17So she gleaned in the field until even, and beat out that she had gleaned: and it was about an ephah of barley.
18And she took it up, and went into the city: and her mother in law saw what she had gleaned: and she brought forth, and gave to her that she had reserved after she was sufficed.
19And her mother in law said unto her, Where hast thou gleaned to day? and where wroughtest thou? blessed be he that did take knowledge of thee. {42 Blessing A Person-Prayer, Num. 6:23-26} And she shewed her mother in law with whom she had wrought, and said, The man’s name with whom I wrought to day is Boaz.
20And Naomi said unto her daughter in law, Blessed be he of the LORD, who hath not left off his kindness to the living and to the dead. And Naomi said unto her, The man is near of kin unto us, one of our next kinsmen. {160 Family-Heritage Prayer, Matt. 1:1-17}
21And Ruth the Moabitess said, He said unto me also, Thou shalt keep fast by my young men, until they have ended all my harvest.
22And Naomi said unto Ruth her daughter in law, It is good, my daughter, that thou go out with his maidens, that they meet thee not in any other field.
23So she kept fast by the maidens of Boaz to glean unto the end of barley harvest and of wheat harvest; and dwelt with her mother in law. {60 Character of God-Prayer, 1 Thess. 5:24}
Lord, thank You for the example of Ruth. Give me character to work anywhere, under any conditions, to work faithfully until a job is done. Amen.
Ruth 3
1Then Naomi her mother in law said unto her, My daughter, shall I not seek rest for thee, that it may be well with thee?
2And now is not Boaz of our kindred, {160 Family-Heritage Prayer, Matt. 1:1-17} with whose maidens thou wast? Behold, he winnoweth barley to night in the threshingfloor.
3Wash thyself therefore, and anoint thee, and put thy raiment upon thee, and get thee down to the floor: but make not thyself known unto the man, until he shall have done eating and drinking.
4And it shall be, when he lieth down, that thou shalt mark the place where he shall lie, and thou shalt go in, and uncover his feet, and lay thee down; and he will tell thee what thou shalt do.
5And she said unto her, All that thou sayest unto me I will do.
6And she went down unto the floor, and did according to all that her mother in law bade her.
7And when Boaz had eaten and drunk, and his heart was merry, he went to lie down at the end of the heap of corn: and she came softly, and uncovered his feet, and laid her down.
8And it came to pass at midnight, that the man was afraid, and turned himself: {470 Surprise-Response Prayer, Rev. 1:10} and, behold, a woman lay at his feet.
9And he said, Who art thou? And she answered, I am Ruth thine handmaid: spread therefore thy skirt over thine handmaid; for thou art a near kinsman. {23 Asking-Prayer, Matt. 7:7}
10And he said, Blessed be thou of the LORD, my daughter: {47 Blessing-Prayer, Gen. 49:28} for thou hast shewed more kindness in the latter end than at the beginning, inasmuch as thou followedst not young men, whether poor or rich.
11And now, my daughter, fear not; I will do to thee all that thou requirest: {23 Asking-Prayer, Matt. 7:7} for all the city of my people doth know that thou art a virtuous woman.
12And now it is true that I am thy near kinsman: howbeit there is a kinsman nearer than I.
13Tarry this night, and it shall be in the morning, that if he will perform unto thee the part of a kinsman, well; let him do the kinsman’s part: but if he will not do the part of a kinsman to thee, then will I do the part of a kinsman to thee, as the LORD liveth: lie down until the morning. {387 Protection-Prayer, Isa. 43:2, 3}
14And she lay at his feet until the morning: and she rose up before one could know another. And he said, Let it not be known that a woman came into the floor.
15Also he said, Bring the vail that thou hast upon thee, and hold it. And when she held it, he measured six measures of barley, and laid it on her: {179 Fruitful-Prayer, Matt. 13:8} and she went into the city.
16And when she came to her mother in law, she said, Who art thou, my daughter? And she told her all that the man had done to her.
17And she said, These six measures of barley gave he me; for he said to me, Go not empty unto thy mother in law.
18Then said she, Sit still, my daughter, until thou know how the matter will fall: {364 Praise for God’s Sovereignty, Gen. 45:5} for the man will not be in rest, until he have finished the thing this day.
Lord, You put love in the hearts of men and women for each other. Teach me to love deeply those related to me, as deeply as You love me. Amen.
Ruth 4
1Then went Boaz up to the gate, and sat him down there: and, behold, the kinsman of whom Boaz spake came by; unto whom he said, Ho, such a one! turn aside, sit down here. And he turned aside, and sat down.
2And he took ten men of the elders of the city, and said, Sit ye down here. And they sat down.
3And he said unto the kinsman, Naomi, that is come again out of the country of Moab, selleth a parcel of land, which was our brother Elimelech’s:
4And I thought to advertise thee, saying, Buy it before the inhabitants, and before the elders of my people. If thou wilt redeem it, redeem it: {394 Redemption-Worship, Rev. 5:12} but if thou wilt not redeem it, then tell me, that I may know: for there is none to redeem it beside thee; and I am after thee. And he said, I will redeem it.
5Then said Boaz, What day thou buyest the field of the hand of Naomi, thou must buy it also of Ruth the Moabitess, the wife of the dead, to raise up the name of the dead upon his inheritance.
6And the kinsman said, I cannot redeem it for myself, lest I mar mine own inheritance: redeem thou my right to thyself; for I cannot redeem it. {394 Redemption-Worship, Rev. 5:12}
7Now this was the manner in former time in Israel concerning redeeming and concerning changing, for to confirm all things; a man plucked off his shoe, and gave it to his neighbour: and this was a testimony in Israel.
8Therefore the kinsman said unto Boaz, Buy it for thee. So he drew off his shoe.
9And Boaz said unto the elders, and unto all the people, Ye are witnesses this day, that I have bought all that was Elimelech’s, and all that was Chilion’s and Mahlon’s, of the hand of Naomi.
10Moreover Ruth the Moabitess, the wife of Mahlon, have I purchased to be my wife, to raise up the name of the dead upon his inheritance, that the name of the dead be not cut off from among his brethren, and from the gate of his place: {160 Family-Heritage Prayer, Matt. 1:1-17} ye are witnesses this day.
11And all the people that were in the gate, and the elders, said, We are witnesses. {468 Support-Prayer, Matt. 18:19} The LORD make the woman that is come into thine house like Rachel and like Leah, which two did build the house of Israel: and do thou worthily in Ephratah, and be famous in Bethlehem:
12And let thy house be like the house of Pharez, whom Tamar bare unto Judah, of the seed which the LORD shall give thee of this young woman. {179 Fruitful-Prayer, Matt. 13:8}
13So Boaz took Ruth, and she was his wife: and when he went in unto her, the LORD gave her conception, and she bare a son.
14And the women said unto Naomi, Blessed be the LORD, {363 Praise for God’s Provision, Ps. 23:1} which hath not left thee this day without a kinsman, that his name may be famous in Israel.
15And he shall be unto thee a restorer of thy life, and a nourisher of thine old age: {404 Restorative-Prayer, Isa. 55:7} for thy daughter in law, which loveth thee, which is better to thee than seven sons, hath born him.
16And Naomi took the child, and laid it in her bosom, and became nurse unto it.
17And the women her neighbours gave it a name, saying, There is a son born to Naomi; and they called his name Obed: he is the father of Jesse, the father of David.
18Now these are the generations of Pharez: Pharez begat Hezron,
19And Hezron begat Ram, and Ram begat Amminadab,
20And Amminadab begat Nahshon, and Nahshon begat Salmon,
21And Salmon begat Boaz, and Boaz begat Obed,
22And Obed begat Jesse, and Jesse begat David.
Lord, You sent Jesus to be my Kinsman-Redeemer; He came to be my relation (see Heb. 2:11). Then He took my sin and died for me (see 2 Cor. 5:21); Jesus paid my sin debt. He gave me life and freedom and now I choose to love and follow You. Amen.
1 Samuel
Key Words: King Saul (1 Samuel 11:15)
Key Verse: “And the LORD came, and stood, and called as at other times, Samuel, Samuel. Then Samuel answered, Speak; for thy servant heareth’” (1 Sam. 3:10).
Theme: First Samuel marks the end of the time of the judges when, “Every man did that which was right in his own eyes” (Judg. 21:25). The priesthood under Eli became corrupt, and Samuel introduced the office of prophets, and from then on a prophet primarily spoke the “words of God,” not a priest. Also, this book introduces the office of king, when Samuel first anointed Saul. Then, after Saul’s rebellion against God, Samuel anointed David as the next king.
First Samuel contrasts the bad leadership of Saul with the godly leadership of David who was “a man after his (God’s) own heart” (1 Sam. 13:14). Lord, I will seek You as did David, and I will follow You with all my heart. Amen.
1 Samuel 1
1Now there was a certain man of Ramathaimzophim, of mount Ephraim, and his name was Elkanah, the son of Jeroham, the son of Elihu, the son of Tohu, the son of Zuph, an Ephrathite: {160 Family-Heritage Prayer, Matt. 1:1-17}
2And he had two wives; the name of the one was Hannah, and the name of the other Peninnah: and Peninnah had children, but Hannah had no children. {43 Blessing Children-Prayer, Lam. 2:19}
3And this man went up out of his city yearly to worship and to sacrifice unto the LORD of hosts in Shiloh. {377 Presence of God-Prayer, Ps. 16:11} And the two sons of Eli, Hophni and Phinehas, the priests of the LORD, were there.
4And when the time was that Elkanah offered, he gave to Peninnah his wife, and to all her sons and her daughters, portions: {388 Provision of Food Praise, Ps. 65:9-11}
5But unto Hannah he gave a worthy portion; for he loved Hannah: but the LORD had shut up her womb. {533 Will of God-Prayer, Eph. 5:17}
6And her adversary also provoked her sore, for to make her fret, because the LORD had shut up her womb. {202 Grief-Prayer, Eph. 4:30}
7And as he did so year by year, when she went up to the house of the LORD, so she provoked her; therefore she wept, and did not eat. {530 Weeping-Prayer, Acts 20:31}
8Then said Elkanah her husband to her, Hannah, why weepest thou? and why eatest thou not? and why is thy heart grieved? am not I better to thee than ten sons?
9So Hannah rose up after they had eaten in Shiloh, and after they had drunk. Now Eli the priest sat upon a seat by a post of the temple of the LORD. {248 Intercessor’s-Prayer, Rom. 8:34}
10And she was in bitterness of soul, {341 Pain-Praying, Ps. 38:6, 20, 21} and prayed unto the LORD, and wept sore.
11And she vowed a vow, {521 Vow-Prayer, Rev. 10:6} and said, O LORD of hosts, if thou wilt indeed look on the affliction of thine handmaid, and remember me, and not forget thine handmaid, {303 Memory-Praying, Ps. 77:11} but wilt give unto thine handmaid a man child, then I will give him unto the LORD all the days of his life, {376 Pregnancy-Prayer, Gen. 25:22} and there shall no razor come upon his head.
12And it came to pass, as she continued praying before the LORD, that Eli marked her mouth. {216 Heavy-Prayer, Matt. 11:28:30}
13Now Hannah, she spake in her heart; {436 Silent-Prayer, Ps. 39:1-3} only her lips moved, but her voice was not heard: therefore Eli thought she had been drunken.
14And Eli said unto her, How long wilt thou be drunken? put away thy wine from thee.
15And Hannah answered and said, No, my lord, I am a woman of a sorrowful spirit: {494 Trouble-Praying, 2 Cor. 1:4} I have drunk neither wine nor strong drink, but have poured out my soul before the LORD.
16Count not thine handmaid for a daughter of Belial: for out of the abundance of my complaint and grief have I spoken hitherto. {87 Continual-Prayer, 1 Thess. 3:10}
17Then Eli answered and said, Go in peace: and the God of Israel grant thee thy petition that thou hast asked of him. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
18And she said, Let thine handmaid find grace in thy sight. So the woman went her way, and did eat, and her countenance was no more sad.
19And they rose up in the morning early, and worshipped before the LORD, {541 Worship-Prayer, John 4:23} and returned, and came to their house to Ramah: and Elkanah knew Hannah his wife; and the LORD remembered her. {366 Praise-Worship of God, Gal. 1:5}
20Wherefore it came to pass, when the time was come about after Hannah had conceived, that she bare a son, and called his name Samuel, saying, Because I have asked him of the LORD. {23 Asking-Prayer, Matt. 7:7}
21And the man Elkanah, and all his house, went up to offer unto the LORD the yearly sacrifice, and his vow. {412 Sacrificial-Prayer, Heb. 13:15}
22But Hannah went not up; for she said unto her husband, I will not go up until the child be weaned, and then I will bring him, that he may appear before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and there abide for ever.
23And Elkanah her husband said unto her, Do what seemeth thee good; tarry until thou have weaned him; only the LORD establish his word. {535 Word-Praying, John 1:1, 14} So the woman abode, and gave her son suck until she weaned him.
24And when she had weaned him, she took him up with her, with three bullocks, and one ephah of flour, and a bottle of wine, and brought him unto the house of the LORD in Shiloh: {377 Presence of God-Prayer, Ps. 16:11} and the child was young.
25And they slew a bullock, and brought the child to Eli.
26And she said, Oh my lord, as thy soul liveth, my lord, I am the woman that stood by thee here, praying unto the LORD.
27For this child I prayed; {376 Pregnancy-Prayer, Gen. 25:22} and the LORD hath given me my petition which I asked of him:
28Therefore also I have lent him to the LORD; {75 Commitment-Prayer, Ps. 37:5} as long as he liveth he shall be lent to the LORD. And he worshipped the LORD there. {541 Worship-Prayer, John 4:23}
Lord, motivate me to keep praying when answers don’t come. Then teach me how to pray the right thing in the right way. Also, teach me how to fast and when to fast for answers. I yield my prayer life to You—Thy will be done. Amen.
1 Samuel 2
1And Hannah prayed, {363 Praise for God’s Provision, Ps. 23:1} and said, My heart rejoiceth in the LORD, mine horn is exalted in the LORD: my mouth is enlarged over mine enemies; {363 Praise for God’s Provision, Ps. 23:1} because I rejoice in thy salvation.
2There is none holy as the LORD: for there is none beside thee: neither is there any rock like our God. {192 God-Recognition Prayer, Eph. 3:20-21}
3Talk no more so exceeding proudly; let not arrogancy come out of your mouth: for the LORD is a God of knowledge, and by him actions are weighed. {60 Character of God-Prayer, 1 Thess. 5:24}
4The bows of the mighty men are broken, and they that stumbled are girded with strength.
5They that were full have hired out themselves for bread; and they that were hungry ceased: so that the barren hath born seven; and she that hath many children is waxed feeble. {363 Praise for God’s Provision, Ps. 23:1}
6The LORD killeth, and maketh alive: he bringeth down to the grave, and bringeth up.
7The LORD maketh poor, and maketh rich: he bringeth low, and lifteth up.
8He raiseth up the poor out of the dust, and lifteth up the beggar from the dunghill, to set them among princes, and to make them inherit the throne of glory: {60 Character of God-Prayer, 1 Thess. 5:24} for the pillars of the earth are the LORD’s, and he hath set the world upon them.
9He will keep the feet of his saints, and the wicked shall be silent in darkness; for by strength shall no man prevail.
10The adversaries of the LORD shall be broken to pieces; out of heaven shall he thunder upon them: the LORD shall judge the ends of the earth; and he shall give strength unto his king, and exalt the horn of his anointed. {93 Creation-Inspired Worship, Ps. 19:1, 2}
11And Elkanah went to Ramah to his house. And the child did minister unto the LORD before Eli the priest. {103 Dedication-Prayer, Mark 10:16}
12Now the sons of Eli were sons of Belial; they knew not the LORD. {189 God-Haters’ Prayer, Ps. 2:2, 3}
13And the priest’s custom with the people was, that, when any man offered sacrifice, the priest’s servant came, while the flesh was in seething, with a fleshhook of three teeth in his hand;
14And he struck it into the pan, or kettle, or caldron, or pot; all that the fleshhook brought up the priest took for himself. So they did in Shiloh unto all the Israelites that came thither.
15Also before they burnt the fat, the priest’s servant came, and said to the man that sacrificed, Give flesh to roast for the priest; for he will not have sodden flesh of thee, but raw. {231 Hypocritical-Prayer, Matt. 6:5}
16And if any man said unto him, Let them not fail to burn the fat presently, and then take as much as thy soul desireth; then he would answer him, Nay; but thou shalt give it me now: and if not, I will take it by force. {159 False-Prayer, Matt. 7:21-23}
17Wherefore the sin of the young men was very great before the LORD: for men abhorred the offering of the LORD.
18But Samuel ministered before the LORD, {154 Faithfulness-Praying, 1 Thess. 5:24} being a child, girded with a linen ephod.
19Moreover his mother made him a little coat, and brought it to him from year to year, when she came up with her husband to offer the yearly sacrifice.
20And Eli blessed Elkanah and his wife, {47 Blessing-Prayer, Gen. 49:28} and said, The LORD give thee seed of this woman for the loan which is lent to the LORD. {75 Commitment-Prayer, Ps. 37:5} And they went unto their own home.
21And the LORD visited Hannah, so that she conceived, and bare three sons and two daughters. And the child Samuel grew before the LORD. {204 Growth-Prayer, Eph. 4:12-16}
22Now Eli was very old, {8 Aged-Prayer, Ps. 90:10} and heard all that his sons did unto all Israel; and how they lay with the women that assembled at the door of the tabernacle of the congregation. {51 Blocked-Prayer, 1 Peter 3:7}
23And he said unto them, Why do ye such things? for I hear of your evil dealings by all this people. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
24Nay, my sons; for it is no good report that I hear: ye make the LORD’s people to transgress.
25If one man sin against another, the judge shall judge him: but if a man sin against the LORD, who shall intreat for him? {248 Intercessor’s-Prayer, Rom. 8:34} Notwithstanding they hearkened not unto the voice of their father, because the LORD would slay them. {438 Sin unto Death-Prayer, 1 John 5:16}
26And the child Samuel grew on, and was in favour both with the LORD, and also with men. {191 God-Pleasing Prayer, Heb. 11:5}
27And there came a man of God unto Eli, and said unto him, Thus saith the LORD, Did I plainly appear unto the house of thy father, when they were in Egypt in Pharaoh’s house? {90 Correcting Others-Prayer, Titus 1:3}
28And did I choose him out of all the tribes of Israel to be my priest, to offer upon mine altar, to burn incense, to wear an ephod before me? and did I give unto the house of thy father all the offerings made by fire of the children of Israel?
29Wherefore kick ye at my sacrifice and at mine offering, which I have commanded in my habitation; {412 Sacrificial-Prayer, Heb. 13:15} and honourest thy sons above me, to make yourselves fat with the chiefest of all the offerings of Israel my people?
30Wherefore the LORD God of Israel saith, I said indeed that thy house, and the house of thy father, should walk before me for ever: but now the LORD saith, Be it far from me; {323 “No” Answers to Prayer, Isa. 59:1, 2} for them that honour me I will honour, and they that despise me shall be lightly esteemed.
31Behold, the days come, that I will cut off thine arm, and the arm of thy father’s house, that there shall not be an old man in thine house. {268 Judgmental-Praying, Acts 5:4, 9}
32And thou shalt see an enemy in my habitation, {494 Trouble-Praying, 2 Cor. 1:4} in all the wealth which God shall give Israel: and there shall not be an old man in thine house for ever.
33And the man of thine, whom I shall not cut off from mine altar, shall be to consume thine eyes, and to grieve thine heart: and all the increase of thine house shall die in the flower of their age. {268 Judgmental-Praying, Acts 5:4, 9}
34And this shall be a sign unto thee, that shall come upon thy two sons, on Hophni and Phinehas; in one day they shall die both of them. {99 Death-Facing Prayer, Ps. 88:3}
35And I will raise me up a faithful priest, that shall do according to that which is in mine heart and in my mind: {327 Obedient-Prayer, Col. 2:6} and I will build him a sure house; and he shall walk before mine anointed for ever.
36And it shall come to pass, that every one that is left in thine house shall come and crouch to him for a piece of silver and a morsel of bread, and shall say, Put me, I pray thee, into one of the priests’ offices, that I may eat a piece of bread. {90 Correcting Others-Prayer, Titus 1:3}
Lord, make me godly so I can have a godly influence on my children and grandchildren. I will be tough on sin so both I and my children can be godly. Don’t let anything hinder my prayers from being answered. Amen.
1 Samuel 3
1And the child Samuel ministered unto the LORD before Eli. {58 Call-Prayer, Gen. 12:1; Gal. 1:15} And the word of the LORD was precious in those days; there was no open vision. {519 Vision-Motivated Prayer, Prov. 29:18}
2And it came to pass at that time, when Eli was laid down in his place, {377 Presence of God-Prayer, Ps. 16:11} and his eyes began to wax dim, that he could not see;
3And ere the lamp of God went out in the temple of the LORD, where the ark of God was, and Samuel was laid down to sleep;
4That the LORD called Samuel: and he answered, Here am I. {549 Yielding-Prayer, Luke 22:42}
5And he ran unto Eli, and said, Here am I; for thou calledst me. And he said, I called not; lie down again. And he went and lay down.
6And the LORD called yet again, Samuel. And Samuel arose and went to Eli, and said, Here am I; for thou didst call me. {549 Yielding-Prayer, Luke 22:42} And he answered, I called not, my son; lie down again.
7Now Samuel did not yet know the LORD, neither was the word of the LORD yet revealed unto him.
8And the LORD called Samuel again the third time. And he arose and went to Eli, and said, Here am I; for thou didst call me. {432 Service-Prayer, Heb. 5:4} And Eli perceived that the LORD had called the child. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
9Therefore Eli said unto Samuel, Go, lie down: and it shall be, if he call thee, that thou shalt say, Speak, LORD; for thy servant heareth. {286 Listen-Prayer, Matt. 18:19} So Samuel went and lay down in his place.
10And the LORD came, and stood, {377 Presence of God-Prayer, Ps. 16:11} and called as at other times, Samuel, Samuel. {58 Call-Prayer, Gen. 12:1; Gal. 1:15} Then Samuel answered, Speak; for thy servant heareth. {549 Yielding-Prayer, Luke 22:42}
11And the LORD said to Samuel, Behold, I will do a thing in Israel, at which both the ears of every one that heareth it shall tingle.
12In that day I will perform against Eli all things which I have spoken concerning his house: when I begin, I will also make an end.
13For I have told him that I will judge his house for ever for the iniquity which he knoweth; because his sons made themselves vile, and he restrained them not.
14And therefore I have sworn unto the house of Eli, that the iniquity of Eli’s house shall not be purged with sacrifice nor offering for ever. {268 Judgmental-Praying, Acts 5:4, 9}
15And Samuel lay until the morning, and opened the doors of the house of the LORD. And Samuel feared to shew Eli the vision. {520 Vision-Praying, Josh. 14:12}
16Then Eli called Samuel, and said, Samuel, my son. And he answered, Here am I. {549 Yielding-Prayer, Luke 22:42}
17And he said, What is the thing that the LORD hath said unto thee? I pray thee hide it not from me: God do so to thee, and more also, if thou hide any thing from me of all the things that he said unto thee.
18And Samuel told him every whit, and hid nothing from him. And he said, It is the LORD: let him do what seemeth him good. {192 God-Recognition Prayer, Eph. 3:20-21}
19And Samuel grew, and the LORD was with him, {377 Presence of God-Prayer, Ps. 16:11} and did let none of his words fall to the ground. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
20And all Israel from Dan even to Beersheba knew that Samuel was established to be a prophet of the LORD.
21And the LORD appeared again in Shiloh: for the LORD revealed himself to Samuel in Shiloh {393 Recognizing God’s Presence in Prayer, Gen. 16:13} by the word of the LORD.
Lord, forgive me when You’ve called and I didn’t answer. Speak to me again, I will answer, “Here am I to serve You.” I will stop doing those things that block out Your call. Help me recognize Your call to me. I want to listen to everything You say. Amen.
1 Samuel 4
1And the word of Samuel came to all Israel. Now Israel went out against the Philistines to battle, and pitched beside Ebenezer: and the Philistines pitched in Aphek.
2And the Philistines put themselves in array against Israel: {105 Defensive-Warfare Prayer, 1 John 4:4} and when they joined battle, Israel was smitten before the Philistines: and they slew of the army in the field about four thousand men.
3And when the people were come into the camp, the elders of Israel said, Wherefore hath the LORD smitten us to day before the Philistines? {426 Searching for God in Prayer, Heb. 11:6} Let us fetch the ark of the covenant of the LORD out of Shiloh unto us, that, when it cometh among us, it may save us out of the hand of our enemies. {175 Forsaken-Prayer, Ps. 42:9}
4So the people sent to Shiloh, that they might bring from thence the ark of the covenant of the LORD of hosts, which dwelleth between the cherubims: {377 Presence of God-Prayer, Ps. 16:11} and the two sons of Eli, Hophni and Phinehas, were there with the ark of the covenant of God.
5And when the ark of the covenant of the LORD came into the camp, all Israel shouted with a great shout, so that the earth rang again.
6And when the Philistines heard the noise of the shout, they said, What meaneth the noise of this great shout {290 Loud-Rejoicing Prayer, Ps. 100:1} in the camp of the Hebrews? And they understood that the ark of the LORD was come into the camp.
7And the Philistines were afraid, {164 Fear-Motivated Prayer, Ps. 56:3} for they said, God is come into the camp. And they said, Woe unto us! for there hath not been such a thing heretofore.
8Woe unto us! {494 Trouble-Praying, 2 Cor. 1:4} who shall deliver us out of the hand of these mighty Gods? these are the Gods that smote the Egyptians with all the plagues in the wilderness.
9Be strong and quit yourselves like men, O ye Philistines, that ye be not servants unto the Hebrews, as they have been to you: quit yourselves like men, and fight.
10And the Philistines fought, and Israel was smitten, and they fled every man into his tent: and there was a very great slaughter; for there fell of Israel thirty thousand footmen.
11And the ark of God was taken; and the two sons of Eli, Hophni and Phinehas, were slain. {175 Forsaken-Prayer, Ps. 42:9}
12And there ran a man of Benjamin out of the army, and came to Shiloh the same day with his clothes rent, and with earth upon his head. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
13And when he came, lo, Eli sat upon a seat by the wayside watching: for his heart trembled for the ark of God. And when the man came into the city, and told it, all the city cried out. {530 Weeping-Prayer, Acts 20:31}
14And when Eli heard the noise of the crying, he said, What meaneth the noise of this tumult? And the man came in hastily, and told Eli.
15Now Eli was ninety and eight years old; and his eyes were dim, that he could not see.
16And the man said unto Eli, I am he that came out of the army, and I fled to day out of the army. And he said, What is there done, my son?
17And the messenger answered and said, Israel is fled before the Philistines, and there hath been also a great slaughter among the people, and thy two sons also, Hophni and Phinehas, are dead, {311 Morning-Prayer, John 21:4} and the ark of God is taken. {202 Grief-Prayer, Eph. 4:30}
18And it came to pass, when he made mention of the ark of God, that he fell from off the seat backward by the side of the gate, and his neck brake, and he died: {99 Death-Facing Prayer, Ps. 88:3} for he was an old man, and heavy. And he had judged Israel forty years.
19And his daughter in law, Phinehas’ wife, was with child, near to be delivered: and when she heard the tidings that the ark of God was taken, {202 Grief-Prayer, Eph. 4:30} and that her father in law and her husband were dead, {311 Morning-Prayer, John 21:4} she bowed herself and travailed; for her pains came upon her. {1 Abandonment-Prayer, Ps. 42:9}
20And about the time of her death the women that stood by her said unto her, Fear not; for thou hast born a son. But she answered not, neither did she regard it.
21And she named the child Ichabod, saying, The glory is departed from Israel: because the ark of God was taken, and because of her father in law and her husband.
22And she said, The glory is departed from Israel: for the ark of God is taken. {130 Dying-Prayer, Acts 7:59}
Lord, forgive me when my empty worship and secret sin have allowed the enemy a victory. I will not be indifferent in the future; I will fight to be spiritual and stay close to Your presence. Amen.
1 Samuel 5
1And the Philistines took the ark of God, and brought it from Ebenezer unto Ashdod. {440 Sin-Realization Prayer, Eph. 4:22}
2When the Philistines took the ark of God, they brought it into the house of Dagon, and set it by Dagon.
3And when they of Ashdod arose early on the morrow, behold, Dagon was fallen upon his face {150 Face-Down Worship Prayer, Rev. 11:16} to the earth before the ark of the LORD. And they took Dagon, and set him in his place again.
4And when they arose early on the morrow morning, behold, Dagon was fallen upon his face to the ground {150 Face-Down Worship Prayer, Rev. 11:16} before the ark of the LORD; and the head of Dagon and both the palms of his hands were cut off upon the threshold; only the stump of Dagon was left to him.
5Therefore neither the priests of Dagon, nor any that come into Dagon’s house, tread on the threshold {113 Devil Worship-Prayer, Rev. 13:4} of Dagon in Ashdod unto this day.
6But the hand of the LORD was heavy upon them of Ashdod, and he destroyed them, and smote them with emerods, {268 Judgmental-Praying, Acts 5:4, 9} even Ashdod and the coasts thereof.
7And when the men of Ashdod saw that it was so, they said, The ark of the God of Israel shall not abide with us: for his hand is sore upon us, and upon Dagon our god.
8They sent therefore and gathered all the lords of the Philistines unto them, and said, What shall we do with the ark of the God of Israel? And they answered, Let the ark of the God of Israel be carried about unto Gath. And they carried the ark of the God of Israel about thither.
9And it was so, that, after they had carried it about, the hand of the LORD was against the city with a very great destruction: {268 Judgmental-Praying, Acts 5:4, 9} and he smote the men of the city, both small and great, and they had emerods in their secret parts.
10Therefore they sent the ark of God to Ekron. And it came to pass, as the ark of God came to Ekron, that the Ekronites cried out, saying, They have brought about the ark of the God of Israel to us, to slay us and our people.
11So they sent and gathered together all the lords of the Philistines, and said, Send away the ark of the God of Israel, and let it go again to his own place, that it slay us not, and our people: {399 Repentance-Prayer, Matt. 3:2, 8} for there was a deadly destruction throughout all the city; the hand of God was very heavy there.
12And the men that died not were smitten with the emerods: {268 Judgmental-Praying, Acts 5:4, 9} and the cry of the city went up to heaven.
Lord, I will not carry You any place where I can’t magnify You. I won’t go there either. I will do what I know You want me to do; I will bow before You. Amen.
1 Samuel 6
1And the ark of the LORD was in the country of the Philistines seven months.
2And the Philistines called for the priests and the diviners, saying, What shall we do to the ark of the LORD? tell us wherewith we shall send it to his place. {57 Calamity-Praying, Hos. 5:15}
3And they said, If ye send away the ark of the God of Israel, send it not empty; but in any wise return him a trespass offering: then ye shall be healed, {214 Healing-Prayer, James 5:15} and it shall be known to you why his hand is not removed from you.
4Then said they, What shall be the trespass offering which we shall return to him? They answered, Five golden emerods, and five golden mice, according to the number of the lords of the Philistines: for one plague was on you all, and on your lords.
5Wherefore ye shall make images of your emerods, and images of your mice that mar the land; {113 Devil Worship-Prayer, Rev. 13:4} and ye shall give glory unto the God of Israel: peradventure he will lighten his hand from off you, and from off your gods, and from off your land.
6Wherefore then do ye harden your hearts, as the Egyptians and Pharaoh hardened their hearts? when he had wrought wonderfully among them, {268 Judgmental-Praying, Acts 5:4, 9} did they not let the people go, and they departed?
7Now therefore make a new cart, and take two milch kine, on which there hath come no yoke, and tie the kine to the cart, and bring their calves home from them:
8And take the ark of the LORD, and lay it upon the cart; and put the jewels of gold, which ye return him for a trespass offering, in a coffer by the side thereof; and send it away, that it may go.
9And see, if it goeth up by the way of his own coast to Bethshemesh, then he hath done us this great evil: {364 Praise for God’s Sovereignty, Gen. 45:5} but if not, then we shall know that it is not his hand that smote us: {192 God-Recognition Prayer, Eph. 3:20-21} it was a chance that happened to us.
10And the men did so; and took two milch kine, and tied them to the cart, and shut up their calves at home:
11And they laid the ark of the LORD upon the cart, and the coffer with the mice of gold and the images of their emerods.
12And the kine took the straight way to the way of Bethshemesh, and went along the highway, lowing as they went, and turned not aside to the right hand or to the left; {364 Praise for God’s Sovereignty, Gen. 45:5} and the lords of the Philistines went after them unto the border of Bethshemesh.
13And they of Bethshemesh were reaping their wheat harvest in the valley: and they lifted up their eyes, and saw the ark, and rejoiced to see it. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
14And the cart came into the field of Joshua, a Bethshemite, and stood there, where there was a great stone: and they clave the wood of the cart, and offered the kine a burnt offering unto the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
15And the Levites took down the ark of the LORD, and the coffer that was with it, wherein the jewels of gold were, and put them on the great stone: and the men of Bethshemesh offered burnt offerings and sacrificed sacrifices the same day unto the LORD. {484 Thanksgiving-Prayer, Eph. 1:16}
16And when the five lords of the Philistines had seen it, they returned to Ekron the same day.
17And these are the golden emerods which the Philistines returned for a trespass offering unto the LORD; for Ashdod one, for Gaza one, for Askelon one, for Gath one, for Ekron one;
18And the golden mice, according to the number of all the cities of the Philistines belonging to the five lords, both of fenced cities, and of country villages, even unto the great stone of Abel, whereon they set down the ark of the LORD: which stone remaineth unto this day in the field of Joshua, the Bethshemite.
19And he smote the men of Bethshemesh, because they had looked into the ark of the LORD, even he smote of the people fifty thousand and threescore and ten men: {268 Judgmental-Praying, Acts 5:4, 9} and the people lamented, because the LORD had smitten many of the people with a great slaughter. {530 Weeping-Prayer, Acts 20:31}
20And the men of Bethshemesh said, Who is able to stand before this holy LORD God? {377 Presence of God-Prayer, Ps. 16:11} and to whom shall he go up from us?
21And they sent messengers to the inhabitants of Kirjathjearim, saying, The Philistines have brought again the ark of the LORD; come ye down, and fetch it up to you.
Lord, I know You want worship, so I will be clean mentally, physically, socially, sexually and spiritually so I can effectively worship You. Amen.
1 Samuel 7
1And the men of Kirjathjearim came, and fetched up the ark of the LORD, and brought it into the house of Abinadab in the hill, and sanctified Eleazar his son to keep the ark of the LORD. {387 Protection-Prayer, Isa. 43:2, 3}
2And it came to pass, while the ark abode in Kirjathjearim, that the time was long; for it was twenty years: and all the house of Israel lamented after the LORD. {399 Repentance-Prayer, Matt. 3:2, 8}
3And Samuel spake unto all the house of Israel, saying, If ye do return unto the LORD with all your hearts, then put away the strange gods and Ashtaroth from among you, {399 Repentance-Prayer, Matt. 3:2, 8} and prepare your hearts unto the LORD, and serve him only: and he will deliver you out of the hand of the Philistines. {417 Samuel Fast and Prayer, 1 Sam. 7:6}
4Then the children of Israel did put away Baalim and Ashtaroth, {430 Separation-Prayer, 2 Cor. 6:17} and served the LORD only.
5And Samuel said, Gather all Israel to Mizpeh, and I will pray for you unto the LORD.
6And they gathered together to Mizpeh, {333 Oneness-Prayer, Phil. 2:2} and drew water, and poured it out before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and fasted on that day, {161 Fasting-Prayer, Matt. 6:16-19} and said there, We have sinned against the LORD. {81 Confession-Prayer, 1 John 1:9} And Samuel judged the children of Israel in Mizpeh.
7And when the Philistines heard that the children of Israel were gathered together to Mizpeh, the lords of the Philistines went up against Israel. {139 Enemy-Strategy Praying, John 8:44} And when the children of Israel heard it, they were afraid of the Philistines.
8And the children of Israel said to Samuel, Cease not to cry unto the LORD our God for us, {87 Continual-Prayer, 1 Thess. 3:10} that he will save us out of the hand of the Philistines.
9And Samuel took a sucking lamb, and offered it for a burnt offering {412 Sacrificial-Prayer, Heb. 13:15} wholly unto the LORD: and Samuel cried unto the LORD for Israel; {58 Call-Prayer, Gen. 12:1; Gal. 1:15} and the LORD heard him.
10And as Samuel was offering up the burnt offering, the Philistines drew near to battle against Israel: but the LORD thundered with a great thunder {70 Circumstantial-Prayer, Rom. 8:28} on that day upon the Philistines, and discomfited them; {164 Fear-Motivated Prayer, Ps. 56:3} and they were smitten before Israel. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
11And the men of Israel went out of Mizpeh, and pursued the Philistines, and smote them, until they came under Bethcar.
12Then Samuel took a stone, and set it between Mizpeh and Shen, and called the name of it Ebenezer, saying, Hitherto hath the LORD helped us.
13So the Philistines were subdued, and they came no more into the coast of Israel: {110 Deliverance-Thanksgiving Prayer, Ps. 18:6} and the hand of the LORD was against the Philistines all the days of Samuel.
14And the cities which the Philistines had taken from Israel were restored to Israel, from Ekron even unto Gath; and the coasts thereof did Israel deliver out of the hands of the Philistines. And there was peace between Israel and the Amorites. {347 Peaceful-Living Prayer, Heb. 12:14}
15And Samuel judged Israel all the days of his life.
16And he went from year to year in circuit to Bethel, and Gilgal, and Mizpeh, and judged Israel in all those places.
17And his return was to Ramah; for there was his house; and there he judged Israel; and there he built an altar unto the LORD. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, I will live for You today and worship You today because yesterday’s victories are the foundation for another victory tomorrow. Forgive my doubts and make me strong. Amen.
1 Samuel 8
1And it came to pass, when Samuel was old, that he made his sons judges over Israel. {8 Aged-Prayer, Ps. 90:10}
2Now the name of his firstborn was Joel; and the name of his second, Abiah: they were judges in Beersheba.
3And his sons walked not in his ways, but turned aside after lucre, and took bribes, and perverted judgment. {440 Sin-Realization Prayer, Eph. 4:22}
4Then all the elders of Israel gathered themselves together, and came to Samuel unto Ramah,
5And said unto him, Behold, thou art old, and thy sons walk not in thy ways: now make us a king to judge us like all the nations. {238 Inappropriate Motives-Prayer, James 4:2-3}
6But the thing displeased Samuel, when they said, Give us a king to judge us. And Samuel prayed unto the LORD. {23 Asking-Prayer, Matt. 7:7}
7And the LORD said unto Samuel, Hearken unto the voice of the people in all that they say unto thee: for they have not rejected thee, but they have rejected me, that I should not reign over them. {323 “No” Answers to Prayer, Isa. 59:1, 2}
8According to all the works which they have done since the day that I brought them up out of Egypt even unto this day, wherewith they have forsaken me, and served other gods, so do they also unto thee.
9Now therefore hearken unto their voice: howbeit yet protest solemnly unto them, and shew them the manner of the king that shall reign over them. {90 Correcting Others-Prayer, Titus 1:3}
10And Samuel told all the words of the LORD unto the people that asked of him a king. {90 Correcting Others-Prayer, Titus 1:3}
11And he said, This will be the manner of the king that shall reign over you: He will take your sons, and appoint them for himself, for his chariots, and to be his horsemen; and some shall run before his chariots.
12And he will appoint him captains over thousands, and captains over fifties; and will set them to ear his ground, and to reap his harvest, and to make his instruments of war, and instruments of his chariots.
13And he will take your daughters to be confectionaries, and to be cooks, and to be bakers.
14And he will take your fields, and your vineyards, and your oliveyards, even the best of them, and give them to his servants.
15And he will take the tenth of your seed, and of your vineyards, and give to his officers, and to his servants.
16And he will take your menservants, and your maidservants, and your goodliest young men, and your asses, and put them to his work.
17He will take the tenth of your sheep: and ye shall be his servants.
18And ye shall cry out in that day because of your king which ye shall have chosen you; and the LORD will not hear you in that day. {324 Non-Answer to Prayer, Ps. 18:41}
19Nevertheless the people refused to obey the voice of Samuel; and they said, Nay; but we will have a king over us; {238 Inappropriate Motives-Prayer, James 4:2-3}
20That we also may be like all the nations; and that our king may judge us, and go out before us, and fight our battles.
21And Samuel heard all the words of the people, and he rehearsed them in the ears of the LORD. {251 Interchange with God, Gen. 18:23-33}
22And the LORD said to Samuel, Hearken unto their voice, and make them a king. And Samuel said unto the men of Israel, Go ye every man unto his city.
Lord, teach me when it’s wrong to pray. I don’t want to be blinded to Your will. Keep reminding me about the enemy and don’t let me substitute earthly protection for Your divine protection. Amen.
1 Samuel 9
1Now there was a man of Benjamin, whose name was Kish, the son of Abiel, the son of Zeror, the son of Bechorath, the son of Aphiah, a Benjamite, a mighty man of power. {307 Minutia-Prayer, Phil. 4:6}
2And he had a son, whose name was Saul, a choice young man, and a goodly: and there was not among the children of Israel a goodlier person than he: from his shoulders and upward he was higher than any of the people.
3And the asses of Kish Saul’s father were lost. And Kish said to Saul his son, Take now one of the servants with thee, and arise, go seek the asses.
4And he passed through mount Ephraim, and passed through the land of Shalisha, but they found them not: then they passed through the land of Shalim, and there they were not: and he passed through the land of the Benjamites, but they found them not. {503 Unanswered-Prayer, James 4:3}
5And when they were come to the land of Zuph, Saul said to his servant that was with him, Come, and let us return; lest my father leave caring for the asses, and take thought for us.
6And he said unto him, Behold now, there is in this city a man of God, and he is an honourable man; all that he saith cometh surely to pass: now let us go thither; peradventure he can shew us our way that we should go. {207 Guidance-Prayer, Rom. 12:1, 2}
7Then said Saul to his servant, But, behold, if we go, what shall we bring the man? for the bread is spent in our vessels, and there is not a present to bring to the man of God: what have we? {382 Problem-Solving Prayer, Acts 27:33}
8And the servant answered Saul again, and said, Behold, I have here at hand the fourth part of a shekel of silver: that will I give to the man of God, to tell us our way.
9(Beforetime in Israel, when a man went to enquire of God, thus he spake, Come, and let us go to the seer: for he that is now called a Prophet was beforetime called a Seer.) {450 Spiritual-Insight Prayer, Ps. 119:18}
10Then said Saul to his servant, Well said; come, let us go. So they went unto the city where the man of God was.
11And as they went up the hill to the city, they found young maidens going out to draw water, and said unto them, Is the seer here?
12And they answered them, and said, He is; behold, he is before you: make haste now, for he came to day to the city; for there is a sacrifice of the people to day in the high place: {412 Sacrificial-Prayer, Heb. 13:15}
13As soon as ye be come into the city, ye shall straightway find him, before he go up to the high place to eat: for the people will not eat until he come, because he doth bless the sacrifice; {47 Blessing-Prayer, Gen. 49:28} and afterwards they eat that be bidden. Now therefore get you up; for about this time ye shall find him.
14And they went up into the city: and when they were come into the city, behold, Samuel came out against them, for to go up to the high place. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
15Now the LORD had told Samuel in his ear a day before Saul came, saying,
16To morrow about this time I will send thee a man out of the land of Benjamin, and thou shalt anoint him to be captain over my people Israel, {16 Anointed-Praying, Zech. 12:10} that he may save my people out of the hand of the Philistines: for I have looked upon my people, because their cry is come unto me. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
17And when Samuel saw Saul, the LORD said unto him, Behold the man whom I spake to thee of! this same shall reign over my people.
18Then Saul drew near to Samuel in the gate, and said, Tell me, I pray thee, where the seer’s house is.
19And Samuel answered Saul, and said, I am the seer: go up before me unto the high place; {541 Worship-Prayer, John 4:23} for ye shall eat with me to day, and to morrow I will let thee go, and will tell thee all that is in thine heart.
20And as for thine asses that were lost three days ago, set not thy mind on them; for they are found. And on whom is all the desire of Israel? Is it not on thee, and on all thy father’s house?
21And Saul answered and said, Am not I a Benjamite, of the smallest of the tribes of Israel? and my family the least of all the families of the tribe of Benjamin? {307 Minutia-Prayer, Phil. 4:6} wherefore then speakest thou so to me?
22And Samuel took Saul and his servant, and brought them into the parlour, and made them sit in the chiefest place among them that were bidden, which were about thirty persons.
23And Samuel said unto the cook, Bring the portion which I gave thee, of which I said unto thee, Set it by thee.
24And the cook took up the shoulder, and that which was upon it, and set it before Saul. And Samuel said, Behold that which is left! set it before thee, and eat: for unto this time hath it been kept for thee since I said, I have invited the people. {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} So Saul did eat with Samuel that day.
25And when they were come down from the high place {541 Worship-Prayer, John 4:23} into the city, Samuel communed with Saul upon the top of the house.
26And they arose early: and it came to pass about the spring of the day, that Samuel called Saul to the top of the house, saying, Up, that I may send thee away. And Saul arose, {168 First Prayer Each Day, Luke 11:1-2} and they went out both of them, he and Samuel, abroad.
27And as they were going down to the end of the city, Samuel said to Saul, Bid the servant pass on before us, (and he passed on), but stand thou still a while, that I may shew thee the word of God.
Lord, I will study carefully how Saul corrupted himself, and I will think differently and do things differently so I will not backslide. Then, I will look for Your hand working in my life in small circumstantial ways. I want to accomplish something greater with my life than what I’m doing now; anoint me for service. Lord, stretch me, fill me, guide me, and use me. Amen.
1 Samuel 10
1Then Samuel took a vial of oil, and poured it upon his head, {16 Anointed-Praying, Zech. 12:10} and kissed him, and said, Is it not because the LORD hath anointed thee to be captain over his inheritance?
2When thou art departed from me to day, then thou shalt find two men by Rachel’s sepulchre in the border of Benjamin at Zelzah; and they will say unto thee, The asses which thou wentest to seek are found: and, lo, thy father hath left the care of the asses, and sorroweth for you, {450 Spiritual-Insight Prayer, Ps. 119:18} saying, What shall I do for my son?
3Then shalt thou go on forward from thence, and thou shalt come to the plain of Tabor, and there shall meet thee three men going up to God to Bethel, {541 Worship-Prayer, John 4:23} one carrying three kids, and another carrying three loaves of bread, and another carrying a bottle of wine:
4And they will salute thee, and give thee two loaves of bread; which thou shalt receive of their hands.
5After that thou shalt come to the hill of God, where is the garrison of the Philistines: and it shall come to pass, when thou art come thither to the city, that thou shalt meet a company of prophets coming down from the high place with a psaltery, and a tabret, and a pipe, and a harp, before them; and they shall prophesy:
6And the Spirit of the LORD {224 Holy Spirit-Praying, Jude 20} will come upon thee, and thou shalt prophesy with them, and shalt be turned into another man.
7And let it be, when these signs are come unto thee, that thou do as occasion serve thee; for God is with thee. {219 Help-Prayer, Ps. 108:12, 13}
8And thou shalt go down before me to Gilgal; and, behold, I will come down unto thee, to offer burnt offerings, and to sacrifice sacrifices of peace offerings: {214 Healing-Prayer, James 5:15} seven days shalt thou tarry, {526 Wait-Prayer, Ps. 27:14} till I come to thee, and shew thee what thou shalt do.
9And it was so, that when he had turned his back to go from Samuel, God gave him another heart: and all those signs came to pass that day.
10And when they came thither to the hill, behold, a company of prophets met him; and the Spirit of God came upon him, {167 Filling of the Spirit-Prayer, Eph. 5:18} and he prophesied among them.
11And it came to pass, when all that knew him beforetime saw that, behold, he prophesied among the prophets, then the people said one to another, What is this that is come unto the son of Kish? Is Saul also among the prophets?
12And one of the same place answered and said, But who is their father? Therefore it became a proverb, Is Saul also among the prophets?
13And when he had made an end of prophesying, he came to the high place. {541 Worship-Prayer, John 4:23}
14And Saul’s uncle said unto him and to his servant, Whither went ye? And he said, To seek the asses: and when we saw that they were no where, we came to Samuel.
15And Saul’s uncle said, Tell me, I pray thee, what Samuel said unto you.
16And Saul said unto his uncle, He told us plainly that the asses were found. But of the matter of the kingdom, whereof Samuel spake, he told him not.
17And Samuel called the people together unto the LORD to Mizpeh; {377 Presence of God-Prayer, Ps. 16:11}
18And said unto the children of Israel, Thus saith the LORD God of Israel, I brought up Israel out of Egypt, and delivered you out of the hand of the Egyptians, and out of the hand of all kingdoms, and of them that oppressed you: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
19And ye have this day rejected your God, who himself saved you out of all your adversities and your tribulations; and ye have said unto him, Nay, but set a king over us. Now therefore present yourselves before the LORD by your tribes, and by your thousands.
20And when Samuel had caused all the tribes of Israel to come near, the tribe of Benjamin was taken. {533 Will of God-Prayer, Eph. 5:17}
21When he had caused the tribe of Benjamin to come near by their families, the family of Matri was taken, and Saul the son of Kish was taken: and when they sought him, he could not be found.
22Therefore they enquired of the LORD further, {207 Guidance-Prayer, Rom. 12:1, 2} if the man should yet come thither. And the LORD answered, Behold he hath hid himself among the stuff. {118 Directional Answer-Prayer, 1 Kings 17:9}
23And they ran and fetched him thence: and when he stood among the people, he was higher than any of the people from his shoulders and upward.
24And Samuel said to all the people, See ye him whom the LORD hath chosen, that there is none like him among all the people? {418 Sanctification-Prayer, 1 Thess. 4:3, 7} And all the people shouted, and said, God save the king.
25Then Samuel told the people the manner of the kingdom, and wrote it in a book, and laid it up before the LORD. {377 Presence of God-Prayer, Ps. 16:11} And Samuel sent all the people away, every man to his house.
26And Saul also went home to Gibeah; and there went with him a band of men, whose hearts God had touched. {549 Yielding-Prayer, Luke 22:42}
27But the children of Belial said, How shall this man save us? And they despised him, and brought no presents. But he held his peace.
Lord, teach me the difference between real humility and fake humility. Then, may I be bold when I should lead, and may I “hide behind the baggage” when I should be humble. Amen.
1 Samuel 11
1Then Nahash the Ammonite came up, and encamped against Jabeshgilead: and all the men of Jabesh said unto Nahash, Make a covenant with us, and we will serve thee. {28 Avoid-Persecution Prayer, Acts 25:11}
2And Nahash the Ammonite answered them, On this condition will I make a covenant with you, that I may thrust out all your right eyes, and lay it for a reproach upon all Israel.
3And the elders of Jabesh said unto him, Give us seven days’ respite, that we may send messengers unto all the coasts of Israel: and then, if there be no man to save us, we will come out to thee. {107 Delayed Answer-Prayer, Isa. 30:18}
4Then came the messengers to Gibeah of Saul, and told the tidings in the ears of the people: and all the people lifted up their voices, and wept. {142 Escaping-Danger Prayer, Acts 12:5}
5And, behold, Saul came after the herd out of the field; and Saul said, What aileth the people that they weep? And they told him the tidings of the men of Jabesh.
6And the Spirit of God came upon Saul {167 Filling of the Spirit-Prayer, Eph. 5:18} when he heard those tidings, and his anger was kindled greatly.
7And he took a yoke of oxen, and hewed them in pieces, and sent them throughout all the coasts of Israel by the hands of messengers, saying, Whosoever cometh not forth after Saul and after Samuel, so shall it be done unto his oxen. And the fear of the LORD fell on the people, and they came out with one consent.
8And when he numbered them in Bezek, the children of Israel were three hundred thousand, and the men of Judah thirty thousand. {52 Boldness Request in Prayer, 2 Tim. 1:8}
9And they said unto the messengers that came, Thus shall ye say unto the men of Jabeshgilead, To morrow, by that time the sun be hot, ye shall have help. {109 Deliverance-Prayer, Ps. 34:6} And the messengers came and shewed it to the men of Jabesh; and they were glad. {213 Happy-Prayer, John 20:20}
10Therefore the men of Jabesh said, To morrow we will come out unto you, and ye shall do with us all that seemeth good unto you.
11And it was so on the morrow, that Saul put the people in three companies; and they came into the midst of the host in the morning watch, and slew the Ammonites until the heat of the day: and it came to pass, that they which remained were scattered, so that two of them were not left together. {517 Victory-Prayer, 2 Cor. 2:14}
12And the people said unto Samuel, Who is he that said, Shall Saul reign over us? bring the men, that we may put them to death.
13And Saul said, There shall not a man be put to death this day: for to day the LORD hath wrought salvation in Israel. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
14Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there.
15And all the people went to Gilgal; and there they made Saul king {377 Presence of God-Prayer, Ps. 16:11} before the LORD in Gilgal; and there they sacrificed sacrifices of peace offerings before the LORD; {412 Sacrificial-Prayer, Heb. 13:15} and there Saul and all the men of Israel rejoiced greatly.
Lord, I don’t have much but what I have I give to You. Use me according to Your usefulness. Make me better than I am, and help me to accomplish more than I could without Your power working through me. Amen.
1 Samuel 12
1And Samuel said unto all Israel, Behold, I have hearkened unto your voice in all that ye said unto me, and have made a king over you. {90 Correcting Others-Prayer, Titus 1:3}
2And now, behold, the king walketh before you: and I am old and grayheaded; {8 Aged-Prayer, Ps. 90:10} and, behold, my sons are with you: and I have walked before you from my childhood unto this day.
3Behold, here I am: witness against me before the LORD, and before his anointed: {377 Presence of God-Prayer, Ps. 16:11} whose ox have I taken? or whose ass have I taken? or whom have I defrauded? whom have I oppressed? or of whose hand have I received any bribe to blind mine eyes therewith? and I will restore it you.
4And they said, Thou hast not defrauded us, nor oppressed us, neither hast thou taken ought of any man’s hand.
5And he said unto them, The LORD is witness against you, {308 Mizpah Benediction-Prayer, Gen. 31:49} and his anointed is witness this day, that ye have not found ought in my hand. And they answered, He is witness.
6And Samuel said unto the people, It is the LORD that advanced Moses and Aaron, and that brought your fathers up out of the land of Egypt.
7Now therefore stand still, that I may reason with you before the LORD of all the righteous acts of the LORD, which he did to you and to your fathers. {192 God-Recognition Prayer, Eph. 3:20-21}
8When Jacob was come into Egypt, and your fathers cried unto the LORD, then the LORD sent Moses and Aaron, which brought forth your fathers out of Egypt, and made them dwell in this place. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
9And when they forgat the LORD their God, he sold them into the hand of Sisera, captain of the host of Hazor, and into the hand of the Philistines, and into the hand of the king of Moab, and they fought against them.
10And they cried unto the LORD, {112 Desperate-Prayer, Matt. 14:30} and said, We have sinned, because we have forsaken the LORD, {377 Presence of God-Prayer, Ps. 16:11} and have served Baalim and Ashtaroth: but now deliver us out of the hand of our enemies, and we will serve thee. {75 Commitment-Prayer, Ps. 37:5}
11And the LORD sent Jerubbaal, and Bedan, and Jephthah, and Samuel, and delivered you out of the hand of your enemies on every side, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} and ye dwelled safe.
12And when ye saw that Nahash the king of the children of Ammon came against you, ye said unto me, Nay; but a king shall reign over us: when the LORD your God was your king.
13Now therefore behold the king whom ye have chosen, and whom ye have desired! and, behold, the LORD hath set a king over you.
14If ye will fear the LORD, and serve him, {406 Reverent Praying, Ps. 111:10} and obey his voice, and not rebel against the commandment of the LORD, then shall both ye and also the king that reigneth over you continue following the LORD your God: {327 Obedient-Prayer, Col. 2:6}
15But if ye will not obey the voice of the LORD, but rebel against the commandment of the LORD, then shall the hand of the LORD be against you, as it was against your fathers. {268 Judgmental-Praying, Acts 5:4, 9} w
16Now therefore stand and see this great thing, which the LORD will do before your eyes. {192 God-Recognition Prayer, Eph. 3:20-21}
17Is it not wheat harvest to day? I will call unto the LORD, and he shall send thunder and rain; that ye may perceive and see that your wickedness is great, which ye have done in the sight of the LORD, in asking you a king. {440 Sin-Realization Prayer, Eph. 4:22}
18So Samuel called unto the LORD; and the LORD sent thunder and rain that day: and all the people greatly feared the LORD and Samuel. {163 Fear of God-Praying, Heb. 5:7}
19And all the people said unto Samuel, Pray for thy servants unto the LORD thy God, that we die not: {248 Intercessor’s-Prayer, Rom. 8:34} for we have added unto all our sins this evil, to ask us a king. {81 Confession-Prayer, 1 John 1:9}
20And Samuel said unto the people, Fear not: ye have done all this wickedness: yet turn not aside from following the LORD, but serve the LORD with all your heart; {432 Service-Prayer, Heb. 5:4}
21And turn ye not aside: for then should ye go after vain things, which cannot profit nor deliver; for they are vain.
22For the LORD will not forsake his people for his great name’s sake: {192 God-Recognition Prayer, Eph. 3:20-21} because it hath pleased the LORD to make you his people.
23Moreover as for me, God forbid that I should sin against the LORD in ceasing to pray for you: {248 Intercessor’s-Prayer, Rom. 8:34} but I will teach you the good and the right way:
24Only fear the LORD, {406 Reverent Praying, Ps. 111:10} and serve him in truth with all your heart: for consider how great things he hath done for you. {303 Memory-Praying, Ps. 77:11}
25But if ye shall still do wickedly, ye shall be consumed, both ye and your king. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will pray continually for my family, leaders, and those I lead. I want to become effective in prayer; teach me to pray. Amen.
1 Samuel 13
1Saul reigned one year; and when he had reigned two years over Israel,
2Saul chose him three thousand men of Israel; whereof two thousand were with Saul in Michmash and in mount Bethel, and a thousand were with Jonathan in Gibeah of Benjamin: and the rest of the people he sent every man to his tent.
3And Jonathan smote the garrison of the Philistines that was in Geba, and the Philistines heard of it. And Saul blew the trumpet throughout all the land, saying, Let the Hebrews hear.
4And all Israel heard say that Saul had smitten a garrison of the Philistines, and that Israel also was had in abomination with the Philistines. And the people were called together after Saul to Gilgal. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
5And the Philistines gathered themselves together to fight with Israel, thirty thousand chariots, and six thousand horsemen, and people as the sand which is on the sea shore in multitude: and they came up, and pitched in Michmash, eastward from Bethaven.
6When the men of Israel saw that they were in a strait, (for the people were distressed,) {494 Trouble-Praying, 2 Cor. 1:4} then the people did hide themselves in caves, and in thickets, and in rocks, and in high places, and in pits.
7And some of the Hebrews went over Jordan to the land of Gad and Gilead. {141 Escape-Prayer, Rev. 6:17} As for Saul, he was yet in Gilgal, and all the people followed him trembling. {165 Fear-Praying, Rev. 14:7}
8And he tarried seven days, according to the set time that Samuel had appointed: but Samuel came not to Gilgal; and the people were scattered from him.
9And Saul said, Bring hither a burnt offering to me, and peace offerings. And he offered the burnt offering.
10And it came to pass, that as soon as he had made an end of offering the burnt offering, behold, Samuel came; and Saul went out to meet him, that he might salute him.
11And Samuel said, What hast thou done? {440 Sin-Realization Prayer, Eph. 4:22} And Saul said, Because I saw that the people were scattered from me, and that thou camest not within the days appointed, and that the Philistines gathered themselves together at Michmash;
12Therefore said I, The Philistines will come down now upon me to Gilgal, and I have not made supplication unto the LORD: I forced myself therefore, and offered a burnt offering. {287 Looking-Back Prayer, Luke 9:62}
13And Samuel said to Saul, Thou hast done foolishly: {90 Correcting Others-Prayer, Titus 1:3} thou hast not kept the commandment of the LORD thy God, which he commanded thee: {327 Obedient-Prayer, Col. 2:6} for now would the LORD have established thy kingdom upon Israel for ever.
14But now thy kingdom shall not continue: the LORD hath sought him a man after his own heart, and the LORD hath commanded him to be captain over his people, because thou hast not kept that which the LORD commanded thee.
15And Samuel arose, and gat him up from Gilgal unto Gibeah of Benjamin. And Saul numbered the people that were present with him, about six hundred men. {175 Forsaken-Prayer, Ps. 42:9}
16And Saul, and Jonathan his son, and the people that were present with them, abode in Gibeah of Benjamin: but the Philistines encamped in Michmash.
17And the spoilers came out of the camp of the Philistines in three companies: one company turned unto the way that leadeth to Ophrah, unto the land of Shual: {139 Enemy-Strategy Praying, John 8:44}
18And another company turned the way to Bethhoron: and another company turned to the way of the border that looketh to the valley of Zeboim toward the wilderness.
19Now there was no smith found throughout all the land of Israel: for the Philistines said, Lest the Hebrews make them swords or spears:
20But all the Israelites went down to the Philistines, to sharpen every man his share, and his coulter, and his axe, and his mattock. {7 Affliction-Prayer, Ps. 102:2}
21Yet they had a file for the mattocks, and for the coulters, and for the forks, and for the axes, and to sharpen the goads.
22So it came to pass in the day of battle, that there was neither sword nor spear found in the hand of any of the people that were with Saul and Jonathan: but with Saul and with Jonathan his son was there found.
23And the garrison of the Philistines went out to the passage of Michmash.
Lord, keep me from presumptuous sins and teach me patience. From now on I’ll obey; I’ll meet You each day. Amen.
1 Samuel 14
1Now it came to pass upon a day, that Jonathan the son of Saul said unto the young man that bare his armour, Come, and let us go over to the Philistines’ garrison, that is on the other side. But he told not his father. {52 Boldness Request in Prayer, 2 Tim. 1:8}
2And Saul tarried in the uttermost part of Gibeah under a pomegranate tree which is in Migron: and the people that were with him were about six hundred men;
3And Ahiah, the son of Ahitub, Ichabod’s brother, the son of Phinehas, the son of Eli, the LORD’s priest in Shiloh, wearing an ephod. And the people knew not that Jonathan was gone.
4And between the passages, by which Jonathan sought to go over unto the Philistines’ garrison, there was a sharp rock on the one side, and a sharp rock on the other side: and the name of the one was Bozez, and the name of the other Seneh.
5The forefront of the one was situate northward over against Michmash, and the other southward over against Gibeah. {83 Confident-Praying in God’s Presence, Heb. 13:5}
6And Jonathan said to the young man that bare his armour, Come, and let us go over unto the garrison of these uncircumcised: it may be that the LORD will work for us: {423 Say-It-Faith Prayer, Mark 11:23} for there is no restraint to the LORD to save by many or by few. {517 Victory-Prayer, 2 Cor. 2:14}
7And his armourbearer said unto him, Do all that is in thine heart: turn thee; behold, I am with thee according to thy heart. {547 Wrong Motives in Prayer, James 4:3}
8Then said Jonathan, Behold, we will pass over unto these men, and we will discover ourselves unto them.
9If they say thus unto us, Tarry until we come to you; then we will stand still in our place, and will not go up unto them.
10But if they say thus, Come up unto us; then we will go up: for the LORD hath delivered them into our hand: {52 Boldness Request in Prayer, 2 Tim. 1:8} and this shall be a sign unto us.
11And both of them discovered themselves unto the garrison of the Philistines: and the Philistines said, Behold, the Hebrews come forth out of the holes where they had hid themselves.
12And the men of the garrison answered Jonathan and his armourbearer, and said, Come up to us, and we will shew you a thing. And Jonathan said unto his armourbearer, Come up after me: for the LORD hath delivered them into the hand of Israel. {423 Say-It-Faith Prayer, Mark 11:23}
13And Jonathan climbed up upon his hands and upon his feet, and his armourbearer after him: and they fell before Jonathan; and his armourbearer slew after him.
14And that first slaughter, which Jonathan and his armourbearer made, was about twenty men, within as it were an half acre of land, which a yoke of oxen might plow. {517 Victory-Prayer, 2 Cor. 2:14}
15And there was trembling in the host, in the field, and among all the people: the garrison, and the spoilers, they also trembled, and the earth quaked: so it was a very great trembling. {364 Praise for God’s Sovereignty, Gen. 45:5}
16And the watchmen of Saul in Gibeah of Benjamin looked; and, behold, the multitude melted away, and they went on beating down one another.
17Then said Saul unto the people that were with him, Number now, and see who is gone from us. And when they had numbered, behold, Jonathan and his armourbearer were not there.
18And Saul said unto Ahiah, Bring hither the ark of God. For the ark of God was at that time with the children of Israel. {207 Guidance-Prayer, Rom. 12:1, 2}
19And it came to pass, while Saul talked unto the priest, that the noise that was in the host of the Philistines went on and increased: and Saul said unto the priest, Withdraw thine hand.
20And Saul and all the people that were with him assembled themselves, and they came to the battle: and, behold, every man’s sword was against his fellow, and there was a very great discomfiture.
21Moreover the Hebrews that were with the Philistines before that time, which went up with them into the camp from the country round about, even they also turned to be with the Israelites that were with Saul and Jonathan.
22Likewise all the men of Israel which had hid themselves in mount Ephraim, when they heard that the Philistines fled, even they also followed hard after them in the battle.
23So the LORD saved Israel that day: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} and the battle passed over unto Bethaven.
24And the men of Israel were distressed that day: for Saul had adjured {521 Vow-Prayer, Rev. 10:6} the people, saying, Cursed be the man that eateth any food until evening, that I may be avenged on mine enemies. So none of the people tasted any food.
25And all they of the land came to a wood; and there was honey upon the ground.
26And when the people were come into the wood, behold, the honey dropped; {388 Provision of Food Praise, Ps. 65:9-11} but no man put his hand to his mouth: for the people feared the oath.
27But Jonathan heard not when his father charged the people with the oath: wherefore he put forth the end of the rod that was in his hand, and dipped it in an honeycomb, and put his hand to his mouth; and his eyes were enlightened.
28Then answered one of the people, and said, Thy father straitly charged the people with an oath, {521 Vow-Prayer, Rev. 10:6} saying, Cursed be the man that eateth any food this day. And the people were faint.
29Then said Jonathan, My father hath troubled the land: see, I pray you, how mine eyes have been enlightened, because I tasted a little of this honey.
30How much more, if haply the people had eaten freely to day of the spoil of their enemies which they found? {390 Questionable-Praying, Acts 1:24} for had there not been now a much greater slaughter among the Philistines?
31And they smote the Philistines that day from Michmash to Aijalon: and the people were very faint.
32And the people flew upon the spoil, and took sheep, and oxen, and calves, and slew them on the ground: and the people did eat them with the blood.
33Then they told Saul, saying, Behold, the people sin against the LORD, in that they eat with the blood. {440 Sin-Realization Prayer, Eph. 4:22} And he said, Ye have transgressed: roll a great stone unto me this day.
34And Saul said, Disperse yourselves among the people, and say unto them, Bring me hither every man his ox, and every man his sheep, and slay them here, and eat; and sin not against the LORD in eating with the blood. {231 Hypocritical-Prayer, Matt. 6:5} And all the people brought every man his ox with him that night, and slew them there.
35And Saul built an altar unto the LORD: the same was the first altar that he built unto the LORD.
36And Saul said, Let us go down after the Philistines by night, and spoil them until the morning light, and let us not leave a man of them. {52 Boldness Request in Prayer, 2 Tim. 1:8} And they said, Do whatsoever seemeth good unto thee. Then said the priest, Let us draw near hither unto God.
37And Saul asked counsel of God, Shall I go down after the Philistines? wilt thou deliver them into the hand of Israel? But he answered him not that day. {324 Non-Answer to Prayer, Ps. 18:41}
38And Saul said, Draw ye near hither, all the chief of the people: and know and see wherein this sin hath been this day.
39For, as the LORD liveth, which saveth Israel, though it be in Jonathan my son, he shall surely die. But there was not a man among all the people that answered him.
40Then said he unto all Israel, Be ye on one side, and I and Jonathan my son will be on the other side. {207 Guidance-Prayer, Rom. 12:1, 2} And the people said unto Saul, Do what seemeth good unto thee.
41Therefore Saul said unto the LORD God of Israel, Give a perfect lot. And Saul and Jonathan were taken: but the people escaped.
42And Saul said, Cast lots between me and Jonathan my son. And Jonathan was taken. {207 Guidance-Prayer, Rom. 12:1, 2}
43Then Saul said to Jonathan, Tell me what thou hast done. And Jonathan told him, and said, I did but taste a little honey with the end of the rod that was in mine hand, and, lo, I must die.
44And Saul answered, God do so and more also: for thou shalt surely die, Jonathan.
45And the people said unto Saul, Shall Jonathan die, who hath wrought this great salvation in Israel? God forbid: as the LORD liveth, there shall not one hair of his head fall to the ground; for he hath wrought with God this day. So the people rescued Jonathan, that he died not. {90 Correcting Others-Prayer, Titus 1:3}
46Then Saul went up from following the Philistines: and the Philistines went to their own place.
47So Saul took the kingdom over Israel, and fought against all his enemies on every side, against Moab, and against the children of Ammon, and against Edom, and against the kings of Zobah, and against the Philistines: and whithersoever he turned himself, he vexed them. {517 Victory-Prayer, 2 Cor. 2:14}
48And he gathered an host, and smote the Amalekites, and delivered Israel out of the hands of them that spoiled them. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
49Now the sons of Saul were Jonathan, and Ishui, and Melchishua: and the names of his two daughters were these; the name of the firstborn Merab, and the name of the younger Michal:
50And the name of Saul’s wife was Ahinoam, the daughter of Ahimaaz: and the name of the captain of his host was Abner, the son of Ner, Saul’s uncle.
51And Kish was the father of Saul; and Ner the father of Abner was the son of Abiel. {160 Family-Heritage Prayer, Matt. 1:1-17}
52And there was sore war against the Philistines all the days of Saul: and when Saul saw any strong man, or any valiant man, he took him unto him.
Lord, forgive my faulty perceptions that made me fail. Amen.
1 Samuel 15
1Samuel also said unto Saul, The LORD sent me to anoint thee to be king over his people, over Israel: now therefore hearken thou unto the voice of the words of the LORD. {323 “No” Answers to Prayer, Isa. 59:1, 2}
2Thus saith the LORD of hosts, I remember that which Amalek did to Israel, how he laid wait for him in the way, when he came up from Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
3Now go and smite Amalek, and utterly destroy all that they have, and spare them not; but slay both man and woman, infant and suckling, ox and sheep, camel and ass.
4And Saul gathered the people together, and numbered them in Telaim, two hundred thousand footmen, and ten thousand men of Judah.
5And Saul came to a city of Amalek, and laid wait in the valley.
6And Saul said unto the Kenites, Go, depart, get you down from among the Amalekites, lest I destroy you with them: for ye shewed kindness to all the children of Israel, when they came up out of Egypt. So the Kenites departed from among the Amalekites. {141 Escape-Prayer, Rev. 6:17}
7And Saul smote the Amalekites from Havilah until thou comest to Shur, that is over against Egypt.
8And he took Agag the king of the Amalekites alive, and utterly destroyed all the people with the edge of the sword.
9But Saul and the people spared Agag, and the best of the sheep, and of the oxen, and of the fatlings, and the lambs, and all that was good, and would not utterly destroy them: but every thing that was vile and refuse, that they destroyed utterly.
10Then came the word of the LORD unto Samuel, saying,
11It repenteth me that I have set up Saul to be king: for he is turned back from following me, {440 Sin-Realization Prayer, Eph. 4:22} and hath not performed my commandments. And it grieved Samuel; and he cried unto the LORD all night. {248 Intercessor’s-Prayer, Rom. 8:34}
12And when Samuel rose early to meet Saul in the morning, it was told Samuel, saying, Saul came to Carmel, and, behold, he set him up a place, and is gone about, and passed on, and gone down to Gilgal.
13And Samuel came to Saul: and Saul said unto him, Blessed be thou of the LORD: {47 Blessing-Prayer, Gen. 49:28} I have performed the commandment of the LORD.
14And Samuel said, What meaneth then this bleating of the sheep in mine ears, and the lowing of the oxen which I hear? {440 Sin-Realization Prayer, Eph. 4:22}
15And Saul said, They have brought them from the Amalekites: for the people spared the best of the sheep and of the oxen, to sacrifice unto the LORD thy God; {159 False-Prayer, Matt. 7:21-23} and the rest we have utterly destroyed.
16Then Samuel said unto Saul, Stay, and I will tell thee what the LORD hath said to me this night. And he said unto him, Say on.
17And Samuel said, When thou wast little in thine own sight, {228 Humility-Prayer, James 4:10} wast thou not made the head of the tribes of Israel, {16 Anointed-Praying, Zech. 12:10} and the LORD anointed thee king over Israel?
18And the LORD sent thee on a journey, and said, Go and utterly destroy the sinners the Amalekites, and fight against them until they be consumed.
19Wherefore then didst thou not obey the voice of the LORD, {327 Obedient-Prayer, Col. 2:6} but didst fly upon the spoil, and didst evil in the sight of the LORD? {440 Sin-Realization Prayer, Eph. 4:22}
20And Saul said unto Samuel, Yea, I have obeyed the voice of the LORD, and have gone the way which the LORD sent me, and have brought Agag the king of Amalek, and have utterly destroyed the Amalekites.
21But the people took of the spoil, sheep and oxen, the chief of the things which should have been utterly destroyed, to sacrifice unto the LORD thy God in Gilgal.
22And Samuel said, Hath the LORD as great delight in burnt offerings and sacrifices, as in obeying the voice of the LORD? {327 Obedient-Prayer, Col. 2:6} Behold, to obey is better than sacrifice, and to hearken than the fat of rams.
23For rebellion is as the sin of witchcraft, {113 Devil Worship-Prayer, Rev. 13:4} and stubbornness is as iniquity and idolatry. Because thou hast rejected the word of the LORD, he hath also rejected thee from being king. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
24And Saul said unto Samuel, I have sinned: for I have transgressed the commandment of the LORD, and thy words: because I feared the people, and obeyed their voice.
25Now therefore, I pray thee, pardon my sin, and turn again with me, that I may worship the LORD. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
26And Samuel said unto Saul, I will not return with thee: for thou hast rejected the word of the LORD, and the LORD hath rejected thee from being king over Israel.
27And as Samuel turned about to go away, he laid hold upon the skirt of his mantle, and it rent.
28And Samuel said unto him, The LORD hath rent the kingdom of Israel from thee this day, and hath given it to a neighbour of thine, that is better than thou. {268 Judgmental-Praying, Acts 5:4, 9}
29And also the Strength of Israel will not lie nor repent: for he is not a man, that he should repent. {60 Character of God-Prayer, 1 Thess. 5:24}
30Then he said, I have sinned: yet honour me now, I pray thee, before the elders of my people, and before Israel, {547 Wrong Motives in Prayer, James 4:3} and turn again with me, that I may worship the LORD thy God. 31So Samuel turned again after Saul; and Saul worshipped the LORD. {541 Worship-Prayer, John 4:23}
32Then said Samuel, Bring ye hither to me Agag the king of the Amalekites. And Agag came unto him delicately. And Agag said, Surely the bitterness of death is past.
33And Samuel said, As thy sword hath made women childless, so shall thy mother be childless among women. And Samuel hewed Agag in pieces before the LORD in Gilgal. {377 Presence of God-Prayer, Ps. 16:11}
34Then Samuel went to Ramah; and Saul went up to his house to Gibeah of Saul.
35And Samuel came no more to see Saul until the day of his death: nevertheless Samuel mourned for Saul: {474 Tears in Prayer, Luke 6:21} and the LORD repented that he had made Saul king over Israel.
Lord, sin is so attractive; it blinds me to the realities of Your Word. Take away my blindness and help me see sin as it really exists, then give me strength to overcome temptation. Make me victorious. Amen.
1 Samuel 16
1And the LORD said unto Samuel, How long wilt thou mourn for Saul, seeing I have rejected him from reigning over Israel? fill thine horn with oil, and go, {16 Anointed-Praying, Zech. 12:10} I will send thee to Jesse the Bethlehemite: for I have provided me a king among his sons. {152 Faith-Blessing Prayer, Heb. 11:6}
2And Samuel said, How can I go? if Saul hear it, he will kill me. And the LORD said, Take an heifer with thee, and say, I am come to sacrifice to the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
3And call Jesse to the sacrifice, and I will shew thee what thou shalt do: and thou shalt anoint unto me him whom I name unto thee. {207 Guidance-Prayer, Rom. 12:1, 2}
4And Samuel did that which the LORD spake, {327 Obedient-Prayer, Col. 2:6} and came to Bethlehem. And the elders of the town trembled at his coming, and said, Comest thou peaceably?
5And he said, Peaceably: I am come to sacrifice unto the LORD: sanctify yourselves, and come with me to the sacrifice. {418 Sanctification-Prayer, 1 Thess. 4:3, 7} And he sanctified Jesse and his sons, and called them to the sacrifice. {152 Faith-Blessing Prayer, Heb. 11:6}
6And it came to pass, when they were come, that he looked on Eliab, and said, Surely the LORD’s anointed is before him.
7But the LORD said unto Samuel, Look not on his countenance, or on the height of his stature; because I have refused him: for the LORD seeth not as man seeth; for man looketh on the outward appearance, but the LORD looketh on the heart. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
8Then Jesse called Abinadab, and made him pass before Samuel. And he said, Neither hath the LORD chosen this.
9Then Jesse made Shammah to pass by. And he said, Neither hath the LORD chosen this.
10Again, Jesse made seven of his sons to pass before Samuel. And Samuel said unto Jesse, The LORD hath not chosen these. {323 “No” Answers to Prayer, Isa. 59:1, 2}
11And Samuel said unto Jesse, Are here all thy children? And he said, There remaineth yet the youngest, and, behold, he keepeth the sheep. {103 Dedication-Prayer, Mark 10:16} And Samuel said unto Jesse, Send and fetch him: for we will not sit down till he come hither.
12And he sent, and brought him in. Now he was ruddy, and withal of a beautiful countenance, and goodly to look to. And the LORD said, Arise, anoint him: for this is he. {16 Anointed-Praying, Zech. 12:10}
13Then Samuel took the horn of oil, and anointed him in the midst of his brethren: and the Spirit of the LORD came upon David from that day forward. {167 Filling of the Spirit-Prayer, Eph. 5:18} So Samuel rose up, and went to Ramah.
14But the Spirit of the LORD departed from Saul, and an evil spirit from the LORD troubled him. {1 Abandonment-Prayer, Ps. 42:9}
15And Saul’s servants said unto him, Behold now, an evil spirit from God troubleth thee.
16Let our lord now command thy servants, which are before thee, to seek out a man, who is a cunning player on an harp: and it shall come to pass, when the evil spirit from God is upon thee, that he shall play with his hand, {230 Hymn-Prayer, Col. 3:16} and thou shalt be well.
17And Saul said unto his servants, Provide me now a man that can play well, and bring him to me.
18Then answered one of the servants, and said, Behold, I have seen a son of Jesse the Bethlehemite, that is cunning in playing, and a mighty valiant man, and a man of war, and prudent in matters, and a comely person, {103 Dedication-Prayer, Mark 10:16} and the LORD is with him.
19Wherefore Saul sent messengers unto Jesse, and said, Send me David thy son, which is with the sheep.
20And Jesse took an ass laden with bread, and a bottle of wine, and a kid, and sent them by David his son unto Saul.
21And David came to Saul, and stood before him: and he loved him greatly; and he became his armourbearer.
22And Saul sent to Jesse, saying, Let David, I pray thee, stand before me; for he hath found favour in my sight. {431 Servanthood-Prayer, Mark 9:35}
23And it came to pass, when the evil spirit from God was upon Saul, that David took an harp, and played with his hand: {230 Hymn-Prayer, Col. 3:16} so Saul was refreshed, and was well, and the evil spirit departed from him.
Lord, I want to be used by You; I don’t want to sin and have Your anointing taken from me as You took Your Spirit from Saul. I want to be like David, “a man after Your own heart” (1 Sam. 13:14). Amen.
1 Samuel 17
1Now the Philistines gathered together their armies to battle, and were gathered together at Shochoh, which belongeth to Judah, and pitched between Shochoh and Azekah, in Ephesdammim. {57 Calamity-Praying, Hos. 5:15}
2And Saul and the men of Israel were gathered together, and pitched by the valley of Elah, and set the battle in array against the Philistines.
3And the Philistines stood on a mountain on the one side, and Israel stood on a mountain on the other side: and there was a valley between them. {105 Defensive-Warfare Prayer, 1 John 4:4}
4And there went out a champion out of the camp of the Philistines, named Goliath, of Gath, whose height was six cubits and a span.
5And he had an helmet of brass upon his head, and he was armed with a coat of mail; and the weight of the coat was five thousand shekels of brass.
6And he had greaves of brass upon his legs, and a target of brass between his shoulders.
7And the staff of his spear was like a weaver’s beam; and his spear’s head weighed six hundred shekels of iron: and one bearing a shield went before him. {31 Barriers to Prayer, Isa. 59:1, 2}
8And he stood and cried unto the armies of Israel, and said unto them, Why are ye come out to set your battle in array? am not I a Philistine, and ye servants to Saul? choose you a man for you, and let him come down to me.
9If he be able to fight with me, and to kill me, then will we be your servants: but if I prevail against him, and kill him, then shall ye be our servants, and serve us.
10And the Philistine said, I defy the armies of Israel this day; give me a man, that we may fight together.
11When Saul and all Israel heard those words of the Philistine, they were dismayed, and greatly afraid. {165 Fear-Praying, Rev. 14:7}
12Now David was the son of that Ephrathite of Bethlehemjudah, whose name was Jesse; and he had eight sons: and the man went among men for an old man in the days of Saul. {160 Family-Heritage Prayer, Matt. 1:1-17}
13And the three eldest sons of Jesse went and followed Saul to the battle: and the names of his three sons that went to the battle were Eliab the firstborn, and next unto him Abinadab, and the third Shammah.
14And David was the youngest: and the three eldest followed Saul.
15But David went and returned from Saul to feed his father’s sheep at Bethlehem.
16And the Philistine drew near morning and evening, and presented himself forty days.
17And Jesse said unto David his son, Take now for thy brethren an ephah of this parched corn, and these ten loaves, and run to the camp of thy brethren; {388 Provision of Food Praise, Ps. 65:9-11}
18And carry these ten cheeses unto the captain of their thousand, and look how thy brethren fare, and take their pledge.
19Now Saul, and they, and all the men of Israel, were in the valley of Elah, fighting with the Philistines. {105 Defensive-Warfare Prayer, 1 John 4:4}
20And David rose up early in the morning, and left the sheep with a keeper, and took, and went, as Jesse had commanded him; {327 Obedient-Prayer, Col. 2:6} and he came to the trench, as the host was going forth to the fight, and shouted for the battle.
21For Israel and the Philistines had put the battle in array, army against army. {105 Defensive-Warfare Prayer, 1 John 4:4}
22And David left his carriage in the hand of the keeper of the carriage, and ran into the army, and came and saluted his brethren.
23And as he talked with them, behold, there came up the champion, the Philistine of Gath, Goliath by name, out of the armies of the Philistines, and spake according to the same words: and David heard them.
24And all the men of Israel, when they saw the man, fled from him, and were sore afraid. {165 Fear-Praying, Rev. 14:7}
25And the men of Israel said, Have ye seen this man that is come up? surely to defy Israel is he come up: and it shall be, that the man who killeth him, the king will enrich him with great riches, and will give him his daughter, and make his father’s house free in Israel. {409 Reward-Prayer, 1 Cor. 3:14}
26And David spake to the men that stood by him, saying, What shall be done to the man that killeth this Philistine, and taketh away the reproach from Israel? for who is this uncircumcised Philistine, that he should defy the armies of the living God?
27And the people answered him after this manner, saying, So shall it be done to the man that killeth him.
28And Eliab his eldest brother heard when he spake unto the men; {434 Sibling-Intercession Prayer, Gen. 27:11} and Eliab’s anger was kindled against David, and he said, Why camest thou down hither? and with whom hast thou left those few sheep in the wilderness? I know thy pride, and the naughtiness of thine heart; for thou art come down that thou mightest see the battle.
29And David said, What have I now done? Is there not a cause?
30And he turned from him toward another, and spake after the same manner: and the people answered him again after the former manner. {54 Brinkmanship-Praying, Ps. 91:3-10}
31And when the words were heard which David spake, they rehearsed them before Saul: and he sent for him.
32And David said to Saul, Let no man’s heart fail because of him; {52 Boldness Request in Prayer, 2 Tim. 1:8} thy servant will go and fight with this Philistine.
33And Saul said to David, Thou art not able to go against this Philistine to fight with him: for thou art but a youth, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} and he a man of war from his youth. {528 Warfare-Prayer, Rev. 12:7}
34And David said unto Saul, Thy servant kept his father’s sheep, and there came a lion, and a bear, and took a lamb out of the flock:
35And I went out after him, and smote him, and delivered it out of his mouth: and when he arose against me, I caught him by his beard, and smote him, and slew him.
36Thy servant slew both the lion and the bear: and this uncircumcised Philistine shall be as one of them, seeing he hath defied the armies of the living God. {188 God-Glorifying Prayer, Ps. 96:8}
37David said moreover, The LORD that delivered me out of the paw of the lion, and out of the paw of the bear, he will deliver me out of the hand of this Philistine. {54 Brinkmanship-Praying, Ps. 91:3-10} And Saul said unto David, Go, and the LORD be with thee. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
38And Saul armed David with his armour, and he put an helmet of brass upon his head; also he armed him with a coat of mail.
39And David girded his sword upon his armour, and he assayed to go; for he had not proved it. {237 Inadequate-Prayer, James 5:17-18} And David said unto Saul, I cannot go with these; for I have not proved them. And David put them off him.
40And he took his staff in his hand, and chose him five smooth stones out of the brook, and put them in a shepherd’s bag which he had, even in a scrip; and his sling was in his hand: and he drew near to the Philistine. {441 Sin-Stopping Intercession, 1 John 5:16}
41And the Philistine came on and drew near unto David; and the man that bare the shield went before him.
42And when the Philistine looked about, and saw David, he disdained him: for he was but a youth, and ruddy, and of a fair countenance.
43And the Philistine said unto David, Am I a dog, that thou comest to me with staves? And the Philistine cursed David by his gods. {189 God-Haters’ Prayer, Ps. 2:2, 3}
44And the Philistine said to David, Come to me, and I will give thy flesh unto the fowls of the air, and to the beasts of the field. {54 Brinkmanship-Praying, Ps. 91:3-10}
45Then said David to the Philistine, Thou comest to me with a sword, and with a spear, and with a shield: but I come to thee in the name of the LORD of hosts, the God of the armies of Israel, {192 God-Recognition Prayer, Eph. 3:20-21} whom thou hast defied.
46This day will the LORD deliver thee into mine hand; and I will smite thee, and take thine head from thee; {423 Say-It-Faith Prayer, Mark 11:23} and I will give the carcases of the host of the Philistines this day unto the fowls of the air, and to the wild beasts of the earth; that all the earth may know that there is a God in Israel. {60 Character of God-Prayer, 1 Thess. 5:24}
47And all this assembly shall know that the LORD saveth not with sword and spear: for the battle is the LORD’s, and he will give you into our hands. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
48And it came to pass, when the Philistine arose, and came, and drew nigh to meet David, that David hastened, and ran toward the army to meet the Philistine.
49And David put his hand in his bag, and took thence a stone, {307 Minutia-Prayer, Phil. 4:6} and slang it, and smote the Philistine in his forehead, that the stone sunk into his forehead; and he fell upon his face to the earth. {70 Circumstantial-Prayer, Rom. 8:28}
50So David prevailed over the Philistine with a sling and with a stone, and smote the Philistine, and slew him; but there was no sword in the hand of David.
51Therefore David ran, and stood upon the Philistine, and took his sword, and drew it out of the sheath thereof, and slew him, and cut off his head therewith. {268 Judgmental-Praying, Acts 5:4, 9} And when the Philistines saw their champion was dead, they fled.
52And the men of Israel and of Judah arose, and shouted, and pursued the Philistines, until thou come to the valley, and to the gates of Ekron. And the wounded of the Philistines fell down by the way to Shaaraim, even unto Gath, and unto Ekron. {517 Victory-Prayer, 2 Cor. 2:14}
53And the children of Israel returned from chasing after the Philistines, and they spoiled their tents. {409 Reward-Prayer, 1 Cor. 3:14}
54And David took the head of the Philistine, and brought it to Jerusalem; {513 Victorious-Results in Prayer, James 1:12} but he put his armour in his tent.
55And when Saul saw David go forth against the Philistine, he said unto Abner, the captain of the host, Abner, whose son is this youth? And Abner said, As thy soul liveth, O king, I cannot tell.
56And the king said, Enquire thou whose son the stripling is.
57And as David returned from the slaughter of the Philistine, Abner took him, and brought him before Saul with the head of the Philistine in his hand.
58And Saul said to him, Whose son art thou, thou young man? And David answered, I am the son of thy servant Jesse the Bethlehemite. {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, I will get mentally ready to fight. Give me ingenuity and strength against satan’s weapons. I will look to You and not to others. I will take up Your cause; I will win today’s battles, and not worry about future big battles. I need Your strength today; help me. I surrender all. Amen.
1 Samuel 18
1And it came to pass, when he had made an end of speaking unto Saul, that the soul of Jonathan was knit with the soul of David, and Jonathan loved him as his own soul. {42 Blessing A Person-Prayer, Num. 6:23-26}
2And Saul took him that day, and would let him go no more home to his father’s house.
3Then Jonathan and David made a covenant, because he loved him as his own soul.
4And Jonathan stripped himself of the robe that was upon him, and gave it to David, and his garments, even to his sword, and to his bow, and to his girdle. {521 Vow-Prayer, Rev. 10:6}
5And David went out whithersoever Saul sent him, and behaved himself wisely: and Saul set him over the men of war, and he was accepted in the sight of all the people, and also in the sight of Saul’s servants. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
6And it came to pass as they came, when David was returned from the slaughter of the Philistine, that the women came out of all cities of Israel, singing and dancing, {266 Joy-Prayer, Acts 13:52} to meet king Saul, with tabrets, with joy, v {439 Singing-Prayer, Ps. 95:2} and with instruments of musick.
7And the women answered one another as they played, and said, Saul hath slain his thousands, and David his ten thousands.
8And Saul was very wroth, and the saying displeased him; and he said, They have ascribed unto David ten thousands, and to me they have ascribed but thousands: and what can he have more but the kingdom?
9And Saul eyed David from that day and forward. {101 Deceitful-Heart Prayer, James 4:3}
10And it came to pass on the morrow, that the evil spirit from God came upon Saul, and he prophesied in the midst of the house: and David played with his hand, as at other times: {230 Hymn-Prayer, Col. 3:16} and there was a javelin in Saul’s hand.
11And Saul cast the javelin; for he said, I will smite David even to the wall with it. And David avoided out of his presence twice. {141 Escape-Prayer, Rev. 6:17}
12And Saul was afraid of David, {165 Fear-Praying, Rev. 14:7} because the LORD was with him, {377 Presence of God-Prayer, Ps. 16:11} and was departed from Saul.
13Therefore Saul removed him from him, and made him his captain over a thousand; and he went out and came in before the people.
14And David behaved himself wisely in all his ways; and the LORD was with him. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
15Wherefore when Saul saw that he behaved himself very wisely, he was afraid of him. {164 Fear-Motivated Prayer, Ps. 56:3}
16But all Israel and Judah loved David, {292 Love-Abounding Prayer, Phil. 1:10} because he went out and came in before them.
17And Saul said to David, Behold my elder daughter Merab, her will I give thee to wife: only be thou valiant for me, and fight the LORD’s battles. For Saul said, Let not mine hand be upon him, but let the hand of the Philistines be upon him. {217 Hedge-Protection Prayer, Job 1:10}
18And David said unto Saul, Who am I? and what is my life, or my father’s family in Israel, that I should be son in law to the king? {228 Humility-Prayer, James 4:10}
19But it came to pass at the time when Merab Saul’s daughter should have been given to David, that she was given unto Adriel the Meholathite to wife.
20And Michal Saul’s daughter loved David: and they told Saul, and the thing pleased him.
21And Saul said, I will give him her, that she may be a snare to him, and that the hand of the Philistines may be against him. Wherefore Saul said to David, Thou shalt this day be my son in law in the one of the twain. {507 Unknown-Danger Prayer, Gen. 15:1}
22And Saul commanded his servants, saying, Commune with David secretly, and say, Behold, the king hath delight in thee, and all his servants love thee: now therefore be the king’s son in law.
23And Saul’s servants spake those words in the ears of David. And David said, Seemeth it to you a light thing to be a king’s son in law, seeing that I am a poor man, and lightly esteemed? {228 Humility-Prayer, James 4:10}
24And the servants of Saul told him, saying, On this manner spake David.
25And Saul said, Thus shall ye say to David, The king desireth not any dowry, but an hundred foreskins of the Philistines, to be avenged of the king’s enemies. {268 Judgmental-Praying, Acts 5:4, 9} But Saul thought to make David fall by the hand of the Philistines.
26And when his servants told David these words, it pleased David well to be the king’s son in law: and the days were not expired.
27Wherefore David arose and went, he and his men, and slew of the Philistines two hundred men; and David brought their foreskins, and they gave them in full tale to the king, that he might be the king’s son in law. And Saul gave him Michal his daughter to wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
28And Saul saw and knew that the LORD was with David, {377 Presence of God-Prayer, Ps. 16:11} and that Michal Saul’s daughter loved him.
29And Saul was yet the more afraid of David; {164 Fear-Motivated Prayer, Ps. 56:3} and Saul became David’s enemy continually. {217 Hedge-Protection Prayer, Job 1:10}
30Then the princes of the Philistines went forth: and it came to pass, after they went forth, that David behaved himself more wisely than all the servants of Saul; so that his name was much set by. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
Lord, I will not let others make me compromise myself. Don’t let me be ground under someone’s feet. I will deal with my feelings; will You deal with the unjust person? May I always do the right thing, no matter what’s done to me. Help me endure hatred and help me glorify You in all I do. Amen.
1 Samuel 19
1And Saul spake to Jonathan his son, and to all his servants, that they should kill David.
2But Jonathan Saul’s son delighted much in David: and Jonathan told David, saying, Saul my father seeketh to kill thee: now therefore, I pray thee, take heed to thyself until the morning, and abide in a secret place, and hide thyself: {142 Escaping-Danger Prayer, Acts 12:5}
3And I will go out and stand beside my father in the field where thou art, and I will commune with my father of thee; and what I see, that I will tell thee.
4And Jonathan spake good of David unto Saul his father, and said unto him, Let not the king sin against his servant, against David; because he hath not sinned against thee, and because his works have been to thee-ward very good:
5For he did put his life in his hand, and slew the Philistine, and the LORD wrought a great salvation for all Israel: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} thou sawest it, and didst rejoice: wherefore then wilt thou sin against innocent blood, to slay David without a cause? {142 Escaping-Danger Prayer, Acts 12:5}
6And Saul hearkened unto the voice of Jonathan: and Saul sware, As the LORD liveth, he shall not be slain. {521 Vow-Prayer, Rev. 10:6}
7And Jonathan called David, and Jonathan shewed him all those things. And Jonathan brought David to Saul, and he was in his presence, as in times past.
8And there was war again: and David went out, and fought with the Philistines, and slew them with a great slaughter; and they fled from him. {517 Victory-Prayer, 2 Cor. 2:14}
9And the evil spirit from the LORD was upon Saul, as he sat in his house with his javelin in his hand: {230 Hymn-Prayer, Col. 3:16} and David played with his hand.
10And Saul sought to smite David even to the wall with the javelin: but he slipped away out of Saul’s presence, and he smote the javelin into the wall: and David fled, and escaped that night. {141 Escape-Prayer, Rev. 6:17}
11Saul also sent messengers unto David’s house, to watch him, and to slay him in the morning: and Michal David’s wife told him, saying, If thou save not thy life to night, {109 Deliverance-Prayer, Ps. 34:6} to morrow thou shalt be slain.
12So Michal let David down through a window: and he went, and fled, and escaped. {141 Escape-Prayer, Rev. 6:17}
13And Michal took an image, and laid it in the bed, and put a pillow of goats’ hair for his bolster, and covered it with a cloth.
14And when Saul sent messengers to take David, she said, He is sick.
15And Saul sent the messengers again to see David, saying, Bring him up to me in the bed, that I may slay him.
16And when the messengers were come in, behold, there was an image in the bed, with a pillow of goats’ hair for his bolster.
17And Saul said unto Michal, Why hast thou deceived me so, and sent away mine enemy, that he is escaped? And Michal answered Saul, He said unto me, Let me go; why should I kill thee?
18So David fled, and escaped, and came to Samuel to Ramah, and told him all that Saul had done to him. And he and Samuel went and dwelt in Naioth.
19And it was told Saul, saying, Behold, David is at Naioth in Ramah.
20And Saul sent messengers to take David: and when they saw the company of the prophets prophesying, and Samuel standing as appointed over them, the Spirit of God was upon the messengers of Saul, {167 Filling of the Spirit-Prayer, Eph. 5:18} and they also prophesied.
21And when it was told Saul, he sent other messengers, and they prophesied likewise. And Saul sent messengers again the third time, and they prophesied also.
22Then went he also to Ramah, and came to a great well that is in Sechu: and he asked and said, Where are Samuel and David? And one said, Behold, they be at Naioth in Ramah.
23And he went thither to Naioth in Ramah: and the Spirit of God was upon him also, {167 Filling of the Spirit-Prayer, Eph. 5:18} and he went on, and prophesied, until he came to Naioth in Ramah.
24And he stripped off his clothes also, and prophesied before Samuel in like manner, and lay down naked all that day and all that night. {224 Holy Spirit-Praying, Jude 20} Wherefore they say, Is Saul also among the prophets?
Lord, my friend is my enemy, and is a friend of iniquity. He thinks constantly of harming me. He always is digging a trap, but he falls into his self-made destruction. His attack on me ends up hurting himself; his wounds are self-inflicted. I pray, You will bless him, so he will listen to You and do right. But You, O Lord, will I praise for You always deal with everyone rightly; I will praise Your name. Amen.
1 Samuel 20
1And David fled from Naioth in Ramah, and came and said before Jonathan, What have I done? what is mine iniquity? and what is my sin before thy father, that he seeketh my life? {116 Difficulties-Prayer, Ps. 40:2}
2And he said unto him, God forbid; thou shalt not die: behold, my father will do nothing either great or small, but that he will shew it me: and why should my father hide this thing from me? it is not so.
3And David sware moreover, {374 Praying against the Lies of Your Enemy, Ps. 31:18} and said, Thy father certainly knoweth that I have found grace in thine eyes; and he saith, Let not Jonathan know this, lest he be grieved: but truly as the LORD liveth, and as thy soul liveth, there is but a step between me and death. {99 Death-Facing Prayer, Ps. 88:3}
4Then said Jonathan unto David, Whatsoever thy soul desireth, I will even do it for thee. {549 Yielding-Prayer, Luke 22:42}
5And David said unto Jonathan, Behold, to morrow is the new moon, and I should not fail to sit with the king at meat: but let me go, that I may hide myself in the field unto the third day at even.
6If thy father at all miss me, then say, David earnestly asked leave of me that he might run to Bethlehem his city: for there is a yearly sacrifice there for all the family. {412 Sacrificial-Prayer, Heb. 13:15}
7If he say thus, It is well; thy servant shall have peace: but if he be very wroth, then be sure that evil is determined by him.
8Therefore thou shalt deal kindly with thy servant; for thou hast brought thy servant into a covenant of the LORD with thee: {521 Vow-Prayer, Rev. 10:6} notwithstanding, if there be in me iniquity, slay me thyself; for why shouldest thou bring me to thy father?
9And Jonathan said, Far be it from thee: for if I knew certainly that evil were determined by my father to come upon thee, then would not I tell it thee? {116 Difficulties-Prayer, Ps. 40:2}
10Then said David to Jonathan, Who shall tell me? or what if thy father answer thee roughly?
11And Jonathan said unto David, Come, and let us go out into the field. And they went out both of them into the field.
12And Jonathan said unto David, O LORD God of Israel, when I have sounded my father about to morrow any time, or the third day, and, behold, if there be good toward David, and I then send not unto thee, and shew it thee;
13The LORD do so and much more to Jonathan: but if it please my father to do thee evil, then I will shew it thee, and send thee away, {141 Escape-Prayer, Rev. 6:17} that thou mayest go in peace: and the LORD be with thee, as he hath been with my father. {377 Presence of God-Prayer, Ps. 16:11}
14And thou shalt not only while yet I live shew me the kindness of the LORD, that I die not:
15But also thou shalt not cut off thy kindness from my house for ever: no, not when the LORD hath cut off the enemies of David every one from the face of the earth.
16So Jonathan made a covenant with the house of David, {521 Vow-Prayer, Rev. 10:6} saying, Let the LORD even require it at the hand of David’s enemies. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
17And Jonathan caused David to swear again, because he loved him: for he loved him as he loved his own soul. {292 Love-Abounding Prayer, Phil. 1:10}
18Then Jonathan said to David, To morrow is the new moon: and thou shalt be missed, because thy seat will be empty.
19And when thou hast stayed three days, then thou shalt go down quickly, and come to the place where thou didst hide thyself when the business was in hand, {494 Trouble-Praying, 2 Cor. 1:4} and shalt remain by the stone Ezel.
20And I will shoot three arrows on the side thereof, as though I shot at a mark.
21And, behold, I will send a lad, saying, Go, find out the arrows. If I expressly say unto the lad, Behold, the arrows are on this side of thee, take them; then come thou: {207 Guidance-Prayer, Rom. 12:1, 2} for there is peace to thee, and no hurt; as the LORD liveth.
22But if I say thus unto the young man, Behold, the arrows are beyond thee; go thy way: for the LORD hath sent thee away. {141 Escape-Prayer, Rev. 6:17}
23And as touching the matter which thou and I have spoken of, behold, the LORD be between thee and me for ever. {308 Mizpah Benediction-Prayer, Gen. 31:49}
24So David hid himself in the field: and when the new moon was come, the king sat him down to eat meat.
25And the king sat upon his seat, as at other times, even upon a seat by the wall: and Jonathan arose, and Abner sat by Saul’s side, and David’s place was empty.
26Nevertheless Saul spake not any thing that day: for he thought, Something hath befallen him, he is not clean; surely he is not clean.
27And it came to pass on the morrow, which was the second day of the month, that David’s place was empty: and Saul said unto Jonathan his son, Wherefore cometh not the son of Jesse to meat, neither yesterday, nor to day?
28And Jonathan answered Saul, David earnestly asked leave of me to go to Bethlehem: {412 Sacrificial-Prayer, Heb. 13:15}
29And he said, Let me go, I pray thee; for our family hath a sacrifice in the city; and my brother, he hath commanded me to be there: and now, if I have found favour in thine eyes, let me get away, I pray thee, and see my brethren. Therefore he cometh not unto the king’s table.
30Then Saul’s anger was kindled against Jonathan, and he said unto him, Thou son of the perverse rebellious woman, do not I know that thou hast chosen the son of Jesse to thine own confusion, and unto the confusion of thy mother’s nakedness?
31For as long as the son of Jesse liveth upon the ground, thou shalt not be established, nor thy kingdom. Wherefore now send and fetch him unto me, for he shall surely die. {99 Death-Facing Prayer, Ps. 88:3}
32And Jonathan answered Saul his father, and said unto him, Wherefore shall he be slain? what hath he done?
33And Saul cast a javelin at him to smite him: whereby Jonathan knew that it was determined of his father to slay David. {99 Death-Facing Prayer, Ps. 88:3}
34So Jonathan arose from the table in fierce anger, and did eat no meat the second day of the month: for he was grieved for David, because his father had done him shame.
35And it came to pass in the morning, that Jonathan went out into the field at the time appointed with David, and a little lad with him.
36And he said unto his lad, Run, find out now the arrows which I shoot. And as the lad ran, he shot an arrow beyond him. {42 Blessing A Person-Prayer, Num. 6:23-26}
37And when the lad was come to the place of the arrow which Jonathan had shot, Jonathan cried after the lad, and said, Is not the arrow beyond thee?
38And Jonathan cried after the lad, Make speed, haste, stay not. And Jonathan’s lad gathered up the arrows, and came to his master.
39But the lad knew not any thing: only Jonathan and David knew the matter.
40And Jonathan gave his artillery unto his lad, and said unto him, Go, carry them to the city.
41And as soon as the lad was gone, David arose out of a place toward the south, and fell on his face to the ground, and bowed himself three times: and they kissed one another, and wept one with another, until David exceeded. {474 Tears in Prayer, Luke 6:21}
42And Jonathan said to David, Go in peace, {347 Peaceful-Living Prayer, Heb. 12:14} forasmuch as we have sworn both of us in the name of the LORD, saying, The LORD be between me and thee, and between my seed and thy seed for ever. {308 Mizpah Benediction-Prayer, Gen. 31:49} And he arose and departed: and Jonathan went into the city. {42 Blessing A Person-Prayer, Num. 6:23-26}
Lord, help me always be faithful to Your principles; help me be faithful to my friends as Jonathan was to David. Lord, help me be the kind of friend to others that I want to have for myself. Amen.
1 Samuel 21
1Then came David to Nob to Ahimelech the priest: {132 Elijah Fast and Prayer, 1 Kings 19:4-16} and Ahimelech was afraid at the meeting of David, and said unto him, Why art thou alone, and no man with thee? {164 Fear-Motivated Prayer, Ps. 56:3}
2And David said unto Ahimelech the priest, The king hath commanded me a business, and hath said unto me, Let no man know any thing of the business whereabout I send thee, and what I have commanded thee: and I have appointed my servants to such and such a place. {148 Expedient-Prayer, Est. 4:16}
3Now therefore what is under thine hand? give me five loaves of bread in mine hand, or what there is present. {388 Provision of Food Praise, Ps. 65:9-11}
4And the priest answered David, and said, There is no common bread under mine hand, but there is hallowed bread; if the young men have kept themselves at least from women. {71 Clean-Conscience Prayer, Heb. 10:22}
5And David answered the priest, and said unto him, Of a truth women have been kept from us about these three days, since I came out, and the vessels of the young men are holy, and the bread is in a manner common, yea, though it were sanctified this day in the vessel. {430 Separation-Prayer, 2 Cor. 6:17}
6So the priest gave him hallowed bread: for there was no bread there but the shewbread, that was taken from before the LORD, {124 Divine-Presence Answer to Prayer, Gen. 32:30} to put hot bread in the day when it was taken away.
7Now a certain man of the servants of Saul was there that day, detained before the LORD; and his name was Doeg, an Edomite, the chiefest of the herdmen that belonged to Saul.
8And David said unto Ahimelech, And is there not here under thine hand spear or sword? for I have neither brought my sword nor my weapons with me, because the king’s business required haste. {387 Protection-Prayer, Isa. 43:2, 3}
9And the priest said, The sword of Goliath the Philistine, whom thou slewest in the valley of Elah, behold, it is here wrapped in a cloth behind the ephod: {413 Safe-Keeping Prayer, Ps. 4:8} if thou wilt take that, take it: for there is no other save that here. And David said, There is none like that; give it me. {363 Praise for God’s Provision, Ps. 23:1}
10And David arose and fled that day for fear of Saul, and went to Achish the king of Gath. {142 Escaping-Danger Prayer, Acts 12:5}
11And the servants of Achish said unto him, Is not this David the king of the land? did they not sing one to another of him in dances, {439 Singing-Prayer, Ps. 95:2} saying, Saul hath slain his thousands, and David his ten thousands?
12And David laid up these words in his heart, and was sore afraid of Achish the king of Gath. {11 Alert-Prayer, 1 Peter 1:13}
13And he changed his behaviour before them, and feigned himself mad in their hands, and scrabbled on the doors of the gate, and let his spittle fall down upon his beard. {139 Enemy-Strategy Praying, John 8:44}
14Then said Achish unto his servants, Lo, ye see the man is mad: wherefore then have ye brought him to me? {217 Hedge-Protection Prayer, Job 1:10}
15Have I need of mad men, that ye have brought this fellow to play the mad man in my presence? shall this fellow come into my house?
Lord, David saved his life by shrewd actions. Help me to be loyal to truth, yet shrewd when it’s necessary. Help me tell the truth, but remind me I don’t have to tell people all I know. Amen.
1 Samuel 22
1David therefore departed thence, and escaped to the cave Adullam: and when his brethren and all his father’s house heard it, they went down thither to him.
2And every one that was in distress, and every one that was in debt, and every one that was discontented, gathered themselves unto him; and he became a captain over them: and there were with him about four hundred men. {217 Hedge-Protection Prayer, Job 1:10}
3And David went thence to Mizpeh of Moab: and he said unto the king of Moab, Let my father and my mother, I pray thee, come forth, and be with you, till I know what God will do for me. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
4And he brought them before the king of Moab: and they dwelt with him all the while that David was in the hold. {468 Support-Prayer, Matt. 18:19}
5And the prophet Gad said unto David, Abide not in the hold; depart, and get thee into the land of Judah. Then David departed, and came into the forest of Hareth. {118 Directional Answer-Prayer, 1 Kings 17:9}
6When Saul heard that David was discovered, and the men that were with him, (now Saul abode in Gibeah under a tree in Ramah, having his spear in his hand, and all his servants were standing about him;)
7Then Saul said unto his servants that stood about him, Hear now, ye Benjamites; will the son of Jesse give every one of you fields and vineyards, and make you all captains of thousands, and captains of hundreds;
8That all of you have conspired against me, and there is none that sheweth me that my son hath made a league with the son of Jesse, and there is none of you that is sorry for me, or sheweth unto me that my son hath stirred up my servant against me, to lie in wait, as at this day? {352 Perverted-Prayer, 2 Cor. 6:17-18}
9Then answered Doeg the Edomite, which was set over the servants of Saul, and said, I saw the son of Jesse coming to Nob, to Ahimelech the son of Ahitub.
10And he enquired of the LORD for him, and gave him victuals, and gave him the sword of Goliath the Philistine. {471 Surveillance-Prayer, Ps. 59:1-3}
11Then the king sent to call Ahimelech the priest, the son of Ahitub, and all his father’s house, the priests that were in Nob: and they came all of them to the king.
12And Saul said, Hear now, thou son of Ahitub. And he answered, Here I am, my lord. {327 Obedient-Prayer, Col. 2:6}
13And Saul said unto him, Why have ye conspired against me, thou and the son of Jesse, in that thou hast given him bread, and a sword, and hast enquired of God for him, that he should rise against me, to lie in wait, as at this day? {352 Perverted-Prayer, 2 Cor. 6:17-18}
14Then Ahimelech answered the king, and said, And who is so faithful among all thy servants as David, which is the king’s son in law, and goeth at thy bidding, and is honourable in thine house? {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
15Did I then begin to enquire of God for him? be it far from me: let not the king impute any thing unto his servant, nor to all the house of my father: for thy servant knew nothing of all this, less or more. {470 Surprise-Response Prayer, Rev. 1:10}
16And the king said, Thou shalt surely die, {99 Death-Facing Prayer, Ps. 88:3} Ahimelech, thou, and all thy father’s house.
17And the king said unto the footmen that stood about him, Turn, and slay the priests of the LORD: because their hand also is with David, and because they knew when he fled, and did not shew it to me. But the servants of the king would not put forth their hand to fall upon the priests of the LORD. {246 Integrity-Praying, Ps. 101:2}
18And the king said to Doeg, Turn thou, and fall upon the priests. And Doeg the Edomite turned, and he fell upon the priests, and slew on that day fourscore and five persons that did wear a linen ephod. {130 Dying-Prayer, Acts 7:59}
19And Nob, the city of the priests, smote he with the edge of the sword, both men and women, children and sucklings, and oxen, and asses, and sheep, with the edge of the sword. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
20And one of the sons of Ahimelech the son of Ahitub, named Abiathar, escaped, and fled after David. {109 Deliverance-Prayer, Ps. 34:6}
21And Abiathar shewed David that Saul had slain the LORD’s priests. {133 Emergency-Prayer, Ps. 91:3-4}
22And David said unto Abiathar, I knew it that day, when Doeg the Edomite was there, that he would surely tell Saul: I have occasioned the death of all the persons of thy father’s house. {246 Integrity-Praying, Ps. 101:2}
23Abide thou with me, fear not: for he that seeketh my life seeketh thy life: but with me thou shalt be in safeguard. {142 Escaping-Danger Prayer, Acts 12:5}
O Lord, deliver me from evil people; protect me from those who would hurt me. They arrogantly set a trap for me, and plan to trip me up and catch me by their deceit. You are my God; hear my cry for help. Amen.
1 Samuel 23
1Then they told David, saying, Behold, the Philistines fight against Keilah, and they rob the threshingfloors. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
2Therefore David enquired of the LORD, saying, Shall I go and smite these Philistines? {207 Guidance-Prayer, Rom. 12:1, 2} And the LORD said unto David, Go, and smite the Philistines, and save Keilah.
3And David’s men said unto him, Behold, we be afraid here in Judah: how much more then if we come to Keilah against the armies of the Philistines? {164 Fear-Motivated Prayer, Ps. 56:3}
4Then David enquired of the LORD yet again. And the LORD answered him and said, Arise, go down to Keilah; for I will deliver the Philistines into thine hand. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
5So David and his men went to Keilah, and fought with the Philistines, and brought away their cattle, and smote them with a great slaughter. So David saved the inhabitants of Keilah. {513 Victorious-Results in Prayer, James 1:12}
6And it came to pass, when Abiathar the son of Ahimelech fled to David to Keilah, that he came down with an ephod in his hand. {534 Wisdom-Directed Prayer, James 3:8}
7And it was told Saul that David was come to Keilah. And Saul said, God hath delivered him into mine hand; for he is shut in, by entering into a town that hath gates and bars. {352 Perverted-Prayer, 2 Cor. 6:17-18}
8And Saul called all the people together to war, to go down to Keilah, to besiege David and his men.
9And David knew that Saul secretly practised mischief against him; and he said to Abiathar the priest, Bring hither the ephod.
10Then said David, O LORD God of Israel, thy servant hath certainly heard that Saul seeketh to come to Keilah, to destroy the city for my sake.
11Will the men of Keilah deliver me up into his hand? {139 Enemy-Strategy Praying, John 8:44} will Saul come down, as thy servant hath heard? O LORD God of Israel, I beseech thee, tell thy servant. And the LORD said, He will come down.
12Then said David, Will the men of Keilah deliver me and my men into the hand of Saul? And the LORD said, They will deliver thee up. {23 Asking-Prayer, Matt. 7:7}
13Then David and his men, which were about six hundred, arose and departed out of Keilah, and went whithersoever they could go. And it was told Saul that David was escaped from Keilah; and he forbare to go forth. {142 Escaping-Danger Prayer, Acts 12:5}
14And David abode in the wilderness in strong holds, and remained in a mountain in the wilderness of Ziph. {111 Desert-Praying, Mark 1:12} And Saul sought him every day, but God delivered him not into his hand. {217 Hedge-Protection Prayer, Job 1:10}
15And David saw that Saul was come out to seek his life: and David was in the wilderness of Ziph in a wood.
16And Jonathan Saul’s son arose, and went to David into the wood, and strengthened his hand in God. {343 Partner-Prayer, Acts 3:1}
17And he said unto him, Fear not: for the hand of Saul my father shall not find thee; and thou shalt be king over Israel, and I shall be next unto thee; and that also Saul my father knoweth. {413 Safe-Keeping Prayer, Ps. 4:8}
18And they two made a covenant before the LORD: {521 Vow-Prayer, Rev. 10:6} and David abode in the wood, and Jonathan went to his house.
19Then came up the Ziphites to Saul to Gibeah, saying, Doth not David hide himself with us in strong holds in the wood, in the hill of Hachilah, which is on the south of Jeshimon?
20Now therefore, O king, come down according to all the desire of thy soul to come down; and our part shall be to deliver him into the king’s hand. {352 Perverted-Prayer, 2 Cor. 6:17-18}
21And Saul said, Blessed be ye of the LORD; for ye have compassion on me. {378 Pretend-Prayer, Matt. 6:5}
22Go, I pray you, prepare yet, and know and see his place where his haunt is, and who hath seen him there: for it is told me that he dealeth very subtilly.
23See therefore, and take knowledge of all the lurking places where he hideth himself, and come ye again to me with the certainty, and I will go with you: and it shall come to pass, if he be in the land, that I will search him out throughout all the thousands of Judah. {139 Enemy-Strategy Praying, John 8:44}
24And they arose, and went to Ziph before Saul: but David and his men were in the wilderness of Maon, in the plain on the south of Jeshimon.
25Saul also and his men went to seek him. And they told David; wherefore he came down into a rock, and abode in the wilderness of Maon. And when Saul heard that, he pursued after David in the wilderness of Maon.
26And Saul went on this side of the mountain, and David and his men on that side of the mountain: and David made haste to get away for fear of Saul; {142 Escaping-Danger Prayer, Acts 12:5} for Saul and his men compassed David and his men round about to take them. {109 Deliverance-Prayer, Ps. 34:6}
27But there came a messenger unto Saul, saying, Haste thee, and come; for the Philistines have invaded the land.
28Wherefore Saul returned from pursuing after David, and went against the Philistines: therefore they called that place Selahammahlekoth. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
29And David went up from thence, and dwelt in strong holds at Engedi. {142 Escaping-Danger Prayer, Acts 12:5}
Lord, my enemy is great. I’m like David; I’m not always sure about the loyalty of those around me. Teach me when to go help another. Help me seek Your will for the things I do. Keep me safe, and keep me from getting into trouble. Amen.
1 Samuel 24
1And it came to pass, when Saul was returned from following the Philistines, that it was told him, saying, Behold, David is in the wilderness of Engedi.
2Then Saul took three thousand chosen men out of all Israel, and went to seek David and his men upon the rocks of the wild goats.
3And he came to the sheepcotes by the way, where was a cave; and Saul went in to cover his feet: and David and his men remained in the sides of the cave.
4And the men of David said unto him, Behold the day of which the LORD said unto thee, Behold, I will deliver thine enemy into thine hand, that thou mayest do to him as it shall seem good unto thee. {335 Optional Answer-Prayer, Mark 10:38} Then David arose, and cut off the skirt of Saul’s robe privily.
5And it came to pass afterward, that David’s heart smote him, because he had cut off Saul’s skirt. {389 Purity-Praying, 2 Peter 3:1}
6And he said unto his men, The LORD forbid that I should do this thing unto my master, {246 Integrity-Praying, Ps. 101:2} the LORD’s anointed, to stretch forth mine hand against him, seeing he is the anointed of the LORD. {205 Guard Your Heart-Prayer, Phil. 4:6-7}
7So David stayed his servants with these words, and suffered them not to rise against Saul. {246 Integrity-Praying, Ps. 101:2} But Saul rose up out of the cave, and went on his way.
8David also arose afterward, and went out of the cave, and cried after Saul, saying, My lord the king. And when Saul looked behind him, David stooped with his face to the earth, and bowed himself. {228 Humility-Prayer, James 4:10}
9And David said to Saul, Wherefore hearest thou men’s words, saying, Behold, David seeketh thy hurt? {401 Resistance-Prayer, John 9:31}
10Behold, this day thine eyes have seen how that the LORD had delivered thee to day into mine hand in the cave: and some bade me kill thee: but mine eye spared thee; and I said, I will not put forth mine hand against my lord; for he is the LORD’s anointed. {246 Integrity-Praying, Ps. 101:2}
11Moreover, my father, see, yea, see the skirt of thy robe in my hand: for in that I cut off the skirt of thy robe, and killed thee not, know thou and see that there is neither evil nor transgression in mine hand, and I have not sinned against thee; yet thou huntest my soul to take it. {240 Injustice-Prayer, Isa. 1:17}
12The LORD judge between me and thee, and the LORD avenge me of thee: {235 Imprecatory-Prayers, Ps. 109:8 ff.} but mine hand shall not be upon thee.
13As saith the proverb of the ancients, Wickedness proceedeth from the wicked: but mine hand shall not be upon thee. {534 Wisdom-Directed Prayer, James 3:8}
14After whom is the king of Israel come out? after whom dost thou pursue? after a dead dog, after a flea. {255 Introspective-Prayer, Ps. 139:23-24}
15The LORD therefore be judge, and judge between me and thee, and see, and plead my cause, and deliver me out of thine hand. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
16And it came to pass, when David had made an end of speaking these words unto Saul, that Saul said, Is this thy voice, my son David? And Saul lifted up his voice, and wept.
17And he said to David, Thou art more righteous than I: for thou hast rewarded me good, whereas I have rewarded thee evil. {81 Confession-Prayer, 1 John 1:9}
18And thou hast shewed this day how that thou hast dealt well with me: forasmuch as when the LORD had delivered me into thine hand, thou killedst me not.
19For if a man find his enemy, will he let him go well away? wherefore the LORD reward thee good for that thou hast done unto me this day. {245 Insincere-Prayer, Matt. 12:38-39}
20And now, behold, I know well that thou shalt surely be king, and that the kingdom of Israel shall be established in thine hand.
21Swear now therefore unto me by the LORD, that thou wilt not cut off my seed after me, and that thou wilt not destroy my name out of my father’s house. {208 Guilt-Motivation Prayer, Col. 3:12-13}
22And David sware unto Saul. And Saul went home; but David and his men gat them up unto the hold. {521 Vow-Prayer, Rev. 10:6}
Wind doesn’t make a kite good, and resistance doesn’t make just any kite fly higher. No, a kite must be a good kite for the resisting breeze to lift it into the sky. Wind or persecution didn’t make David great. No, David was great long before he first met Saul. But wind resistance makes a good kite even greater. And so 13 years of running from Saul makes the great David even greater. Lord, thank You for the resistance I face in life, for resistance can make me strong as it demonstrated David’s strength. May I be strong on the inside so I can be victorious over resistance. Amen.
1 Samuel 25
1And Samuel died; and all the Israelites were gathered together, and lamented him, and buried him in his house at Ramah. {313 Mourning the Dead-Prayer, Gen. 23:1-3} And David arose, and went down to the wilderness of Paran.
2And there was a man in Maon, whose possessions were in Carmel; and the man was very great, and he had three thousand sheep, and a thousand goats: and he was shearing his sheep in Carmel.
3Now the name of the man was Nabal; and the name of his wife Abigail: and she was a woman of good understanding, and of a beautiful countenance: but the man was churlish and evil in his doings; and he was of the house of Caleb.
4And David heard in the wilderness that Nabal did shear his sheep.
5And David sent out ten young men, and David said unto the young men, Get you up to Carmel, and go to Nabal, and greet him in my name:
6And thus shall ye say to him that liveth in prosperity, Peace be both to thee, and peace be to thine house, and peace be unto all that thou hast.
7And now I have heard that thou hast shearers: now thy shepherds which were with us, we hurt them not, neither was there ought missing unto them, all the while they were in Carmel. {387 Protection-Prayer, Isa. 43:2, 3}
8Ask thy young men, and they will shew thee. Wherefore let the young men find favour in thine eyes: for we come in a good day: give, I pray thee, whatsoever cometh to thine hand unto thy servants, and to thy son David. {155 Faithful-Request Prayer, Heb. 3:2}
9And when David’s young men came, they spake to Nabal according to all those words in the name of David, and ceased.
10And Nabal answered David’s servants, and said, Who is David? and who is the son of Jesse? there be many servants now a days that break away every man from his master.
11Shall I then take my bread, and my water, and my flesh that I have killed for my shearers, and give it unto men, whom I know not whence they be? {421 Sarcastic-Worship, John 19:2}
12So David’s young men turned their way, and went again, and came and told him all those sayings.
13And David said unto his men, Gird ye on every man his sword. And they girded on every man his sword; and David also girded on his sword: and there went up after David about four hundred men; and two hundred abode by the stuff. {268 Judgmental-Praying, Acts 5:4, 9}
14But one of the young men told Abigail, Nabal’s wife, saying, Behold, David sent messengers out of the wilderness to salute our master; and he railed on them.
15But the men were very good unto us, and we were not hurt, neither missed we any thing, as long as we were conversant with them, when we were in the fields:
16They were a wall unto us both by night and day, all the while we were with them keeping the sheep. {387 Protection-Prayer, Isa. 43:2, 3}
17Now therefore know and consider what thou wilt do; for evil is determined against our master, and against all his household: for he is such a son of Belial, that a man cannot speak to him. {253 Interventional-Prayer, Matt. 17:20}
18Then Abigail made haste, and took two hundred loaves, and two bottles of wine, and five sheep ready dressed, and five measures of parched corn, and an hundred clusters of raisins, and two hundred cakes of figs, and laid them on asses.
19And she said unto her servants, Go on before me; behold, I come after you. But she told not her husband Nabal. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
20And it was so, as she rode on the ass, that she came down by the covert on the hill, and, behold, David and his men came down against her; and she met them.
21Now David had said, Surely in vain have I kept all that this fellow hath in the wilderness, so that nothing was missed of all that pertained unto him: and he hath requited me evil for good.
22So and more also do God unto the enemies of David, if I leave of all that pertain to him by the morning light any that pisseth against the wall. {268 Judgmental-Praying, Acts 5:4, 9}
23And when Abigail saw David, she hasted, and lighted off the ass, and fell before David on her face, and bowed herself to the ground, {228 Humility-Prayer, James 4:10}
24And fell at his feet, and said, Upon me, my lord, upon me let this iniquity be: and let thine handmaid, I pray thee, speak in thine audience, and hear the words of thine handmaid. {304 Mercy-Prayer, Ps. 6:2}
25Let not my lord, I pray thee, regard this man of Belial, even Nabal: for as his name is, so is he; Nabal is his name, and folly is with him: but I thine handmaid saw not the young men of my lord, whom thou didst send.
26Now therefore, my lord, as the LORD liveth, and as thy soul liveth, seeing the LORD hath withholden thee from coming to shed blood, and from avenging thyself with thine own hand, now let thine enemies, and they that seek evil to my lord, be as Nabal. {458 Spiritual-Wisdom Prayer, Col. 1:9}
27And now this blessing which thine handmaid hath brought unto my lord, let it even be given unto the young men that follow my lord. {388 Provision of Food Praise, Ps. 65:9-11}
28I pray thee, forgive the trespass of thine handmaid: for the LORD will certainly make my lord a sure house; because my lord fighteth the battles of the LORD, and evil hath not been found in thee all thy days. {410 Righteous-People Prayer, 1 Peter 3:12}
29Yet a man is risen to pursue thee, and to seek thy soul: but the soul of my lord shall be bound in the bundle of life with the LORD thy God; and the souls of thine enemies, them shall he sling out, as out of the middle of a sling. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
30And it shall come to pass, when the LORD shall have done to my lord according to all the good that he hath spoken concerning thee, and shall have appointed thee ruler over Israel; {386 Prosper Bless-Prayer, Deut. 28:1-4}
31That this shall be no grief unto thee, nor offence of heart unto my lord, either that thou hast shed blood causeless, or that my lord hath avenged himself: but when the LORD shall have dealt well with my lord, then remember thine handmaid. {351 Personal-Request Prayer, Rom. 15:36}
32And David said to Abigail, Blessed be the LORD God of Israel, which sent thee this day to meet me: {362 Praise for God’s Care, Eph. 3:20-21}
33And blessed be thy advice, and blessed be thou, which hast kept me this day from coming to shed blood, and from avenging myself with mine own hand. {42 Blessing A Person-Prayer, Num. 6:23-26}
34For in very deed, as the LORD God of Israel liveth, which hath kept me back from hurting thee, except thou hadst hasted and come to meet me, surely there had not been left unto Nabal by the morning light any that pisseth against the wall. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
35So David received of her hand that which she had brought him, and said unto her, Go up in peace to thine house; see, I have hearkened to thy voice, and have accepted thy person.
36And Abigail came to Nabal; and, behold, he held a feast in his house, like the feast of a king; and Nabal’s heart was merry within him, for he was very drunken: wherefore she told him nothing, less or more, until the morning light.
37But it came to pass in the morning, when the wine was gone out of Nabal, and his wife had told him these things, that his heart died within him, and he became as a stone. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
38And it came to pass about ten days after, that the LORD smote Nabal, that he died. {99 Death-Facing Prayer, Ps. 88:3}
39And when David heard that Nabal was dead, he said, Blessed be the LORD, that hath pleaded the cause of my reproach from the hand of Nabal, and hath kept his servant from evil: for the LORD hath returned the wickedness of Nabal upon his own head. {362 Praise for God’s Care, Eph. 3:20-21} And David sent and communed with Abigail, to take her to him to wife.
40And when the servants of David were come to Abigail to Carmel, they spake unto her, saying, David sent us unto thee, to take thee to him to wife. {409 Reward-Prayer, 1 Cor. 3:14}
41And she arose, and bowed herself on her face to the earth, and said, Behold, let thine handmaid be a servant to wash the feet of the servants of my lord. {432 Service-Prayer, Heb. 5:4}
42And Abigail hasted, and arose and rode upon an ass, with five damsels of hers that went after her; and she went after the messengers of David, and became his wife. {327 Obedient-Prayer, Col. 2:6}
43David also took Ahinoam of Jezreel; and they were also both of them his wives.
44But Saul had given Michal his daughter, David’s wife, to Phalti the son of Laish, which was of Gallim.
Lord, may I die well and be buried just as Samuel. In my grave I will wait for the return of Jesus Christ. Carry on my work when I’m gone. Help me be as influential to my generation as Samuel was to his. “Help, O Lord! For the godly man is gone, the faithful are vanishing from the earth” (Ps. 12:1, ELT). Amen.
1 Samuel 26
1And the Ziphites came unto Saul to Gibeah, saying, Doth not David hide himself in the hill of Hachilah, which is before Jeshimon?
2Then Saul arose, and went down to the wilderness of Ziph, having three thousand chosen men of Israel with him, to seek David in the wilderness of Ziph.
3And Saul pitched in the hill of Hachilah, which is before Jeshimon, by the way. But David abode in the wilderness, {111 Desert-Praying, Mark 1:12} and he saw that Saul came after him into the wilderness.
4David therefore sent out spies, and understood that Saul was come in very deed. {139 Enemy-Strategy Praying, John 8:44}
5And David arose, and came to the place where Saul had pitched: and David beheld the place where Saul lay, and Abner the son of Ner, the captain of his host: and Saul lay in the trench, and the people pitched round about him.
6Then answered David and said to Ahimelech the Hittite, and to Abishai the son of Zeruiah, brother to Joab, saying, Who will go down with me to Saul to the camp? {54 Brinkmanship-Praying, Ps. 91:3-10} And Abishai said, I will go down with thee. {432 Service-Prayer, Heb. 5:4}
7So David and Abishai came to the people by night: and, behold, Saul lay sleeping within the trench, and his spear stuck in the ground at his bolster: but Abner and the people lay round about him. {70 Circumstantial-Prayer, Rom. 8:28}
8Then said Abishai to David, God hath delivered thine enemy into thine hand this day: now therefore let me smite him, I pray thee, with the spear even to the earth at once, and I will not smite him the second time. {268 Judgmental-Praying, Acts 5:4, 9}
9And David said to Abishai, Destroy him not: for who can stretch forth his hand against the LORD’s anointed, and be guiltless? {246 Integrity-Praying, Ps. 101:2}
10David said furthermore, As the LORD liveth, the LORD shall smite him; or his day shall come to die; or he shall descend into battle, and perish. {151 Faith-Based Praying, Gal. 3:10}
11The LORD forbid that I should stretch forth mine hand against the LORD’s anointed: but, I pray thee, take thou now the spear that is at his bolster, and the cruse of water, and let us go. {326 Non-Violence Prayer, Luke 6:28}
12So David took the spear and the cruse of water from Saul’s bolster; and they gat them away, and no man saw it, nor knew it, neither awaked: for they were all asleep; because a deep sleep from the LORD was fallen upon them. {387 Protection-Prayer, Isa. 43:2, 3}
13Then David went over to the other side, and stood on the top of an hill afar off; a great space being between them: {52 Boldness Request in Prayer, 2 Tim. 1:8}
14And David cried to the people, and to Abner the son of Ner, saying, Answerest thou not, Abner? Then Abner answered and said, Who art thou that criest to the king?
15And David said to Abner, Art not thou a valiant man? and who is like to thee in Israel? wherefore then hast thou not kept thy lord the king? for there came one of the people in to destroy the king thy lord.
16This thing is not good that thou hast done. As the LORD liveth, ye are worthy to die, because ye have not kept your master, the LORD’s anointed. And now see where the king’s spear is, and the cruse of water that was at his bolster. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
17And Saul knew David’s voice, and said, Is this thy voice, my son David? And David said, It is my voice, my lord, O king. {231 Hypocritical-Prayer, Matt. 6:5}
18And he said, Wherefore doth my lord thus pursue after his servant? for what have I done? or what evil is in mine hand? {71 Clean-Conscience Prayer, Heb. 10:22}
19Now therefore, I pray thee, let my lord the king hear the words of his servant. If the LORD have stirred thee up against me, let him accept an offering: but if they be the children of men, cursed be they before the LORD; for they have driven me out this day from abiding in the inheritance of the LORD, saying, Go, serve other gods. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
20Now therefore, let not my blood fall to the earth before the face of the LORD: for the king of Israel is come out to seek a flea, as when one doth hunt a partridge in the mountains.
21Then said Saul, I have sinned: {81 Confession-Prayer, 1 John 1:9} return, my son David: for I will no more do thee harm, because my soul was precious in thine eyes this day: behold, I have played the fool, and have erred exceedingly. {10 Agreement-Prayer, Matt. 18:19}
22And David answered and said, Behold the king’s spear! and let one of the young men come over and fetch it.
23The LORD render to every man his righteousness and his faithfulness; for the LORD delivered thee into my hand to day, but I would not stretch forth mine hand against the LORD’s anointed. {246 Integrity-Praying, Ps. 101:2}
24And, behold, as thy life was much set by this day in mine eyes, so let my life be much set by in the eyes of the LORD, and let him deliver me out of all tribulation. {387 Protection-Prayer, Isa. 43:2, 3}
25Then Saul said to David, Blessed be thou, my son David: thou shalt both do great things, and also shalt still prevail. {386 Prosper Bless-Prayer, Deut. 28:1-4} So David went on his way, and Saul returned to his place.
Lord, help me to learn from David how to treat my enemies. Help me do good to them for their evil. I pray for Your blessing on their life. Help them know that I am not their enemy, but that I love them and pray for them. Amen.
1 Samuel 27
1And David said in his heart, I shall now perish one day by the hand of Saul: there is nothing better for me than that I should speedily escape into the land of the Philistines; {144 Esther Fast and Prayer, Est. 4:16} and Saul shall despair of me, to seek me any more in any coast of Israel: so shall I escape out of his hand. {164 Fear-Motivated Prayer, Ps. 56:3}
2And David arose, and he passed over with the six hundred men that were with him unto Achish, the son of Maoch, king of Gath.
3And David dwelt with Achish at Gath, he and his men, every man with his household, even David with his two wives, Ahinoam the Jezreelitess, and Abigail the Carmelitess, Nabal’s wife.
4And it was told Saul that David was fled to Gath: and he sought no more again for him. {342 Partial Answer-Prayer, Ex. 33:2-3}
5And David said unto Achish, If I have now found grace in thine eyes, let them give me a place in some town in the country, that I may dwell there: for why should thy servant dwell in the royal city with thee? {534 Wisdom-Directed Prayer, James 3:8}
6Then Achish gave him Ziklag that day: wherefore Ziklag pertaineth unto the kings of Judah unto this day.
7And the time that David dwelt in the country of the Philistines was a full year and four months.
8And David and his men went up, and invaded the Geshurites, and the Gezrites, and the Amalekites: for those nations were of old the inhabitants of the land, as thou goest to Shur, even unto the land of Egypt.
9And David smote the land, and left neither man nor woman alive, and took away the sheep, and the oxen, and the asses, and the camels, and the apparel, and returned, and came to Achish. {528 Warfare-Prayer, Rev. 12:7}
10And Achish said, Whither have ye made a road to day? And David said, Against the south of Judah, and against the south of the Jerahmeelites, and against the south of the Kenites.
11And David saved neither man nor woman alive, to bring tidings to Gath, saying, Lest they should tell on us, saying, So did David, and so will be his manner all the while he dwelleth in the country of the Philistines. {139 Enemy-Strategy Praying, John 8:44}
12And Achish believed David, saying, He hath made his people Israel utterly to abhor him; therefore he shall be my servant for ever.
Lord, there are times I don’t think David did the right thing. I will not justify my faults with the things David did. Help me always be truthful, and then protect me when I can’t protect myself. Amen.
1 Samuel 28
1And it came to pass in those days, that the Philistines gathered their armies together for warfare, to fight with Israel. And Achish said unto David, Know thou assuredly, that thou shalt go out with me to battle, thou and thy men. {139 Enemy-Strategy Praying, John 8:44}
2And David said to Achish, Surely thou shalt know what thy servant can do. And Achish said to David, Therefore will I make thee keeper of mine head for ever.
3Now Samuel was dead, and all Israel had lamented him, {311 Morning-Prayer, John 21:4} and buried him in Ramah, even in his own city. And Saul had put away those that had familiar spirits, and the wizards, out of the land.
4And the Philistines gathered themselves together, and came and pitched in Shunem: and Saul gathered all Israel together, and they pitched in Gilboa.
5And when Saul saw the host of the Philistines, he was afraid, and his heart greatly trembled. {164 Fear-Motivated Prayer, Ps. 56:3}
6And when Saul enquired of the LORD, the LORD answered him not, neither by dreams, nor by Urim, nor by prophets. {324 Non-Answer to Prayer, Ps. 18:41}
7Then said Saul unto his servants, Seek me a woman that hath a familiar spirit, that I may go to her, and enquire of her. {4 Absurd-Praying, 1 Cor. 15:18} And his servants said to him, Behold, there is a woman that hath a familiar spirit at Endor.
8And Saul disguised himself, and put on other raiment, and he went, and two men with him, and they came to the woman by night: and he said, I pray thee, divine unto me by the familiar spirit, and bring me him up, whom I shall name unto thee. {352 Perverted-Prayer, 2 Cor. 6:17-18}
9And the woman said unto him, Behold, thou knowest what Saul hath done, how he hath cut off those that have familiar spirits, and the wizards, out of the land: wherefore then layest thou a snare for my life, to cause me to die? {479 Testing Response of Prayer, James 1:12}
10And Saul sware to her by the LORD, saying, As the LORD liveth, there shall no punishment happen to thee for this thing. {521 Vow-Prayer, Rev. 10:6}
11Then said the woman, Whom shall I bring up unto thee? And he said, Bring me up Samuel.
12And when the woman saw Samuel, she cried with a loud voice: and the woman spake to Saul, saying, Why hast thou deceived me? for thou art Saul.
13And the king said unto her, Be not afraid: for what sawest thou? And the woman said unto Saul, I saw gods ascending out of the earth. {113 Devil Worship-Prayer, Rev. 13:4}
14And he said unto her, What form is he of? And she said, An old man cometh up; and he is covered with a mantle. And Saul perceived that it was Samuel, and he stooped with his face to the ground, and bowed himself. {357 Posture in Prayer, 2 Sam. 7:18}
15And Samuel said to Saul, Why hast thou disquieted me, to bring me up? And Saul answered, I am sore distressed; for the Philistines make war against me, and God is departed from me, and answereth me no more, neither by prophets, nor by dreams: therefore I have called thee, that thou mayest make known unto me what I shall do. {494 Trouble-Praying, 2 Cor. 1:4}
16Then said Samuel, Wherefore then dost thou ask of me, seeing the LORD is departed from thee, and is become thine enemy?
17And the LORD hath done to him, as he spake by me: for the LORD hath rent the kingdom out of thine hand, and given it to thy neighbour, even to David:
18Because thou obeyedst not the voice of the LORD, {327 Obedient-Prayer, Col. 2:6} nor executedst his fierce wrath upon Amalek, therefore hath the LORD done this thing unto thee this day.
19Moreover the LORD will also deliver Israel with thee into the hand of the Philistines: and to morrow shalt thou and thy sons be with me: the LORD also shall deliver the host of Israel into the hand of the Philistines. {268 Judgmental-Praying, Acts 5:4, 9}
20Then Saul fell straightway all along on the earth, and was sore afraid, because of the words of Samuel: and there was no strength in him; for he had eaten no bread all the day, nor all the night. {178 Frightful-Prayer, Mark 14:36}
21And the woman came unto Saul, and saw that he was sore troubled, {165 Fear-Praying, Rev. 14:7} and said unto him, Behold, thine handmaid hath obeyed thy voice, and I have put my life in my hand, and have hearkened unto thy words which thou spakest unto me.
22Now therefore, I pray thee, hearken thou also unto the voice of thine handmaid, and let me set a morsel of bread before thee; and eat, that thou mayest have strength, when thou goest on thy way. {388 Provision of Food Praise, Ps. 65:9-11}
23But he refused, and said, I will not eat. But his servants, together with the woman, compelled him; and he hearkened unto their voice. So he arose from the earth, and sat upon the bed.
24And the woman had a fat calf in the house; and she hasted, and killed it, and took flour, and kneaded it, and did bake unleavened bread thereof:
25And she brought it before Saul, and before his servants; and they did eat. Then they rose up, and went away that night. {388 Provision of Food Praise, Ps. 65:9-11}
Lord, satan’s forces are huge as we approach the end of the age. {139 Enemy-Strategy Praying, John 8:44} I know there is an evil spirit world; protect me by the Holy Spirit. Be with me when I walk through the valley of death (Ps. 23:4). Amen.
1 Samuel 29
1Now the Philistines gathered together all their armies to Aphek: and the Israelites pitched by a fountain which is in Jezreel.
2And the lords of the Philistines passed on by hundreds, and by thousands: but David and his men passed on in the rereward with Achish.
3Then said the princes of the Philistines, What do these Hebrews here? And Achish said unto the princes of the Philistines, Is not this David, the servant of Saul the king of Israel, which hath been with me these days, or these years, and I have found no fault in him since he fell unto me unto this day?
4And the princes of the Philistines were wroth with him; and the princes of the Philistines said unto him, Make this fellow return, that he may go again to his place which thou hast appointed him, and let him not go down with us to battle, lest in the battle he be an adversary to us: for wherewith should he reconcile himself unto his master? should it not be with the heads of these men?
5Is not this David, of whom they sang one to another in dances, {439 Singing-Prayer, Ps. 95:2} saying, Saul slew his thousands, and David his ten thousands?
6Then Achish called David, and said unto him, Surely, as the LORD liveth, thou hast been upright, and thy going out and thy coming in with me in the host is good in my sight: for I have not found evil in thee since the day of thy coming unto me unto this day: nevertheless the lords favour thee not.
7Wherefore now return, and go in peace, that thou displease not the lords of the Philistines. {364 Praise for God’s Sovereignty, Gen. 45:5}
8And David said unto Achish, But what have I done? and what hast thou found in thy servant so long as I have been with thee unto this day, that I may not go fight against the enemies of my lord the king? {139 Enemy-Strategy Praying, John 8:44}
9And Achish answered and said to David, I know that thou art good in my sight, as an angel of God: notwithstanding the princes of the Philistines have said, He shall not go up with us to the battle.
10Wherefore now rise up early in the morning with thy master’s servants that are come with thee: and as soon as ye be up early in the morning, and have light, depart.
11So David and his men rose up early to depart in the morning, to return into the land of the Philistines. And the Philistines went up to Jezreel. {327 Obedient-Prayer, Col. 2:6}
God, help me see the big picture—Your picture—when I get fired, as David was sent home. Help me see Your plan on the other side of being dismissed. Lord, You are the God of “closed doors” and open doors; I’ll walk through Your open doors. Choose my future, Lord! Open doors for me. Amen.
1 Samuel 30
1And it came to pass, when David and his men were come to Ziklag on the third day, that the Amalekites had invaded the south, and Ziklag, and smitten Ziklag, and burned it with fire;
2And had taken the women captives, that were therein: they slew not any, either great or small, but carried them away, and went on their way. {133 Emergency-Prayer, Ps. 91:3-4}
3So David and his men came to the city, and, behold, it was burned with fire; and their wives, and their sons, and their daughters, were taken captives.
4Then David and the people that were with him lifted up their voice and wept, until they had no more power to weep. {530 Weeping-Prayer, Acts 20:31}
5And David’s two wives were taken captives, Ahinoam the Jezreelitess, and Abigail the wife of Nabal the Carmelite.
6And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: {202 Grief-Prayer, Eph. 4:30} but David encouraged himself in the LORD his God. {463 Strength-Prayer, Gen. 17:1}
7And David said to Abiathar the priest, Ahimelech’s son, I pray thee, bring me hither the ephod. And Abiathar brought thither the ephod to David.
8And David enquired at the LORD, saying, Shall I pursue after this troop? shall I overtake them? {207 Guidance-Prayer, Rom. 12:1, 2} And he answered him, Pursue: for thou shalt surely overtake them, and without fail recover all. {118 Directional Answer-Prayer, 1 Kings 17:9}
9So David went, he and the six hundred men that were with him, and came to the brook Besor, where those that were left behind stayed.
10But David pursued, he and four hundred men: for two hundred abode behind, {526 Wait-Prayer, Ps. 27:14} which were so faint that they could not go over the brook Besor.
11And they found an Egyptian in the field, and brought him to David, and gave him bread, and he did eat; and they made him drink water;
12And they gave him a piece of a cake of figs, and two clusters of raisins: and when he had eaten, his spirit came again to him: for he had eaten no bread, nor drunk any water, three days and three nights. {463 Strength-Prayer, Gen. 17:1}
13And David said unto him, To whom belongest thou? and whence art thou? And he said, I am a young man of Egypt, servant to an Amalekite; and my master left me, because three days agone I fell sick.
14We made an invasion upon the south of the Cherethites, and upon the coast which belongeth to Judah, and upon the south of Caleb; and we burned Ziklag with fire.
15And David said to him, Canst thou bring me down to this company? And he said, Swear unto me by God, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} that thou wilt neither kill me, nor deliver me into the hands of my master, and I will bring thee down to this company. {79 Conditional-Prayer Promise, 2 Chron. 7:14}
16And when he had brought him down, behold, they were spread abroad upon all the earth, eating and drinking, and dancing, because of all the great spoil that they had taken out of the land of the Philistines, and out of the land of Judah.
17And David smote them from the twilight even unto the evening of the next day: and there escaped not a man of them, save four hundred young men, which rode upon camels, and fled. {528 Warfare-Prayer, Rev. 12:7}
18And David recovered all that the Amalekites had carried away: and David rescued his two wives.
19And there was nothing lacking to them, neither small nor great, neither sons nor daughters, neither spoil, nor any thing that they had taken to them: David recovered all.
20And David took all the flocks and the herds, which they drave before those other cattle, and said, This is David’s spoil. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
21And David came to the two hundred men, which were so faint that they could not follow David, whom they had made also to abide at the brook Besor: and they went forth to meet David, and to meet the people that were with him: and when David came near to the people, he saluted them.
22Then answered all the wicked men and men of Belial, of those that went with David, and said, Because they went not with us, we will not give them ought of the spoil that we have recovered, save to every man his wife and his children, that they may lead them away, and depart. {234 Impatient-Judgmental Prayer, Rev. 7:10}
23Then said David, Ye shall not do so, my brethren, with that which the LORD hath given us, who hath preserved us, and delivered the company that came against us into our hand. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
24For who will hearken unto you in this matter? but as his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff: they shall part alike. {333 Oneness-Prayer, Phil. 2:2}
25And it was so from that day forward, that he made it a statute and an ordinance for Israel unto this day. {534 Wisdom-Directed Prayer, James 3:8}
26And when David came to Ziklag, he sent of the spoil unto the elders of Judah, even to his friends, saying, Behold a present for you of the spoil of the enemies of the LORD; {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
27To them which were in Bethel, and to them which were in south Ramoth, and to them which were in Jattir,
28And to them which were in Aroer, and to them which were in Siphmoth, and to them which were in Eshtemoa,
29And to them which were in Rachal, and to them which were in the cities of the Jerahmeelites, and to them which were in the cities of the Kenites,
30And to them which were in Hormah, and to them which were in Chorashan, and to them which were in Athach,
31And to them which were in Hebron, and to all the places where David himself and his men were wont to haunt. {184 Gifts with Prayer, 2 Cor. 9:7}
Lord, I trust You to deliver me; don’t let me be embarrassed. Come down here to listen to me; I need You quickly. I need You to be as strong as a rock to keep me from being defeated. I need to hold Your hand so You can lead me out of this predicament. Get me out of this predicament, I know You can do it. I put myself into Your hands because You are my Redeemer. Amen.
1 Samuel 31
1Now the Philistines fought against Israel: and the men of Israel fled from before the Philistines, and fell down slain in mount Gilboa. {105 Defensive-Warfare Prayer, 1 John 4:4}
2And the Philistines followed hard upon Saul and upon his sons; and the Philistines slew Jonathan, and Abinadab, and Melchishua, Saul’s sons.
3And the battle went sore against Saul, and the archers hit him; and he was sore wounded of the archers. {130 Dying-Prayer, Acts 7:59}
4Then said Saul unto his armourbearer, Draw thy sword, and thrust me through therewith; lest these uncircumcised come and thrust me through, and abuse me. But his armourbearer would not; for he was sore afraid. Therefore Saul took a sword, and fell upon it.
5And when his armourbearer saw that Saul was dead, he fell likewise upon his sword, and died with him. {99 Death-Facing Prayer, Ps. 88:3}
6So Saul died, and his three sons, and his armourbearer, and all his men, that same day together. {268 Judgmental-Praying, Acts 5:4, 9}
7And when the men of Israel that were on the other side of the valley, and they that were on the other side Jordan, saw that the men of Israel fled, and that Saul and his sons were dead, they forsook the cities, and fled; and the Philistines came and dwelt in them. {1 Abandonment-Prayer, Ps. 42:9}
8And it came to pass on the morrow, when the Philistines came to strip the slain, that they found Saul and his three sons fallen in mount Gilboa.
9And they cut off his head, and stripped off his armour, and sent into the land of the Philistines round about, to publish it in the house of their idols, and among the people.
10And they put his armour in the house of Ashtaroth: and they fastened his body to the wall of Bethshan.
11And when the inhabitants of Jabeshgilead heard of that which the Philistines had done to Saul;
12All the valiant men arose, and went all night, and took the body of Saul and the bodies of his sons from the wall of Bethshan, {52 Boldness Request in Prayer, 2 Tim. 1:8} and came to Jabesh, and burnt them there.
13And they took their bones, and buried them under a tree at Jabesh, and fasted seven days. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
Lord, remind me that partial obedience is complete disobedience. Amen.
2 Samuel
Key Words: King David (2 Samuel 2:4)
Key Verse: “So all the elders of Israel came to the king to Hebron; and king David made a league with them in Hebron before the LORD: and they anointed David king over Israel. David was thirty years old when he began to reign, and he reigned forty years” (2 Sam. 5:3-4).
Theme: First Samuel records the failure of Eli and King Saul and Second Samuel reflects the restoration of peace to the nation of Israel through the strength of King David. The tender-hearted David—the shepherd King—conquered the enemies of Israel and set up a godly rule in Jerusalem.
Yet, even in the midst of strength and prosperity, evil slipped into David’s life. He sinned with Bathsheba and murdered her husband. God judged David’s sin, just as God punishes sin today. Bathsheba’s baby died, David’s family was ravaged by sin and David’s oldest son Absalom tried to kill him. Lord, I vow to live a pure life; keep me from sin. And when I sin ignorantly—or otherwise—deal with me in mercy and cleanse me by the blood of Christ (1 John 1:7-9).
2 Samuel 1
1Now it came to pass after the death of Saul, when David was returned from the slaughter of the Amalekites, and David had abode two days in Ziklag;
2It came even to pass on the third day, that, behold, a man came out of the camp from Saul with his clothes rent, and earth upon his head: and so it was, when he came to David, that he fell to the earth, and did obeisance. {231 Hypocritical-Prayer, Matt. 6:5}
3And David said unto him, From whence comest thou? And he said unto him, Out of the camp of Israel am I escaped. {142 Escaping-Danger Prayer, Acts 12:5}
4And David said unto him, How went the matter? I pray thee, tell me. And he answered, That the people are fled from the battle, and many of the people also are fallen and dead; and Saul and Jonathan his son are dead also.
5And David said unto the young man that told him, How knowest thou that Saul and Jonathan his son be dead?
6And the young man that told him said, As I happened by chance upon mount Gilboa, behold, Saul leaned upon his spear; and, lo, the chariots and horsemen followed hard after him.
7And when he looked behind him, he saw me, and called unto me. And I answered, Here am I.
8And he said unto me, Who art thou? And I answered him, I am an Amalekite.
9He said unto me again, Stand, I pray thee, upon me, and slay me: for anguish is come upon me, because my life is yet whole in me. {130 Dying-Prayer, Acts 7:59}
10So I stood upon him, and slew him, because I was sure that he could not live after that he was fallen: and I took the crown that was upon his head, and the bracelet that was on his arm, and have brought them hither unto my lord. {478 Testimony-Prayer, Acts 22:3}
11Then David took hold on his clothes, and rent them; and likewise all the men that were with him:
12And they mourned, and wept, {530 Weeping-Prayer, Acts 20:31} and fasted until even, for Saul, and for Jonathan his son, and for the people of the LORD, and for the house of Israel; because they were fallen by the sword. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
13And David said unto the young man that told him, Whence art thou? And he answered, I am the son of a stranger, an Amalekite.
14And David said unto him, How wast thou not afraid to stretch forth thine hand to destroy the LORD’s anointed?
15And David called one of the young men, and said, Go near, and fall upon him. And he smote him that he died.
16And David said unto him, Thy blood be upon thy head; for thy mouth hath testified against thee, saying, I have slain the LORD’s anointed. {268 Judgmental-Praying, Acts 5:4, 9}
17And David lamented with this lamentation over Saul and over Jonathan his son: {439 Singing-Prayer, Ps. 95:2}
18(Also he bade them teach the children of Judah the use of the bow: behold, it is written in the book of Jasher.) {313 Mourning the Dead-Prayer, Gen. 23:1-3}
19The beauty of Israel is slain upon thy high places: how are the mighty fallen!
20Tell it not in Gath, publish it not in the streets of Askelon; lest the daughters of the Philistines rejoice, lest the daughters of the uncircumcised triumph.
21Ye mountains of Gilboa, let there be no dew, neither let there be rain, upon you, nor fields of offerings: for there the shield of the mighty is vilely cast away, the shield of Saul, as though he had not been anointed with oil.
22From the blood of the slain, from the fat of the mighty, the bow of Jonathan turned not back, and the sword of Saul returned not empty.
23Saul and Jonathan were lovely and pleasant in their lives, and in their death they were not divided: they were swifter than eagles, they were stronger than lions. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
24Ye daughters of Israel, weep over Saul, {530 Weeping-Prayer, Acts 20:31} who clothed you in scarlet, with other delights, who put on ornaments of gold upon your apparel.
25How are the mighty fallen in the midst of the battle! O Jonathan, thou wast slain in thine high places.
26I am distressed for thee, my brother Jonathan: {313 Mourning the Dead-Prayer, Gen. 23:1-3} very pleasant hast thou been unto me: thy love to me was wonderful, passing the love of women. {292 Love-Abounding Prayer, Phil. 1:10}
27How are the mighty fallen, and the weapons of war perished!
Lord, may I never “lie” or “stretch the truth” to get on anyone’s good side. I’ll remember the consequences to the man who lied to David. Amen.
2 Samuel 2
1And it came to pass after this, that David enquired of the LORD, saying, Shall I go up into any of the cities of Judah? And the LORD said unto him, Go up. And David said, Whither shall I go up? And he said, Unto Hebron. {207 Guidance-Prayer, Rom. 12:1, 2}
2So David went up thither, and his two wives also, Ahinoam the Jezreelitess, and Abigail Nabal’s wife the Carmelite.
3And his men that were with him did David bring up, every man with his household: and they dwelt in the cities of Hebron.
4And the men of Judah came, and there they anointed David king over the house of Judah. {364 Praise for God’s Sovereignty, Gen. 45:5} And they told David, saying, That the men of Jabeshgilead were they that buried Saul.
5And David sent messengers unto the men of Jabeshgilead, and said unto them, Blessed be ye of the LORD, that ye have shewed this kindness unto your lord, even unto Saul, and have buried him. {22 Appropriate-Blessing Prayer, Gen. 39:5}
6And now the LORD shew kindness and truth unto you: and I also will requite you this kindness, because ye have done this thing. {78 Compliment-Blessing Prayer, Luke 6:31}
7Therefore now let your hands be strengthened, and be ye valiant: for your master Saul is dead, and also the house of Judah have anointed me king over them. {342 Partial Answer-Prayer, Ex. 33:2-3}
8But Abner the son of Ner, captain of Saul’s host, took Ishbosheth the son of Saul, and brought him over to Mahanaim;
9And made him king over Gilead, and over the Ashurites, and over Jezreel, and over Ephraim, and over Benjamin, and over all Israel. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
10Ishbosheth Saul’s son was forty years old when he began to reign over Israel, and reigned two years. But the house of Judah followed David.
11And the time that David was king in Hebron over the house of Judah was seven years and six months.
12And Abner the son of Ner, and the servants of Ishbosheth the son of Saul, went out from Mahanaim to Gibeon.
13And Joab the son of Zeruiah, and the servants of David, went out, and met together by the pool of Gibeon: and they sat down, the one on the one side of the pool, and the other on the other side of the pool.
14And Abner said to Joab, Let the young men now arise, and play before us. And Joab said, Let them arise. {464 Striving-Prayer, Rom. 15:30}
15Then there arose and went over by number twelve of Benjamin, which pertained to Ishbosheth the son of Saul, and twelve of the servants of David.
16And they caught every one his fellow by the head, and thrust his sword in his fellow’s side; so they fell down together: wherefore that place was called Helkathhazzurim, which is in Gibeon.
17And there was a very sore battle that day; and Abner was beaten, and the men of Israel, before the servants of David. {465 Suffering-Prayer, 1 Peter 4:12, 13}
18And there were three sons of Zeruiah there, Joab, and Abishai, and Asahel: and Asahel was as light of foot as a wild roe.
19And Asahel pursued after Abner; and in going he turned not to the right hand nor to the left from following Abner.
20Then Abner looked behind him, and said, Art thou Asahel? And he answered, I am.
21And Abner said to him, Turn thee aside to thy right hand or to thy left, and lay thee hold on one of the young men, and take thee his armour. But Asahel would not turn aside from following of him.
22And Abner said again to Asahel, Turn thee aside from following me: wherefore should I smite thee to the ground? how then should I hold up my face to Joab thy brother? {479 Testing Response of Prayer, James 1:12}
23Howbeit he refused to turn aside: wherefore Abner with the hinder end of the spear smote him under the fifth rib, that the spear came out behind him; and he fell down there, and died in the same place: and it came to pass, that as many as came to the place where Asahel fell down and died stood still. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
24Joab also and Abishai pursued after Abner: and the sun went down when they were come to the hill of Ammah, that lieth before Giah by the way of the wilderness of Gibeon.
25And the children of Benjamin gathered themselves together after Abner, and became one troop, and stood on the top of an hill. {10 Agreement-Prayer, Matt. 18:19}
26Then Abner called to Joab, and said, Shall the sword devour for ever? knowest thou not that it will be bitterness in the latter end? how long shall it be then, ere thou bid the people return from following their brethren? {347 Peaceful-Living Prayer, Heb. 12:14}
27And Joab said, As God liveth, unless thou hadst spoken, surely then in the morning the people had gone up every one from following his brother.
28So Joab blew a trumpet, and all the people stood still, and pursued after Israel no more, neither fought they any more.
29And Abner and his men walked all that night through the plain, and passed over Jordan, and went through all Bithron, and they came to Mahanaim.
30And Joab returned from following Abner: and when he had gathered all the people together, there lacked of David’s servants nineteen men and Asahel.
31But the servants of David had smitten of Benjamin, and of Abner’s men, so that three hundred and threescore men died. {517 Victory-Prayer, 2 Cor. 2:14}
32And they took up Asahel, and buried him in the sepulchre of his father, which was in Bethlehem. And Joab and his men went all night, and they came to Hebron at break of day. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
Lord, fruit doesn’t fall very far from the roots of the tree, and Ish-Bosheth was just like Saul, his father. May I plant myself by rivers of living water (see Ps. 1:3) and bring forth the fruit of holiness to Your glory. Amen.
2 Samuel 3
1Now there was long war between the house of Saul and the house of David: but David waxed stronger and stronger, and the house of Saul waxed weaker and weaker. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
2And unto David were sons born in Hebron: and his firstborn was Amnon, of Ahinoam the Jezreelitess;
3And his second, Chileab, of Abigail the wife of Nabal the Carmelite; and the third, Absalom the son of Maacah the daughter of Talmai king of Geshur;
4And the fourth, Adonijah the son of Haggith; and the fifth, Shephatiah the son of Abital;
5And the sixth, Ithream, by Eglah David’s wife. These were born to David in Hebron. {43 Blessing Children-Prayer, Lam. 2:19}
6And it came to pass, while there was war between the house of Saul and the house of David, that Abner made himself strong for the house of Saul. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
7And Saul had a concubine, whose name was Rizpah, the daughter of Aiah: and Ishbosheth said to Abner, Wherefore hast thou gone in unto my father’s concubine? {90 Correcting Others-Prayer, Titus 1:3}
8Then was Abner very wroth for the words of Ishbosheth, and said, Am I a dog’s head, which against Judah do shew kindness this day unto the house of Saul thy father, to his brethren, and to his friends, and have not delivered thee into the hand of David, that thou chargest me to day with a fault concerning this woman?
9So do God to Abner, and more also, except, as the LORD hath sworn to David, even so I do to him;
10To translate the kingdom from the house of Saul, and to set up the throne of David over Israel and over Judah, from Dan even to Beersheba. {421 Sarcastic-Worship, John 19:2}
11And he could not answer Abner a word again, because he feared him. {165 Fear-Praying, Rev. 14:7}
12And Abner sent messengers to David on his behalf, saying, Whose is the land? saying also, Make thy league with me, and, behold, my hand shall be with thee, to bring about all Israel unto thee. {207 Guidance-Prayer, Rom. 12:1, 2}
13And he said, Well; I will make a league with thee: but one thing I require of thee, that is, Thou shalt not see my face, except thou first bring Michal Saul’s daughter, when thou comest to see my face. {23 Asking-Prayer, Matt. 7:7}
14And David sent messengers to Ishbosheth Saul’s son, saying, Deliver me my wife Michal, which I espoused to me for an hundred foreskins of the Philistines.
15And Ishbosheth sent, and took her from her husband, even from Phaltiel the son of Laish.
16And her husband went with her along weeping behind her to Bahurim. Then said Abner unto him, Go, return. And he returned. {49 Blind-Obedience Prayer, Ps. 42:9}
17And Abner had communication with the elders of Israel, saying, Ye sought for David in times past to be king over you:
18Now then do it: for the LORD hath spoken of David, saying, By the hand of my servant David I will save my people Israel out of the hand of the Philistines, and out of the hand of all their enemies. {17 Anointed-Truth Praying, 1 John 2:27}
19And Abner also spake in the ears of Benjamin: and Abner went also to speak in the ears of David in Hebron all that seemed good to Israel, and that seemed good to the whole house of Benjamin.
20So Abner came to David to Hebron, and twenty men with him. And David made Abner and the men that were with him a feast.
21And Abner said unto David, I will arise and go, and will gather all Israel unto my lord the king, that they may make a league with thee, and that thou mayest reign over all that thine heart desireth. And David sent Abner away; and he went in peace. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
22And, behold, the servants of David and Joab came from pursuing a troop, and brought in a great spoil with them: but Abner was not with David in Hebron; for he had sent him away, and he was gone in peace.
23When Joab and all the host that was with him were come, they told Joab, saying, Abner the son of Ner came to the king, and he hath sent him away, and he is gone in peace. {471 Surveillance-Prayer, Ps. 59:1-3}
24Then Joab came to the king, and said, What hast thou done? behold, Abner came unto thee; why is it that thou hast sent him away, and he is quite gone?
25Thou knowest Abner the son of Ner, that he came to deceive thee, and to know thy going out and thy coming in, and to know all that thou doest. {139 Enemy-Strategy Praying, John 8:44}
26And when Joab was come out from David, he sent messengers after Abner, which brought him again from the well of Sirah: but David knew it not.
27And when Abner was returned to Hebron, Joab took him aside in the gate to speak with him quietly, and smote him there under the fifth rib, that he died, for the blood of Asahel his brother. {234 Impatient-Judgmental Prayer, Rev. 7:10}
28And afterward when David heard it, he said, I and my kingdom are guiltless before the LORD for ever from the blood of Abner the son of Ner:
29Let it rest on the head of Joab, and on all his father’s house; {494 Trouble-Praying, 2 Cor. 1:4} and let there not fail from the house of Joab one that hath an issue, or that is a leper, or that leaneth on a staff, or that falleth on the sword, or that lacketh bread. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
30So Joab, and Abishai his brother slew Abner, because he had slain their brother Asahel at Gibeon in the battle.
31And David said to Joab, and to all the people that were with him, Rend your clothes, and gird you with sackcloth, and mourn before Abner. {530 Weeping-Prayer, Acts 20:31} And king David himself followed the bier.
32And they buried Abner in Hebron: and the king lifted up his voice, and wept at the grave of Abner; and all the people wept. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
33And the king lamented over Abner, {439 Singing-Prayer, Ps. 95:2} and said, Died Abner as a fool dieth?
34Thy hands were not bound, nor thy feet put into fetters: as a man falleth before wicked men, so fellest thou. And all the people wept again over him.
35And when all the people came to cause David to eat meat while it was yet day, David sware, saying, So do God to me, and more also, if I taste bread, or ought else, till the sun be down. {161 Fasting-Prayer, Matt. 6:16-19}
36And all the people took notice of it, and it pleased them: as whatsoever the king did pleased all the people.
37For all the people and all Israel understood that day that it was not of the king to slay Abner the son of Ner. {534 Wisdom-Directed Prayer, James 3:8}
38And the king said unto his servants, Know ye not that there is a prince and a great man fallen this day in Israel?
39And I am this day weak, though anointed king; and these men the sons of Zeruiah be too hard for me: the LORD shall reward the doer of evil according to his wickedness. {121 Disentanglement-Prayer, 2 Peter 2:20}
Lord, give me patience to accept things that come slowly, as David was slowly given rulership over the kingdom. Help me understand how bad things happen. Teach me Your patience, and put within my heart a spirit of determination to do Your will. Amen.
2 Samuel 4
1And when Saul’s son heard that Abner was dead in Hebron, his hands were feeble, and all the Israelites were troubled. {178 Frightful-Prayer, Mark 14:36}
2And Saul’s son had two men that were captains of bands: the name of the one was Baanah, and the name of the other Rechab, the sons of Rimmon a Beerothite, of the children of Benjamin: (for Beeroth also was reckoned to Benjamin.
3And the Beerothites fled to Gittaim, and were sojourners there until this day.) {57 Calamity-Praying, Hos. 5:15}
4And Jonathan, Saul’s son, had a son that was lame of his feet. He was five years old when the tidings came of Saul and Jonathan out of Jezreel, and his nurse took him up, and fled: and it came to pass, as she made haste to flee, that he fell, and became lame. And his name was Mephibosheth. {57 Calamity-Praying, Hos. 5:15}
5And the sons of Rimmon the Beerothite, Rechab and Baanah, went, and came about the heat of the day to the house of Ishbosheth, who lay on a bed at noon.
6And they came thither into the midst of the house, as though they would have fetched wheat; and they smote him under the fifth rib: and Rechab and Baanah his brother escaped.
7For when they came into the house, he lay on his bed in his bedchamber, and they smote him, and slew him, and beheaded him, and took his head, and gat them away through the plain all night.
8And they brought the head of Ishbosheth unto David to Hebron, and said to the king, Behold the head of Ishbosheth the son of Saul thine enemy, which sought thy life; and the LORD hath avenged my lord the king this day of Saul, and of his seed. {238 Inappropriate Motives-Prayer, James 4:2-3}
9And David answered Rechab and Baanah his brother, the sons of Rimmon the Beerothite, and said unto them, As the LORD liveth, who hath redeemed my soul out of all adversity, {362 Praise for God’s Care, Eph. 3:20-21}
10When one told me, saying, Behold, Saul is dead, thinking to have brought good tidings, I took hold of him, and slew him in Ziklag, who thought that I would have given him a reward for his tidings:
11How much more, when wicked men have slain a righteous person in his own house upon his bed? shall I not therefore now require his blood of your hand, and take you away from the earth? {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
12And David commanded his young men, and they slew them, and cut off their hands and their feet, and hanged them up over the pool in Hebron. But they took the head of Ishbosheth, and buried it in the sepulchre of Abner in Hebron.
Lord, when I read of those who murder for political gain, may I always do right, in the right way, at the right time, for the right reasons. Amen.
2 Samuel 5
1Then came all the tribes of Israel to David unto Hebron, and spake, saying, Behold, we are thy bone and thy flesh.
2Also in time past, when Saul was king over us, thou wast he that leddest out and broughtest in Israel: and the LORD said to thee, Thou shalt feed my people Israel, and thou shalt be a captain over Israel. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
3So all the elders of Israel came to the king to Hebron; and king David made a league with them in Hebron before the LORD: {377 Presence of God-Prayer, Ps. 16:11} and they anointed David king over Israel. {16 Anointed-Praying, Zech. 12:10}
4David was thirty years old when he began to reign, and he reigned forty years.
5In Hebron he reigned over Judah seven years and six months: and in Jerusalem he reigned thirty and three years over all Israel and Judah.
6And the king and his men went to Jerusalem unto the Jebusites, the inhabitants of the land: which spake unto David, saying, Except thou take away the blind and the lame, thou shalt not come in hither: {421 Sarcastic-Worship, John 19:2} thinking, David cannot come in hither.
7Nevertheless David took the strong hold of Zion: the same is the city of David. {182 Geographical-Praying, Matt. 6:6}
8And David said on that day, Whosoever getteth up to the gutter, and smiteth the Jebusites, and the lame and the blind that are hated of David’s soul, he shall be chief and captain. Wherefore they said, The blind and the lame shall not come into the house. {52 Boldness Request in Prayer, 2 Tim. 1:8}
9So David dwelt in the fort, and called it the city of David. And David built round about from Millo and inward.
10And David went on, and grew great, {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23} and the LORD God of hosts was with him. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
11And Hiram king of Tyre sent messengers to David, and cedar trees, and carpenters, and masons: and they built David an house.
12And David perceived that the LORD had established him king over Israel, and that he had exalted his kingdom for his people Israel’s sake. {62 Children of Promise-Prayer, Gal. 3:28}
13And David took him more concubines and wives out of Jerusalem, after he was come from Hebron: and there were yet sons and daughters born to David.
14And these be the names of those that were born unto him in Jerusalem; Shammuah, and Shobab, and Nathan, and Solomon,
15Ibhar also, and Elishua, and Nepheg, and Japhia,
16And Elishama, and Eliada, and Eliphalet. {43 Blessing Children-Prayer, Lam. 2:19}
17But when the Philistines heard that they had anointed David king over Israel, all the Philistines came up to seek David; and David heard of it, and went down to the hold.
18The Philistines also came and spread themselves in the valley of Rephaim. {139 Enemy-Strategy Praying, John 8:44}
19And David enquired of the LORD, saying, Shall I go up to the Philistines? wilt thou deliver them into mine hand? {207 Guidance-Prayer, Rom. 12:1, 2} And the LORD said unto David, Go up: for I will doubtless deliver the Philistines into thine hand. {118 Directional Answer-Prayer, 1 Kings 17:9}
20And David came to Baalperazim, and David smote them there, and said, The LORD hath broken forth upon mine enemies before me, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} as the breach of waters. Therefore he called the name of that place Baalperazim.
21And there they left their images, and David and his men burned them. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
22And the Philistines came up yet again, and spread themselves in the valley of Rephaim.
23And when David enquired of the LORD, he said, Thou shalt not go up; but fetch a compass behind them, and come upon them over against the mulberry trees.
24And let it be, when thou hearest the sound of a going in the tops of the mulberry trees, that then thou shalt bestir thyself: for then shall the LORD go out before thee, to smite the host of the Philistines. {118 Directional Answer-Prayer, 1 Kings 17:9}
25And David did so, as the LORD had commanded him; and smote the Philistines from Geba until thou come to Gazer. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
Lord, help me overlook those who offend me, just as David overlooked these elders. It is written that David was “a man after Your own heart.” May it be said of me that I pursued Your heart. Amen.
2 Samuel 6
1Again, David gathered together all the chosen men of Israel, thirty thousand.
2And David arose, and went with all the people that were with him from Baale of Judah, to bring up from thence the ark of God, {306 Mercy-Seat Praying, Heb. 9:5} whose name is called by the name of the LORD of hosts that dwelleth between the cherubims. {21 Approach Worshipfully, Heb. 12:22}
3And they set the ark of God upon a new cart, and brought it out of the house of Abinadab that was in Gibeah: and Uzzah and Ahio, the sons of Abinadab, drave the new cart.
4And they brought it out of the house of Abinadab which was at Gibeah, accompanying the ark of God: and Ahio went before the ark. {46 Blessing the Lord-Worship, Ps. 103:1}
5And David and all the house of Israel played before the LORD {290 Loud-Rejoicing Prayer, Ps. 100:1} on all manner of instruments made of fir wood, even on harps, and on psalteries, and on timbrels, and on cornets, and on cymbals. {366 Praise-Worship of God, Gal. 1:5}
6And when they came to Nachon’s threshingfloor, Uzzah put forth his hand to the ark of God, and took hold of it; for the oxen shook it. {238 Inappropriate Motives-Prayer, James 4:2-3}
7And the anger of the LORD was kindled against Uzzah; and God smote him there for his error; {268 Judgmental-Praying, Acts 5:4, 9} and there he died by the ark of God.
8And David was displeased, because the LORD had made a breach upon Uzzah: and he called the name of the place Perezuzzah to this day. {234 Impatient-Judgmental Prayer, Rev. 7:10}
9And David was afraid of the LORD that day, and said, How shall the ark of the LORD come to me? {163 Fear of God-Praying, Heb. 5:7}
10So David would not remove the ark of the LORD unto him into the city of David: but David carried it aside into the house of Obededom the Gittite.
11And the ark of the LORD continued in the house of Obededom the Gittite three months: and the LORD blessed Obededom, and all his household. {386 Prosper Bless-Prayer, Deut. 28:1-4}
12And it was told king David, saying, The LORD hath blessed the house of Obededom, and all that pertaineth unto him, because of the ark of God. So David went and brought up the ark of God from the house of Obededom into the city of David with gladness. {22 Appropriate-Blessing Prayer, Gen. 39:5}
13And it was so, that when they that bare the ark of the LORD had gone six paces, he sacrificed oxen and fatlings. {412 Sacrificial-Prayer, Heb. 13:15}
14And David danced before the LORD with all his might; and David was girded with a linen ephod.
15So David and all the house of Israel brought up the ark of the LORD with shouting, {266 Joy-Prayer, Acts 13:52} and with the sound of the trumpet. {211 Hallelujah-Praise Prayer, Rev. 19:1}
16And as the ark of the LORD came into the city of David, Michal Saul’s daughter looked through a window, and saw king David leaping and dancing before the LORD; and she despised him in her heart. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
17And they brought in the ark of the LORD, and set it in his place, in the midst of the tabernacle that David had pitched for it: {540 Worshipping God in the Backyard, Ps. 134} and David offered burnt offerings and peace offerings before the LORD. {365 Praise-Sacrifice to God, Heb. 13:15}
18And as soon as David had made an end of offering burnt offerings and peace offerings, he blessed the people in the name of the LORD of hosts. {445 Speaking A Blessing-Prayer, Num. 6:27}
19And he dealt among all the people, even among the whole multitude of Israel, as well to the women as men, to every one a cake of bread, and a good piece of flesh, and a flagon of wine. So all the people departed every one to his house.
20Then David returned to bless his household. And Michal the daughter of Saul came out to meet David, and said, How glorious was the king of Israel to day, {421 Sarcastic-Worship, John 19:2} who uncovered himself to day in the eyes of the handmaids of his servants, as one of the vain fellows shamelessly uncovereth himself! {90 Correcting Others-Prayer, Titus 1:3}
21And David said unto Michal, It was before the LORD, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} which chose me before thy father, and before all his house, to appoint me ruler over the people of the LORD, over Israel: therefore will I play before the LORD. {377 Presence of God-Prayer, Ps. 16:11}
22And I will yet be more vile than thus, and will be base in mine own sight: and of the maidservants which thou hast spoken of, of them shall I be had in honour. {91 Correction-Response Prayer, Heb. 10:9, 10}
23Therefore Michal the daughter of Saul had no child unto the day of her death. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, give me a holy fear of disobeying You. Come be at the center of all my plans. Teach me how to please You. I will worship You with all I do. Lord, be King of my life. Amen.
2 Samuel 7
1And it came to pass, when the king sat in his house, and the LORD had given him rest round about from all his enemies; {347 Peaceful-Living Prayer, Heb. 12:14}
2That the king said unto Nathan the prophet, See now, I dwell in an house of cedar, but the ark of God dwelleth within curtains. {540 Worshipping God in the Backyard, Ps. 134}
3And Nathan said to the king, Go, do all that is in thine heart; for the LORD is with thee. {83 Confident-Praying in God’s Presence, Heb. 13:5}
4And it came to pass that night, that the word of the LORD came unto Nathan, saying,
5Go and tell my servant David, Thus saith the LORD, Shalt thou build me an house for me to dwell in? {118 Directional Answer-Prayer, 1 Kings 17:9}
6Whereas I have not dwelt in any house since the time that I brought up the children of Israel out of Egypt, even to this day, but have walked in a tent and in a tabernacle.
7In all the places wherein I have walked with all the children of Israel spake I a word with any of the tribes of Israel, whom I commanded to feed my people Israel, saying, Why build ye not me an house of cedar? {364 Praise for God’s Sovereignty, Gen. 45:5}
8Now therefore so shalt thou say unto my servant David, Thus saith the LORD of hosts, I took thee from the sheepcote, from following the sheep, to be ruler over my people, over Israel: {364 Praise for God’s Sovereignty, Gen. 45:5}
9And I was with thee whithersoever thou wentest, and have cut off all thine enemies out of thy sight, {517 Victory-Prayer, 2 Cor. 2:14} and have made thee a great name, like unto the name of the great men that are in the earth. {362 Praise for God’s Care, Eph. 3:20-21}
10Moreover I will appoint a place for my people Israel, and will plant them, that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime, {347 Peaceful-Living Prayer, Heb. 12:14}
11And as since the time that I commanded judges to be over my people Israel, and have caused thee to rest from all thine enemies. Also the LORD telleth thee that he will make thee an house. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
12And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom. {62 Children of Promise-Prayer, Gal. 3:28}
13He shall build an house for my name, and I will stablish the throne of his kingdom for ever.
14I will be his father, and he shall be my son. If he commit iniquity, I will chasten him with the rod of men, and with the stripes of the children of men:
15But my mercy shall not depart away from him, as I took it from Saul, whom I put away before thee. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
16And thine house and thy kingdom shall be established for ever before thee: thy throne shall be established for ever. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
17According to all these words, and according to all this vision, so did Nathan speak unto David. {49 Blind-Obedience Prayer, Ps. 42:9}
18Then went king David in, and sat before the LORD, {357 Posture in Prayer, 2 Sam. 7:18} and he said, Who am I, O Lord GOD? and what is my house, that thou hast brought me hitherto?
19And this was yet a small thing in thy sight, O Lord GOD; but thou hast spoken also of thy servant’s house for a great while to come. And is this the manner of man, O Lord GOD? {181 Future-Blessing Prayer, Heb. 11:21}
20And what can David say more unto thee? {251 Interchange with God, Gen. 18:23-33} for thou, Lord GOD, knowest thy servant.
21For thy word’s sake, and according to thine own heart, hast thou done all these great things, to make thy servant know them. {198 Gratitude-Prayer, Phil. 4:6}
22Wherefore thou art great, O LORD God: for there is none like thee, {192 God-Recognition Prayer, Eph. 3:20-21} neither is there any God beside thee, according to all that we have heard with our ears.
23And what one nation in the earth is like thy people, even like Israel, whom God went to redeem for a people to himself, and to make him a name, and to do for you great things {466 Supernatural-Praying, Acts 15:18} and terrible, for thy land, before thy people, which thou redeemedst to thee from Egypt, from the nations and their gods? {198 Gratitude-Prayer, Phil. 4:6}
24For thou hast confirmed to thyself thy people Israel to be a people unto thee for ever: and thou, LORD, art become their God. {62 Children of Promise-Prayer, Gal. 3:28}
25And now, O LORD God, the word that thou hast spoken concerning thy servant, and concerning his house, establish it for ever, and do as thou hast said.
26And let thy name be magnified for ever, saying, The LORD of hosts is the God over Israel: {192 God-Recognition Prayer, Eph. 3:20-21} and let the house of thy servant David be established before thee. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
27For thou, O LORD of hosts, God of Israel, hast revealed to thy servant, saying, I will build thee an house: {362 Praise for God’s Care, Eph. 3:20-21} therefore hath thy servant found in his heart to pray this prayer unto thee.
28And now, O Lord GOD, thou art that God, and thy words be true, and thou hast promised this goodness unto thy servant:
29Therefore now let it please thee to bless the house of thy servant, that it may continue for ever before thee: for thou, O Lord GOD, hast spoken it: and with thy blessing let the house of thy servant be blessed for ever. {44 Blessing Expectation-Prayer, Rom. 2:4}
Lord, thank You for not giving me all the things for which I pray. I will learn Your Scripture, think Your thoughts, and pray Your words. I will humble myself so You can use me. Amen.
2 Samuel 8
1And after this it came to pass that David smote the Philistines, and subdued them: and David took Methegammah out of the hand of the Philistines.
2And he smote Moab, and measured them with a line, casting them down to the ground; even with two lines measured he to put to death, and with one full line to keep alive. {268 Judgmental-Praying, Acts 5:4, 9} And so the Moabites became David’s servants, and brought gifts.
3David smote also Hadadezer, the son of Rehob, king of Zobah, as he went to recover his border at the river Euphrates.
4And David took from him a thousand chariots, and seven hundred horsemen, and twenty thousand footmen: and David houghed all the chariot horses, but reserved of them for an hundred chariots. {528 Warfare-Prayer, Rev. 12:7}
5And when the Syrians of Damascus came to succour Hadadezer king of Zobah, David slew of the Syrians two and twenty thousand men. {139 Enemy-Strategy Praying, John 8:44}
6Then David put garrisons in Syria of Damascus: and the Syrians became servants to David, and brought gifts. And the LORD preserved David whithersoever he went. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
7And David took the shields of gold that were on the servants of Hadadezer, and brought them to Jerusalem.
8And from Betah, and from Berothai, cities of Hadadezer, king David took exceeding much brass.
9When Toi king of Hamath heard that David had smitten all the host of Hadadezer,
10Then Toi sent Joram his son unto king David, to salute him, and to bless him, because he had fought against Hadadezer, and smitten him: for Hadadezer had wars with Toi. And Joram brought with him vessels of silver, and vessels of gold, and vessels of brass:
11Which also king David did dedicate unto the LORD, with the silver and gold that he had dedicated of all nations which he subdued; {184 Gifts with Prayer, 2 Cor. 9:7}
12Of Syria, and of Moab, and of the children of Ammon, and of the Philistines, and of Amalek, and of the spoil of Hadadezer, son of Rehob, king of Zobah.
13And David gat him a name when he returned from smiting of the Syrians in the valley of salt, being eighteen thousand men.
14And he put garrisons in Edom; throughout all Edom put he garrisons, and all they of Edom became David’s servants. And the LORD preserved David whithersoever he went. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
15And David reigned over all Israel; and David executed judgment and justice unto all his people.
16And Joab the son of Zeruiah was over the host; and Jehoshaphat the son of Ahilud was recorder;
17And Zadok the son of Ahitub, and Ahimelech the son of Abiathar, were the priests; and Seraiah was the scribe;
18And Benaiah the son of Jehoiada was over both the Cherethites and the Pelethites; and David’s sons were chief rulers. {347 Peaceful-Living Prayer, Heb. 12:14}
Lord, I claim victory no matter what strategy the enemy uses against me. You are the source of my victories. I give You all credit for all my victories. Amen.
2 Samuel 9
1And David said, Is there yet any that is left of the house of Saul, that I may shew him kindness for Jonathan’s sake? {92 Covenant-Fulfilling Prayer, Ps. 55:22}
2And there was of the house of Saul a servant whose name was Ziba. And when they had called him unto David, the king said unto him, Art thou Ziba? And he said, Thy servant is he. {432 Service-Prayer, Heb. 5:4}
3And the king said, Is there not yet any of the house of Saul, that I may shew the kindness of God unto him? And Ziba said unto the king, Jonathan hath yet a son, which is lame on his feet. {42 Blessing A Person-Prayer, Num. 6:23-26}
4And the king said unto him, Where is he? And Ziba said unto the king, Behold, he is in the house of Machir, the son of Ammiel, in Lodebar.
5Then king David sent, and fetched him out of the house of Machir, the son of Ammiel, from Lodebar.
6Now when Mephibosheth, the son of Jonathan, the son of Saul, was come unto David, he fell on his face, and did reverence. And David said, Mephibosheth. And he answered, Behold thy servant! {228 Humility-Prayer, James 4:10}
7And David said unto him, Fear not: for I will surely shew thee kindness for Jonathan thy father’s sake, and will restore thee all the land of Saul thy father; and thou shalt eat bread at my table continually. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
8And he bowed himself, and said, What is thy servant, that thou shouldest look upon such a dead dog as I am? {228 Humility-Prayer, James 4:10}
9Then the king called to Ziba, Saul’s servant, and said unto him, I have given unto thy master’s son all that pertained to Saul and to all his house.
10Thou therefore, and thy sons, and thy servants, shall till the land for him, and thou shalt bring in the fruits, that thy master’s son may have food to eat: but Mephibosheth thy master’s son shall eat bread alway at my table. {22 Appropriate-Blessing Prayer, Gen. 39:5} Now Ziba had fifteen sons and twenty servants.
11Then said Ziba unto the king, According to all that my lord the king hath commanded his servant, {49 Blind-Obedience Prayer, Ps. 42:9} so shall thy servant do. As for Mephibosheth, said the king, he shall eat at my table, as one of the king’s sons.
12And Mephibosheth had a young son, whose name was Micha. And all that dwelt in the house of Ziba were servants unto Mephibosheth.
13So Mephibosheth dwelt in Jerusalem: for he did eat continually at the king’s table; and was lame on both his feet. {42 Blessing A Person-Prayer, Num. 6:23-26}
Lord, most kings would have killed any heir to the throne, but David exercised grace. Thank You for giving me grace, the opposite of what I deserve. I deserve nothing, but thank You for giving me Your riches in grace. Thank You for being a God of mercy, kindness, and grace. Amen.
2 Samuel 10
1And it came to pass after this, that the king of the children of Ammon died, and Hanun his son reigned in his stead.
2Then said David, I will shew kindness unto Hanun the son of Nahash, as his father shewed kindness unto me. And David sent to comfort him by the hand of his servants for his father. And David’s servants came into the land of the children of Ammon. {42 Blessing A Person-Prayer, Num. 6:23-26}
3And the princes of the children of Ammon said unto Hanun their lord, Thinkest thou that David doth honour thy father, that he hath sent comforters unto thee? hath not David rather sent his servants unto thee, to search the city, and to spy it out, and to overthrow it? {139 Enemy-Strategy Praying, John 8:44}
4Wherefore Hanun took David’s servants, and shaved off the one half of their beards, and cut off their garments in the middle, even to their buttocks, and sent them away. {352 Perverted-Prayer, 2 Cor. 6:17-18}
5When they told it unto David, he sent to meet them, because the men were greatly ashamed: and the king said, Tarry at Jericho until your beards be grown, {526 Wait-Prayer, Ps. 27:14} and then return.
6And when the children of Ammon saw that they stank before David, the children of Ammon sent and hired the Syrians of Bethrehob and the Syrians of Zoba, twenty thousand footmen, and of king Maacah a thousand men, and of Ishtob twelve thousand men. {139 Enemy-Strategy Praying, John 8:44}
7And when David heard of it, he sent Joab, and all the host of the mighty men.
8And the children of Ammon came out, and put the battle in array at the entering in of the gate: and the Syrians of Zoba, and of Rehob, and Ishtob, and Maacah, were by themselves in the field. {70 Circumstantial-Prayer, Rom. 8:28}
9When Joab saw that the front of the battle was against him before and behind, he chose of all the choice men of Israel, and put them in array against the Syrians:
10And the rest of the people he delivered into the hand of Abishai his brother, that he might put them in array against the children of Ammon. {534 Wisdom-Directed Prayer, James 3:8}
11And he said, If the Syrians be too strong for me, then thou shalt help me: but if the children of Ammon be too strong for thee, then I will come and help thee.
12Be of good courage, and let us play the men for our people, and for the cities of our God: and the LORD do that which seemeth him good. {364 Praise for God’s Sovereignty, Gen. 45:5}
13And Joab drew nigh, and the people that were with him, unto the battle against the Syrians: and they fled before him.
14And when the children of Ammon saw that the Syrians were fled, then fled they also before Abishai, and entered into the city. So Joab returned from the children of Ammon, and came to Jerusalem.
15And when the Syrians saw that they were smitten before Israel, they gathered themselves together.
16And Hadarezer sent, and brought out the Syrians that were beyond the river: and they came to Helam; and Shobach the captain of the host of Hadarezer went before them. {139 Enemy-Strategy Praying, John 8:44}
17And when it was told David, he gathered all Israel together, and passed over Jordan, and came to Helam. And the Syrians set themselves in array against David, and fought with him. {511 Urgent-Prayer, Luke 11:1-11}
18And the Syrians fled before Israel; and David slew the men of seven hundred chariots of the Syrians, and forty thousand horsemen, and smote Shobach the captain of their host, who died there. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
19And when all the kings that were servants to Hadarezer saw that they were smitten before Israel, they made peace with Israel, and served them. So the Syrians feared to help the children of Ammon any more. {347 Peaceful-Living Prayer, Heb. 12:14}
Lord, keep me from being suspicious of people; may I live with an open hand and an open heart. Amen.
2 Samuel 11
1And it came to pass, after the year was expired, at the time when kings go forth to battle, that David sent Joab, and his servants with him, and all Israel; and they destroyed the children of Ammon, and besieged Rabbah. But David tarried still at Jerusalem.
2And it came to pass in an eveningtide, that David arose from off his bed, and walked upon the roof of the king’s house: and from the roof he saw a woman washing herself; and the woman was very beautiful to look upon. {476 Temptation-Victory Prayer, Luke 22:40}
3And David sent and enquired after the woman. And one said, Is not this Bathsheba, the daughter of Eliam, the wife of Uriah the Hittite?
4And David sent messengers, and took her; and she came in unto him, and he lay with her; for she was purified from her uncleanness: and she returned unto her house. {433 Sexual-Defense Praying, Prov. 7:18}
5And the woman conceived, and sent and told David, and said, I am with child.
6And David sent to Joab, saying, Send me Uriah the Hittite. And Joab sent Uriah to David.
7And when Uriah was come unto him, David demanded of him how Joab did, and how the people did, and how the war prospered.
8And David said to Uriah, Go down to thy house, and wash thy feet. And Uriah departed out of the king’s house, and there followed him a mess of meat from the king.
9But Uriah slept at the door of the king’s house with all the servants of his lord, and went not down to his house.
10And when they had told David, saying, Uriah went not down unto his house, David said unto Uriah, Camest thou not from thy journey? why then didst thou not go down unto thine house?
11And Uriah said unto David, The ark, and Israel, and Judah, abide in tents; and my lord Joab, and the servants of my lord, are encamped in the open fields; shall I then go into mine house, to eat and to drink, and to lie with my wife? as thou livest, and as thy soul liveth, I will not do this thing.
12And David said to Uriah, Tarry here to day also, and to morrow I will let thee depart. So Uriah abode in Jerusalem that day, and the morrow.
13And when David had called him, he did eat and drink before him; and he made him drunk: {340 Overcoming-Prayer, 1 John 4:4} and at even he went out to lie on his bed with the servants of his lord, but went not down to his house.
14And it came to pass in the morning, that David wrote a letter to Joab, and sent it by the hand of Uriah.
15And he wrote in the letter, saying, Set ye Uriah in the forefront of the hottest battle, and retire ye from him, that he may be smitten, and die. {101 Deceitful-Heart Prayer, James 4:3}
16And it came to pass, when Joab observed the city, that he assigned Uriah unto a place where he knew that valiant men were.
17And the men of the city went out, and fought with Joab: and there fell some of the people of the servants of David; and Uriah the Hittite died also.
Lord, I have sinned, just as David sinned. I sinned in a different way, at a different time, to satisfy a different selfish reason. Forgive me, cleanse me, and restore me. Just as You used David after his sin, use me again. Amen.
18Then Joab sent and told David all the things concerning the war;
19And charged the messenger, saying, When thou hast made an end of telling the matters of the war unto the king,
20And if so be that the king’s wrath arise, and he say unto thee, Wherefore approached ye so nigh unto the city when ye did fight? knew ye not that they would shoot from the wall?
21Who smote Abimelech the son of Jerubbesheth? did not a woman cast a piece of a millstone upon him from the wall, that he died in Thebez? why went ye nigh the wall? then say thou, Thy servant Uriah the Hittite is dead also.
22So the messenger went, and came and shewed David all that Joab had sent him for.
23And the messenger said unto David, Surely the men prevailed against us, and came out unto us into the field, and we were upon them even unto the entering of the gate.
24And the shooters shot from off the wall upon thy servants; and some of the king’s servants be dead, and thy servant Uriah the Hittite is dead also.
25Then David said unto the messenger, Thus shalt thou say unto Joab, Let not this thing displease thee, for the sword devoureth one as well as another: make thy battle more strong against the city, and overthrow it: and encourage thou him. {101 Deceitful-Heart Prayer, James 4:3}
26And when the wife of Uriah heard that Uriah her husband was dead, she mourned for her husband. {474 Tears in Prayer, Luke 6:21}
27And when the mourning was past, David sent and fetched her to his house, {313 Mourning the Dead-Prayer, Gen. 23:1-3} and she became his wife, and bare him a son. But the thing that David had done displeased the LORD.
Lord, You know me better than I know myself. When I drift from Your fellowship, rattle my cage. When I begin to cool off, burn my soul with conviction. If I turn around, hit me in the back. If I wander from You, yell. Don’t let me trip into sin. Amen.
2 Samuel 12
1And the LORD sent Nathan unto David. {535 Word-Praying, John 1:1, 14} And he came unto him, and said unto him, There were two men in one city; the one rich, and the other poor.
2The rich man had exceeding many flocks and herds:
3But the poor man had nothing, save one little ewe lamb, which he had bought and nourished up: and it grew up together with him, and with his children; it did eat of his own meat, and drank of his own cup, and lay in his bosom, and was unto him as a daughter.
4And there came a traveller unto the rich man, and he spared to take of his own flock and of his own herd, to dress for the wayfaring man that was come unto him; but took the poor man’s lamb, and dressed it for the man that was come to him.
5And David’s anger was greatly kindled against the man; and he said to Nathan, As the LORD liveth, the man that hath done this thing shall surely die: {235 Imprecatory-Prayers, Ps. 109:8 ff.}
6And he shall restore the lamb fourfold, because he did this thing, and because he had no pity. {268 Judgmental-Praying, Acts 5:4, 9}
7And Nathan said to David, Thou art the man. {440 Sin-Realization Prayer, Eph. 4:22} Thus saith the LORD God of Israel, I anointed thee king over Israel, and I delivered thee out of the hand of Saul;
8And I gave thee thy master’s house, and thy master’s wives into thy bosom, and gave thee the house of Israel and of Judah; and if that had been too little, I would moreover have given unto thee such and such things.
9Wherefore hast thou despised the commandment of the LORD, to do evil in his sight? thou hast killed Uriah the Hittite with the sword, and hast taken his wife to be thy wife, and hast slain him with the sword of the children of Ammon.
10Now therefore the sword shall never depart from thine house; {268 Judgmental-Praying, Acts 5:4, 9} because thou hast despised me, and hast taken the wife of Uriah the Hittite to be thy wife. {267 Judgment Prayer, Rev. 17:5}
11Thus saith the LORD, Behold, I will raise up evil against thee out of thine own house, {494 Trouble-Praying, 2 Cor. 1:4} and I will take thy wives before thine eyes, and give them unto thy neighbour, and he shall lie with thy wives in the sight of this sun.
12For thou didst it secretly: but I will do this thing before all Israel, and before the sun.
13And David said unto Nathan, I have sinned against the LORD. {81 Confession-Prayer, 1 John 1:9} And Nathan said unto David, The LORD also hath put away thy sin; thou shalt not die.
14Howbeit, because by this deed thou hast given great occasion to the enemies of the LORD to blaspheme, {192 God-Recognition Prayer, Eph. 3:20-21} the child also that is born unto thee shall surely die.
15And Nathan departed unto his house. And the LORD struck the child that Uriah’s wife bare unto David, and it was very sick. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
16David therefore besought God for the child; and David fasted, {161 Fasting-Prayer, Matt. 6:16-19} and went in, and lay all night upon the earth. {357 Posture in Prayer, 2 Sam. 7:18}
17And the elders of his house arose, and went to him, to raise him up from the earth: but he would not, neither did he eat bread with them.
18And it came to pass on the seventh day, that the child died. {323 “No” Answers to Prayer, Isa. 59:1, 2} And the servants of David feared to tell him that the child was dead: for they said, Behold, while the child was yet alive, we spake unto him, and he would not hearken unto our voice: how will he then vex himself, if we tell him that the child is dead? {99 Death-Facing Prayer, Ps. 88:3}
19But when David saw that his servants whispered, David perceived that the child was dead: therefore David said unto his servants, Is the child dead? And they said, He is dead.
20Then David arose from the earth, and washed, and anointed himself, and changed his apparel, {71 Clean-Conscience Prayer, Heb. 10:22} and came into the house of the LORD, and worshipped: {541 Worship-Prayer, John 4:23} then he came to his own house; and when he required, they set bread before him, and he did eat. {388 Provision of Food Praise, Ps. 65:9-11}
21Then said his servants unto him, What thing is this that thou hast done? thou didst fast and weep for the child, {530 Weeping-Prayer, Acts 20:31} while it was alive; but when the child was dead, thou didst rise and eat bread.
22And he said, While the child was yet alive, I fasted and wept: {530 Weeping-Prayer, Acts 20:31} for I said, Who can tell whether GOD will be gracious to me, that the child may live?
23But now he is dead, wherefore should I fast? {161 Fasting-Prayer, Matt. 6:16-19} can I bring him back again? I shall go to him, {99 Death-Facing Prayer, Ps. 88:3} but he shall not return to me.
24And David comforted Bathsheba his wife, and went in unto her, and lay with her: and she bare a son, {376 Pregnancy-Prayer, Gen. 25:22} and he called his name Solomon: and the LORD loved him. {292 Love-Abounding Prayer, Phil. 1:10}
25And he sent by the hand of Nathan the prophet; and he called his name Jedidiah, because of the LORD. {191 God-Pleasing Prayer, Heb. 11:5}
26And Joab fought against Rabbah of the children of Ammon, and took the royal city.
27And Joab sent messengers to David, and said, I have fought against Rabbah, and have taken the city of waters.
28Now therefore gather the rest of the people together, and encamp against the city, and take it: lest I take the city, and it be called after my name. {518 Vindication-Praise Prayer, Ps. 20:7}
29And David gathered all the people together, and went to Rabbah, and fought against it, and took it. {513 Victorious-Results in Prayer, James 1:12}
30And he took their king’s crown from off his head, the weight whereof was a talent of gold with the precious stones: and it was set on David’s head. And he brought forth the spoil of the city in great abundance. {386 Prosper Bless-Prayer, Deut. 28:1-4}
31And he brought forth the people that were therein, and put them under saws, and under harrows of iron, and under axes of iron, and made them pass through the brick-kiln: and thus did he unto all the cities of the children of Ammon. So David and all the people returned unto Jerusalem. {493 Triumphant-Praying, 2 Cor. 2:14}
Lord, keep me from sin so I don’t have to suffer as did David. Help me repent early and completely. Amen.
2 Samuel 13
1And it came to pass after this, that Absalom the son of David had a fair sister, whose name was Tamar; and Amnon the son of David loved her.
2And Amnon was so vexed, that he fell sick for his sister Tamar; for she was a virgin; and Amnon thought it hard for him to do anything to her. {101 Deceitful-Heart Prayer, James 4:3}
3But Amnon had a friend, whose name was Jonadab, the son of Shimeah David’s brother: and Jonadab was a very subtil man.
4And he said unto him, Why art thou, being the king’s son, lean from day to day? wilt thou not tell me? And Amnon said unto him, I love Tamar, my brother Absalom’s sister.
5And Jonadab said unto him, Lay thee down on thy bed, and make thyself sick: and when thy father cometh to see thee, say unto him, I pray thee, let my sister Tamar come, and give me meat, and dress the meat in my sight, that I may see it, and eat it at her hand. {101 Deceitful-Heart Prayer, James 4:3}
6So Amnon lay down, and made himself sick: and when the king was come to see him, Amnon said unto the king, I pray thee, let Tamar my sister come, and make me a couple of cakes in my sight, that I may eat at her hand. {352 Perverted-Prayer, 2 Cor. 6:17-18}
7Then David sent home to Tamar, saying, Go now to thy brother Amnon’s house, and dress him meat.
8So Tamar went to her brother Amnon’s house; and he was laid down. And she took flour, and kneaded it, and made cakes in his sight, and did bake the cakes.
9And she took a pan, and poured them out before him; but he refused to eat. {331 Old Nature-Praying, Eph. 4:22, 23} And Amnon said, Have out all men from me. And they went out every man from him.
10And Amnon said unto Tamar, Bring the meat into the chamber, that I may eat of thine hand. And Tamar took the cakes which she had made, and brought them into the chamber to Amnon her brother.
11And when she had brought them unto him to eat, he took hold of her, and said unto her, Come lie with me, my sister. {476 Temptation-Victory Prayer, Luke 22:40}
12And she answered him, Nay, my brother, do not force me; for no such thing ought to be done in Israel: do not thou this folly.
13And I, whither shall I cause my shame to go? and as for thee, thou shalt be as one of the fools in Israel. Now therefore, I pray thee, speak unto the king; for he will not withhold me from thee.
14Howbeit he would not hearken unto her voice: but, being stronger than she, forced her, and lay with her. {433 Sexual-Defense Praying, Prov. 7:18}
15Then Amnon hated her exceedingly; so that the hatred wherewith he hated her was greater than the love wherewith he had loved her. And Amnon said unto her, Arise, be gone.
16And she said unto him, There is no cause: this evil in sending me away is greater than the other that thou didst unto me. But he would not hearken unto her.
17Then he called his servant that ministered unto him, and said, Put now this woman out from me, and bolt the door after her.
18And she had a garment of divers colours upon her: for with such robes were the king’s daughters that were virgins apparelled. Then his servant brought her out, and bolted the door after her.
19And Tamar put ashes on her head, and rent her garment of divers colours that was on her, and laid her hand on her head, and went on crying.
20And Absalom her brother said unto her, Hath Amnon thy brother been with thee? but hold now thy peace, my sister: he is thy brother; regard not this thing. So Tamar remained desolate in her brother Absalom’s house. {175 Forsaken-Prayer, Ps. 42:9}
21But when king David heard of all these things, he was very wroth.
22And Absalom spake unto his brother Amnon neither good nor bad: for Absalom hated Amnon, because he had forced his sister Tamar.
23And it came to pass after two full years, that Absalom had sheepshearers in Baalhazor, which is beside Ephraim: and Absalom invited all the king’s sons.
24And Absalom came to the king, and said, Behold now, thy servant hath sheepshearers; let the king, I beseech thee, and his servants go with thy servant.
25And the king said to Absalom, Nay, my son, let us not all now go, lest we be chargeable unto thee. And he pressed him: howbeit he would not go, but blessed him. {47 Blessing-Prayer, Gen. 49:28}
26Then said Absalom, If not, I pray thee, let my brother Amnon go with us. And the king said unto him, Why should he go with thee?
27But Absalom pressed him, that he let Amnon and all the king’s sons go with him.
28Now Absalom had commanded his servants, saying, Mark ye now when Amnon’s heart is merry with wine, and when I say unto you, Smite Amnon; then kill him, fear not: have not I commanded you? be courageous, and be valiant.
29And the servants of Absalom did unto Amnon as Absalom had commanded. {268 Judgmental-Praying, Acts 5:4, 9} Then all the king’s sons arose, and every man gat him up upon his mule, and fled.
30And it came to pass, while they were in the way, that tidings came to David, saying, Absalom hath slain all the king’s sons, and there is not one of them left.
31Then the king arose, and tare his garments, {341 Pain-Praying, Ps. 38:6, 20, 21} and lay on the earth; and all his servants stood by with their clothes rent.
32And Jonadab, the son of Shimeah David’s brother, answered and said, Let not my lord suppose that they have slain all the young men the king’s sons; for Amnon only is dead: for by the appointment of Absalom this hath been determined from the day that he forced his sister Tamar.
33Now therefore let not my lord the king take the thing to his heart, to think that all the king’s sons are dead: for Amnon only is dead.
34But Absalom fled. And the young man that kept the watch lifted up his eyes, and looked, and, behold, there came much people by the way of the hill side behind him.
35And Jonadab said unto the king, Behold, the king’s sons come: as thy servant said, so it is.
36And it came to pass, as soon as he had made an end of speaking, that, behold, the king’s sons came, and lifted up their voice and wept: {530 Weeping-Prayer, Acts 20:31} and the king also and all his servants wept very sore.
37But Absalom fled, and went to Talmai, the son of Ammihud, king of Geshur. And David mourned for his son every day. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
38So Absalom fled, and went to Geshur, and was there three years.
39And the soul of king David longed to go forth unto Absalom: for he was comforted concerning Amnon, seeing he was dead.
Lord, help us all control this powerful thing called sex. Amen.
2 Samuel 14
1Now Joab the son of Zeruiah perceived that the king’s heart was toward Absalom.
2And Joab sent to Tekoah, and fetched thence a wise woman, and said unto her, I pray thee, feign thyself to be a mourner, and put on now mourning apparel, and anoint not thyself with oil, but be as a woman that had a long time mourned for the dead: {313 Mourning the Dead-Prayer, Gen. 23:1-3}
3And come to the king, and speak on this manner unto him. So Joab put the words in her mouth.
4And when the woman of Tekoah spake to the king, she fell on her face to the ground, and did obeisance, and said, Help, O king.
5And the king said unto her, What aileth thee? And she answered, I am indeed a widow woman, and mine husband is dead.
6And thy handmaid had two sons, and they two strove together in the field, and there was none to part them, but the one smote the other, and slew him.
7And, behold, the whole family is risen against thine handmaid, and they said, Deliver him that smote his brother, that we may kill him, for the life of his brother whom he slew; and we will destroy the heir also: and so they shall quench my coal which is left, and shall not leave to my husband neither name nor remainder upon the earth.
8And the king said unto the woman, Go to thine house, and I will give charge concerning thee.
9And the woman of Tekoah said unto the king, My lord, O king, the iniquity be on me, and on my father’s house: and the king and his throne be guiltless.
10And the king said, Whoever saith ought unto thee, bring him to me, and he shall not touch thee any more.
11Then said she, I pray thee, let the king remember the LORD thy God, that thou wouldest not suffer the revengers of blood to destroy any more, {521 Vow-Prayer, Rev. 10:6} lest they destroy my son. And he said, As the LORD liveth, there shall not one hair of thy son fall to the earth.
12Then the woman said, Let thine handmaid, I pray thee, speak one word unto my lord the king. And he said, Say on.
13And the woman said, Wherefore then hast thou thought such a thing against the people of God? for the king doth speak this thing as one which is faulty, in that the king doth not fetch home again his banished.
14For we must needs die, and are as water spilt on the ground, which cannot be gathered up again; neither doth God respect any person: {99 Death-Facing Prayer, Ps. 88:3} yet doth he devise means, that his banished be not expelled from him. {404 Restorative-Prayer, Isa. 55:7}
15Now therefore that I am come to speak of this thing unto my lord the king, it is because the people have made me afraid: and thy handmaid said, I will now speak unto the king; it may be that the king will perform the request of his handmaid.
16For the king will hear, to deliver his handmaid out of the hand of the man that would destroy me and my son together out of the inheritance of God.
17Then thine handmaid said, The word of my lord the king shall now be comfortable: for as an angel of God, so is my lord the king to discern good and bad: therefore the LORD thy God will be with thee. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
18Then the king answered and said unto the woman, Hide not from me, I pray thee, the thing that I shall ask thee. And the woman said, Let my lord the king now speak.
19And the king said, Is not the hand of Joab with thee in all this? And the woman answered and said, As thy soul liveth, my lord the king, none can turn to the right hand or to the left from ought that my lord the king hath spoken: for thy servant Joab, he bade me, and he put all these words in the mouth of thine handmaid:
20To fetch about this form of speech hath thy servant Joab done this thing: and my lord is wise, according to the wisdom of an angel of God, to know all things that are in the earth.
21And the king said unto Joab, Behold now, I have done this thing: go therefore, bring the young man Absalom again.
22And Joab fell to the ground on his face, and bowed himself, and thanked the king: and Joab said, To day thy servant knoweth that I have found grace in thy sight, my lord, O king, in that the king hath fulfilled the request of his servant.
23So Joab arose and went to Geshur, and brought Absalom to Jerusalem.
24And the king said, Let him turn to his own house, and let him not see my face. So Absalom returned to his own house, and saw not the king’s face. {166 Fellowship-Praying, 1 John 1:3}
25But in all Israel there was none to be so much praised as Absalom for his beauty: from the sole of his foot even to the crown of his head there was no blemish in him.
26And when he polled his head, (for it was at every year’s end that he polled it: because the hair was heavy on him, therefore he polled it:) he weighed the hair of his head at two hundred shekels after the king’s weight.
27And unto Absalom there were born three sons, and one daughter, whose name was Tamar: she was a woman of a fair countenance. {44 Blessing Expectation-Prayer, Rom. 2:4}
28So Absalom dwelt two full years in Jerusalem, and saw not the king’s face.
29Therefore Absalom sent for Joab, to have sent him to the king; but he would not come to him: and when he sent again the second time, he would not come.
30Therefore he said unto his servants, See, Joab’s field is near mine, and he hath barley there; go and set it on fire. And Absalom’s servants set the field on fire.
31Then Joab arose, and came to Absalom unto his house, and said unto him, Wherefore have thy servants set my field on fire?
32And Absalom answered Joab, Behold, I sent unto thee, saying, Come hither, that I may send thee to the king, to say, Wherefore am I come from Geshur? it had been good for me to have been there still: now therefore let me see the king’s face; and if there be any iniquity in me, let him kill me.
33So Joab came to the king, and told him: and when he had called for Absalom, he came to the king, and bowed himself on his face to the ground before the king: and the king kissed Absalom. {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, like David, I mourn for those who sin and refuse to return to You. Amen.
2 Samuel 15
1And it came to pass after this, that Absalom prepared him chariots and horses, and fifty men to run before him.
2And Absalom rose up early, and stood beside the way of the gate: and it was so, that when any man that had a controversy came to the king for judgment, then Absalom called unto him, and said, Of what city art thou? And he said, Thy servant is of one of the tribes of Israel.
3And Absalom said unto him, See, thy matters are good and right; but there is no man deputed of the king to hear thee.
4Absalom said moreover, Oh that I were made judge in the land, that every man which hath any suit or cause might come unto me, and I would do him justice! {331 Old Nature-Praying, Eph. 4:22, 23}
5And it was so, that when any man came nigh to him to do him obeisance, he put forth his hand, and took him, and kissed him.
6And on this manner did Absalom to all Israel that came to the king for judgment: so Absalom stole the hearts of the men of Israel. {101 Deceitful-Heart Prayer, James 4:3}
7And it came to pass after forty years, that Absalom said unto the king, I pray thee, let me go and pay my vow, which I have vowed unto the LORD, in Hebron. {521 Vow-Prayer, Rev. 10:6}
8For thy servant vowed a vow while I abode at Geshur in Syria, saying, If the LORD shall bring me again indeed to Jerusalem, then I will serve the LORD. {541 Worship-Prayer, John 4:23}
9And the king said unto him, Go in peace. So he arose, and went to Hebron.
10But Absalom sent spies throughout all the tribes of Israel, {471 Surveillance-Prayer, Ps. 59:1-3} saying, As soon as ye hear the sound of the trumpet, then ye shall say, Absalom reigneth in Hebron.
11And with Absalom went two hundred men out of Jerusalem, that were called; and they went in their simplicity, and they knew not any thing.
12And Absalom sent for Ahithophel the Gilonite, David’s counsellor, from his city, even from Giloh, while he offered sacrifices. {412 Sacrificial-Prayer, Heb. 13:15} And the conspiracy was strong; for the people increased continually with Absalom.
13And there came a messenger to David, saying, The hearts of the men of Israel are after Absalom.
14And David said unto all his servants that were with him at Jerusalem, Arise, and let us flee; for we shall not else escape from Absalom: make speed to depart, lest he overtake us suddenly, and bring evil upon us, and smite the city with the edge of the sword. {268 Judgmental-Praying, Acts 5:4, 9}
15And the king’s servants said unto the king, Behold, thy servants are ready to do whatsoever my lord the king shall appoint. {327 Obedient-Prayer, Col. 2:6}
16And the king went forth, and all his household after him. And the king left ten women, which were concubines, to keep the house.
17And the king went forth, and all the people after him, and tarried in a place that was far off.
18And all his servants passed on beside him; and all the Cherethites, and all the Pelethites, and all the Gittites, six hundred men which came after him from Gath, passed on before the king.
19Then said the king to Ittai the Gittite, Wherefore goest thou also with us? return to thy place, and abide with the king: for thou art a stranger, and also an exile.
20Whereas thou camest but yesterday, should I this day make thee go up and down with us? seeing I go whither I may, return thou, and take back thy brethren: mercy and truth be with thee. {42 Blessing A Person-Prayer, Num. 6:23-26}
21And Ittai answered the king, and said, As the LORD liveth, and as my lord the king liveth, surely in what place my lord the king shall be, whether in death or life, even there also will thy servant be. {166 Fellowship-Praying, 1 John 1:3}
22And David said to Ittai, Go and pass over. And Ittai the Gittite passed over, and all his men, and all the little ones that were with him.
23And all the country wept with a loud voice, and all the people passed over: {530 Weeping-Prayer, Acts 20:31} the king also himself passed over the brook Kidron, and all the people passed over, toward the way of the wilderness.
24And lo Zadok also, and all the Levites were with him, bearing the ark of the covenant of God: and they set down the ark of God; and Abiathar went up, until all the people had done passing out of the city. {412 Sacrificial-Prayer, Heb. 13:15}
25And the king said unto Zadok, Carry back the ark of God into the city: if I shall find favour in the eyes of the LORD, he will bring me again, {377 Presence of God-Prayer, Ps. 16:11} and shew me both it, and his habitation:
26But if he thus say, I have no delight in thee; behold, here am I, let him do to me as seemeth good unto him. {549 Yielding-Prayer, Luke 22:42}
27The king said also unto Zadok the priest, Art not thou a seer? return into the city in peace, and your two sons with you, Ahimaaz thy son, and Jonathan the son of Abiathar.
28See, I will tarry in the plain of the wilderness, until there come word from you to certify me.
29Zadok therefore and Abiathar carried the ark of God again to Jerusalem: and they tarried there. {306 Mercy-Seat Praying, Heb. 9:5}
30And David went up by the ascent of mount Olivet, and wept as he went up, {530 Weeping-Prayer, Acts 20:31} and had his head covered, and he went barefoot: and all the people that was with him covered every man his head, and they went up, weeping as they went up. {474 Tears in Prayer, Luke 6:21}
31And one told David, saying, Ahithophel is among the conspirators with Absalom. And David said, O LORD, I pray thee, turn the counsel of Ahithophel into foolishness. {23 Asking-Prayer, Matt. 7:7}
32And it came to pass, that when David was come to the top of the mount, where he worshipped God, {541 Worship-Prayer, John 4:23} behold, Hushai the Archite came to meet him with his coat rent, and earth upon his head:
33Unto whom David said, If thou passest on with me, then thou shalt be a burden unto me:
34But if thou return to the city, and say unto Absalom, I will be thy servant, O king; as I have been thy father’s servant hitherto, so will I now also be thy servant: then mayest thou for me defeat the counsel of Ahithophel. {76 Common-Sense Praying, Gen. 24:12-14}
35And hast thou not there with thee Zadok and Abiathar the priests? therefore it shall be, that what thing soever thou shalt hear out of the king’s house, thou shalt tell it to Zadok and Abiathar the priests.
36Behold, they have there with them their two sons, Ahimaaz Zadok’s son, and Jonathan Abiathar’s son; and by them ye shall send unto me every thing that ye can hear. {471 Surveillance-Prayer, Ps. 59:1-3}
37So Hushai David’s friend came into the city, and Absalom came into Jerusalem.
Lord, help me see through the lies that people tell me. Help me see through propaganda and false media reports. Keep me from panicking with the crowd; help me always see things as they are. Amen.
2 Samuel 16
1And when David was a little past the top of the hill, behold, Ziba the servant of Mephibosheth met him, with a couple of asses saddled, and upon them two hundred loaves of bread, and an hundred bunches of raisins, and an hundred of summer fruits, and a bottle of wine.
2And the king said unto Ziba, What meanest thou by these? And Ziba said, The asses be for the king’s household to ride on; and the bread and summer fruit for the young men to eat; and the wine, that such as be faint in the wilderness may drink. {388 Provision of Food Praise, Ps. 65:9-11}
3And the king said, And where is thy master’s son? And Ziba said unto the king, Behold, he abideth at Jerusalem: for he said, To day shall the house of Israel restore me the kingdom of my father. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
4Then said the king to Ziba, Behold, thine are all that pertained unto Mephibosheth. And Ziba said, I humbly beseech thee that I may find grace in thy sight, my lord, O king. {331 Old Nature-Praying, Eph. 4:22, 23}
5And when king David came to Bahurim, behold, thence came out a man of the family of the house of Saul, whose name was Shimei, the son of Gera: he came forth, and cursed still as he came.
6And he cast stones at David, and at all the servants of king David: and all the people and all the mighty men were on his right hand and on his left.
7And thus said Shimei when he cursed, Come out, come out, thou bloody man, and thou man of Belial:
8The LORD hath returned upon thee all the blood of the house of Saul, in whose stead thou hast reigned; and the LORD hath delivered the kingdom into the hand of Absalom thy son: and, behold, thou art taken in thy mischief, because thou art a bloody man. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
9Then said Abishai the son of Zeruiah unto the king, Why should this dead dog curse my lord the king? let me go over, I pray thee, and take off his head. {268 Judgmental-Praying, Acts 5:4, 9}
10And the king said, What have I to do with you, ye sons of Zeruiah? so let him curse, because the LORD hath said unto him, Curse David. Who shall then say, Wherefore hast thou done so? {549 Yielding-Prayer, Luke 22:42}
11And David said to Abishai, and to all his servants, Behold, my son, which came forth of my bowels, seeketh my life: how much more now may this Benjamite do it? let him alone, and let him curse; for the LORD hath bidden him.
12It may be that the LORD will look on mine affliction, {175 Forsaken-Prayer, Ps. 42:9} and that the LORD will requite me good for his cursing this day.
13And as David and his men went by the way, Shimei went along on the hill’s side over against him, and cursed as he went, and threw stones at him, and cast dust.
14And the king, and all the people that were with him, came weary, and refreshed themselves there.
15And Absalom, and all the people the men of Israel, came to Jerusalem, and Ahithophel with him.
16And it came to pass, when Hushai the Archite, David’s friend, was come unto Absalom, that Hushai said unto Absalom, God save the king, God save the king.
17And Absalom said to Hushai, Is this thy kindness to thy friend? why wentest thou not with thy friend?
18And Hushai said unto Absalom, Nay; but whom the LORD, and this people, and all the men of Israel, choose, his will I be, and with him will I abide.
19And again, whom should I serve? should I not serve in the presence of his son? as I have served in thy father’s presence, so will I be in thy presence.
20Then said Absalom to Ahithophel, Give counsel among you what we shall do. {23 Asking-Prayer, Matt. 7:7}
21And Ahithophel said unto Absalom, Go in unto thy father’s concubines, which he hath left to keep the house; {433 Sexual-Defense Praying, Prov. 7:18} and all Israel shall hear that thou art abhorred of thy father: then shall the hands of all that are with thee be strong.
22So they spread Absalom a tent upon the top of the house; and Absalom went in unto his father’s concubines in the sight of all Israel.
23And the counsel of Ahithophel, which he counselled in those days, was as if a man had enquired at the oracle of God: so was all the counsel of Ahithophel both with David and with Absalom.
Lord, help me see through the compliments people give me, and help me see beyond the gifts that people give me to get on my “good” side. They usually want me to do something for them. Lord, give me wisdom to see through compliments and bribes. I will not give “evil for evil” when people treat me in an evil way. Thank You for many friends who have provided for my needs throughout the years. Amen.
2 Samuel 17
1Moreover Ahithophel said unto Absalom, Let me now choose out twelve thousand men, and I will arise and pursue after David this night:
2And I will come upon him while he is weary and weak handed, and will make him afraid: and all the people that are with him shall flee; {164 Fear-Motivated Prayer, Ps. 56:3} and I will smite the king only:
3And I will bring back all the people unto thee: the man whom thou seekest is as if all returned: so all the people shall be in peace.
4And the saying pleased Absalom well, and all the elders of Israel. {76 Common-Sense Praying, Gen. 24:12-14}
5Then said Absalom, Call now Hushai the Archite also, and let us hear likewise what he saith.
6And when Hushai was come to Absalom, Absalom spake unto him, saying, Ahithophel hath spoken after this manner: shall we do after his saying? if not; speak thou.
7And Hushai said unto Absalom, The counsel that Ahithophel hath given is not good at this time.
8For, said Hushai, thou knowest thy father and his men, that they be mighty men, and they be chafed in their minds, as a bear robbed of her whelps in the field: and thy father is a man of war, and will not lodge with the people.
9Behold, he is hid now in some pit, or in some other place: and it will come to pass, when some of them be overthrown at the first, that whosoever heareth it will say, There is a slaughter among the people that follow Absalom.
10And he also that is valiant, whose heart is as the heart of a lion, shall utterly melt: for all Israel knoweth that thy father is a mighty man, and they which be with him are valiant men. {382 Problem-Solving Prayer, Acts 27:33}
11Therefore I counsel that all Israel be generally gathered unto thee, from Dan even to Beersheba, as the sand that is by the sea for multitude; and that thou go to battle in thine own person.
12So shall we come upon him in some place where he shall be found, and we will light upon him as the dew falleth on the ground: and of him and of all the men that are with him there shall not be left so much as one.
13Moreover, if he be gotten into a city, then shall all Israel bring ropes to that city, and we will draw it into the river, until there be not one small stone found there. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
14And Absalom and all the men of Israel said, The counsel of Hushai the Archite is better than the counsel of Ahithophel. {534 Wisdom-Directed Prayer, James 3:8} For the LORD had appointed to defeat the good counsel of Ahithophel, to the intent that the LORD might bring evil upon Absalom. {364 Praise for God’s Sovereignty, Gen. 45:5}
15Then said Hushai unto Zadok and to Abiathar the priests, Thus and thus did Ahithophel counsel Absalom and the elders of Israel; and thus and thus have I counselled.
16Now therefore send quickly, and tell David, saying, Lodge not this night in the plains of the wilderness, but speedily pass over; {534 Wisdom-Directed Prayer, James 3:8} lest the king be swallowed up, and all the people that are with him. {207 Guidance-Prayer, Rom. 12:1, 2}
17Now Jonathan and Ahimaaz stayed by Enrogel; for they might not be seen to come into the city: and a wench went and told them; and they went and told king David.
18Nevertheless a lad saw them, and told Absalom: but they went both of them away quickly, and came to a man’s house in Bahurim, which had a well in his court; whither they went down.
19And the woman took and spread a covering over the well’s mouth, and spread ground corn thereon; and the thing was not known.
20And when Absalom’s servants came to the woman to the house, they said, Where is Ahimaaz and Jonathan? And the woman said unto them, They be gone over the brook of water. And when they had sought and could not find them, they returned to Jerusalem.
21And it came to pass, after they were departed, that they came up out of the well, and went and told king David, and said unto David, Arise, and pass quickly over the water: for thus hath Ahithophel counselled against you. {534 Wisdom-Directed Prayer, James 3:8}
22Then David arose, and all the people that were with him, and they passed over Jordan: by the morning light there lacked not one of them that was not gone over Jordan. {207 Guidance-Prayer, Rom. 12:1, 2}
23And when Ahithophel saw that his counsel was not followed, he saddled his ass, and arose, and gat him home to his house, to his city, and put his household in order, and hanged himself, and died, and was buried in the sepulchre of his father. {99 Death-Facing Prayer, Ps. 88:3}
24Then David came to Mahanaim. And Absalom passed over Jordan, he and all the men of Israel with him.
25And Absalom made Amasa captain of the host instead of Joab: which Amasa was a man’s son, whose name was Ithra an Israelite, that went in to Abigail the daughter of Nahash, sister to Zeruiah Joab’s mother. {160 Family-Heritage Prayer, Matt. 1:1-17}
26So Israel and Absalom pitched in the land of Gilead.
27And it came to pass, when David was come to Mahanaim, that Shobi the son of Nahash of Rabbah of the children of Ammon, and Machir the son of Ammiel of Lodebar, and Barzillai the Gileadite of Rogelim,
28Brought beds, and basons, and earthen vessels, and wheat, and barley, and flour, and parched corn, and beans, and lentiles, and parched pulse,
29And honey, and butter, and sheep, and cheese of kine, for David, and for the people that were with him, to eat: for they said, The people is hungry, and weary, and thirsty, in the wilderness. {363 Praise for God’s Provision, Ps. 23:1}
Lord, teach me when it’s best to settle down and wait and when it’s best to keep going. Give me the ability to move quickly according to circumstances. Teach me how to use time effectively. Amen.
2 Samuel 18
1And David numbered the people that were with him, and set captains of thousands, and captains of hundreds over them.
2And David sent forth a third part of the people under the hand of Joab, and a third part under the hand of Abishai the son of Zeruiah, Joab’s brother, and a third part under the hand of Ittai the Gittite. And the king said unto the people, I will surely go forth with you myself also. {52 Boldness Request in Prayer, 2 Tim. 1:8}
3But the people answered, Thou shalt not go forth: for if we flee away, they will not care for us; neither if half of us die, will they care for us: but now thou art worth ten thousand of us: therefore now it is better that thou succour us out of the city. {207 Guidance-Prayer, Rom. 12:1, 2}
4And the king said unto them, What seemeth you best I will do. {534 Wisdom-Directed Prayer, James 3:8} And the king stood by the gate side, and all the people came out by hundreds and by thousands.
5And the king commanded Joab and Abishai and Ittai, saying, Deal gently for my sake with the young man, even with Absalom. And all the people heard when the king gave all the captains charge concerning Absalom.
6So the people went out into the field against Israel: and the battle was in the wood of Ephraim;
7Where the people of Israel were slain {517 Victory-Prayer, 2 Cor. 2:14} before the servants of David, and there was there a great slaughter that day of twenty thousand men.
8For the battle was there scattered over the face of all the country: and the wood devoured more people that day than the sword devoured.
9And Absalom met the servants of David. And Absalom rode upon a mule, and the mule went under the thick boughs of a great oak, and his head caught hold of the oak, and he was taken up between the heaven and the earth; and the mule that was under him went away. {70 Circumstantial-Prayer, Rom. 8:28}
10And a certain man saw it, and told Joab, and said, Behold, I saw Absalom hanged in an oak.
11And Joab said unto the man that told him, And, behold, thou sawest him, and why didst thou not smite him there to the ground? and I would have given thee ten shekels of silver, and a girdle.
12And the man said unto Joab, Though I should receive a thousand shekels of silver in mine hand, yet would I not put forth mine hand against the king’s son: for in our hearing the king charged thee and Abishai and Ittai, saying, Beware that none touch the young man Absalom.
13Otherwise I should have wrought falsehood against mine own life: for there is no matter hid from the king, and thou thyself wouldest have set thyself against me. {164 Fear-Motivated Prayer, Ps. 56:3}
14Then said Joab, I may not tarry thus with thee. And he took three darts in his hand, and thrust them through the heart of Absalom, while he was yet alive in the midst of the oak.
15And ten young men that bare Joab’s armour compassed about and smote Absalom, and slew him. {99 Death-Facing Prayer, Ps. 88:3}
16And Joab blew the trumpet, {517 Victory-Prayer, 2 Cor. 2:14} and the people returned from pursuing after Israel: for Joab held back the people.
17And they took Absalom, and cast him into a great pit in the wood, and laid a very great heap of stones upon him: and all Israel fled every one to his tent. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
18Now Absalom in his lifetime had taken and reared up for himself a pillar, which is in the king’s dale: for he said, I have no son to keep my name in remembrance: and he called the pillar after his own name: and it is called unto this day, Absalom’s place.
19Then said Ahimaaz the son of Zadok, Let me now run, and bear the king tidings, how that the LORD hath avenged him of his enemies. {517 Victory-Prayer, 2 Cor. 2:14}
20And Joab said unto him, Thou shalt not bear tidings this day, but thou shalt bear tidings another day: but this day thou shalt bear no tidings, because the king’s son is dead.
21Then said Joab to Cushi, Go tell the king what thou hast seen. And Cushi bowed himself unto Joab, and ran. {327 Obedient-Prayer, Col. 2:6}
22Then said Ahimaaz the son of Zadok yet again to Joab, But howsoever, let me, I pray thee, also run after Cushi. {350 Persistent-Prayer, Matt. 7:7-8} And Joab said, Wherefore wilt thou run, my son, seeing that thou hast no tidings ready? {117 Diligent-Person’s Prayer, Prov. 4:23}
23But howsoever, said he, let me run. And he said unto him, Run. Then Ahimaaz ran by the way of the plain, and overran Cushi. {411 Running a Good Race-Prayer, Gal. 5:7}
24And David sat between the two gates: and the watchman went up to the roof over the gate unto the wall, and lifted up his eyes, and looked, and behold a man running alone.
25And the watchman cried, and told the king. And the king said, If he be alone, there is tidings in his mouth. And he came apace, and drew near.
26And the watchman saw another man running: and the watchman called unto the porter, and said, Behold another man running alone. And the king said, He also bringeth tidings.
27And the watchman said, Me thinketh the running of the foremost is like the running of Ahimaaz the son of Zadok. And the king said, He is a good man, and cometh with good tidings.
28And Ahimaaz called, and said unto the king, All is well. And he fell down to the earth upon his face before the king, and said, Blessed be the LORD thy God, which hath delivered up the men that lifted up their hand against my lord the king. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
29And the king said, Is the young man Absalom safe? And Ahimaaz answered, When Joab sent the king’s servant, and me thy servant, I saw a great tumult, but I knew not what it was.
30And the king said unto him, Turn aside, and stand here. And he turned aside, and stood still.
31And, behold, Cushi came; and Cushi said, Tidings, my lord the king: for the LORD hath avenged thee this day of all them that rose up against thee. {267 Judgment Prayer, Rev. 17:5}
32And the king said unto Cushi, Is the young man Absalom safe? And Cushi answered, The enemies of my lord the king, and all that rise against thee to do thee hurt, be as that young man is. {99 Death-Facing Prayer, Ps. 88:3}
33And the king was much moved, and went up to the chamber over the gate, and wept: {530 Weeping-Prayer, Acts 20:31} and as he went, thus he said, O my son Absalom, my son, my son Absalom! would God I had died for thee, O Absalom, my son, my son! {341 Pain-Praying, Ps. 38:6, 20, 21}
Lord, give me a love for my children, even as David loved Absalom the rebel. Amen.
2 Samuel 19
1And it was told Joab, Behold, the king weepeth {530 Weeping-Prayer, Acts 20:31} and mourneth for Absalom.
2And the victory that day was turned into mourning unto all the people: for the people heard say that day how the king was grieved for his son. {202 Grief-Prayer, Eph. 4:30}
3And the people gat them by stealth that day into the city, as people being ashamed steal away when they flee in battle.
4But the king covered his face, and the king cried with a loud voice, O my son Absalom, O Absalom, my son, my son! {341 Pain-Praying, Ps. 38:6, 20, 21}
5And Joab came into the house to the king, and said, Thou hast shamed this day the faces of all thy servants, which this day have saved thy life, and the lives of thy sons and of thy daughters, and the lives of thy wives, and the lives of thy concubines;
6In that thou lovest thine enemies, and hatest thy friends. {63 Choosing God’s Core Values in Prayer, Heb. 11:25} For thou hast declared this day, that thou regardest neither princes nor servants: for this day I perceive, that if Absalom had lived, and all we had died this day, then it had pleased thee well.
7Now therefore arise, go forth, and speak comfortably unto thy servants: for I swear by the LORD, if thou go not forth, there will not tarry one with thee this night: and that will be worse unto thee than all the evil that befell thee from thy youth until now.
8Then the king arose, and sat in the gate. And they told unto all the people, saying, Behold, the king doth sit in the gate. And all the people came before the king: {493 Triumphant-Praying, 2 Cor. 2:14} for Israel had fled every man to his tent.
9And all the people were at strife throughout all the tribes of Israel, saying, The king saved us out of the hand of our enemies, and he delivered us out of the hand of the Philistines; and now he is fled out of the land for Absalom.
10And Absalom, whom we anointed over us, is dead in battle. Now therefore why speak ye not a word of bringing the king back? {404 Restorative-Prayer, Isa. 55:7}
11And king David sent to Zadok and to Abiathar the priests, saying, Speak unto the elders of Judah, saying, Why are ye the last to bring the king back to his house? seeing the speech of all Israel is come to the king, even to his house.
12Ye are my brethren, ye are my bones and my flesh: wherefore then are ye the last to bring back the king? {534 Wisdom-Directed Prayer, James 3:8}
13And say ye to Amasa, Art thou not of my bone, and of my flesh? God do so to me, and more also, if thou be not captain of the host before me continually in the room of Joab.
14And he bowed the heart of all the men of Judah, even as the heart of one man; so that they sent this word unto the king, Return thou, and all thy servants. {493 Triumphant-Praying, 2 Cor. 2:14}
15So the king returned, and came to Jordan. And Judah came to Gilgal, to go to meet the king, to conduct the king over Jordan. {468 Support-Prayer, Matt. 18:19}
16And Shimei the son of Gera, a Benjamite, which was of Bahurim, hasted and came down with the men of Judah to meet king David.
17And there were a thousand men of Benjamin with him, and Ziba the servant of the house of Saul, and his fifteen sons and his twenty servants with him; and they went over Jordan before the king. {399 Repentance-Prayer, Matt. 3:2, 8}
18And there went over a ferry boat to carry over the king’s household, and to do what he thought good. And Shimei the son of Gera fell down before the king, as he was come over Jordan;
19And said unto the king, Let not my lord impute iniquity unto me, neither do thou remember that which thy servant did perversely the day that my lord the king went out of Jerusalem, that the king should take it to his heart.
20For thy servant doth know that I have sinned: {173 Forgiveness-Prayer, 2 Cor. 2:10} therefore, behold, I am come the first this day of all the house of Joseph to go down to meet my lord the king. {231 Hypocritical-Prayer, Matt. 6:5}
21But Abishai the son of Zeruiah answered and said, Shall not Shimei be put to death for this, because he cursed the LORD’s anointed?
22And David said, What have I to do with you, ye sons of Zeruiah, that ye should this day be adversaries unto me? shall there any man be put to death this day in Israel? {534 Wisdom-Directed Prayer, James 3:8} for do not I know that I am this day king over Israel?
23Therefore the king said unto Shimei, Thou shalt not die. And the king sware unto him.
24And Mephibosheth the son of Saul came down to meet the king, and had neither dressed his feet, nor trimmed his beard, nor washed his clothes, from the day the king departed until the day he came again in peace.
25And it came to pass, when he was come to Jerusalem to meet the king, that the king said unto him, Wherefore wentest not thou with me, Mephibosheth?
26And he answered, My lord, O king, my servant deceived me: {374 Praying against the Lies of Your Enemy, Ps. 31:18} for thy servant said, I will saddle me an ass, that I may ride thereon, and go to the king; because thy servant is lame.
27And he hath slandered thy servant unto my lord the king; but my lord the king is as an angel of God: do therefore what is good in thine eyes.
28For all of my father’s house were but dead men before my lord the king: yet didst thou set thy servant among them that did eat at thine own table. What right therefore have I yet to cry any more unto the king? {228 Humility-Prayer, James 4:10}
29And the king said unto him, Why speakest thou any more of thy matters? I have said, Thou and Ziba divide the land. {534 Wisdom-Directed Prayer, James 3:8}
30And Mephibosheth said unto the king, Yea, let him take all, forasmuch as my lord the king is come again in peace unto his own house. {428 Self-Denying Prayer, Mark 8:34}
31And Barzillai the Gileadite came down from Rogelim, and went over Jordan with the king, to conduct him over Jordan.
32Now Barzillai was a very aged man, even fourscore years old: {8 Aged-Prayer, Ps. 90:10} and he had provided the king of sustenance while he lay at Mahanaim; for he was a very great man.
33And the king said unto Barzillai, Come thou over with me, and I will feed thee with me in Jerusalem. {47 Blessing-Prayer, Gen. 49:28}
34And Barzillai said unto the king, How long have I to live, that I should go up with the king unto Jerusalem?
35I am this day fourscore years old: and can I discern between good and evil? can thy servant taste what I eat or what I drink? can I hear any more the voice of singing men and singing women? wherefore then should thy servant be yet a burden unto my lord the king?
36Thy servant will go a little way over Jordan with the king: and why should the king recompense it me with such a reward?
37Let thy servant, I pray thee, turn back again, that I may die in mine own city, {99 Death-Facing Prayer, Ps. 88:3} and be buried by the grave of my father and of my mother. But behold thy servant Chimham; let him go over with my lord the king; and do to him what shall seem good unto thee. {549 Yielding-Prayer, Luke 22:42}
38And the king answered, Chimham shall go over with me, and I will do to him that which shall seem good unto thee: and whatsoever thou shalt require of me, that will I do for thee.
39And all the people went over Jordan. And when the king was come over, the king kissed Barzillai, and blessed him; {42 Blessing A Person-Prayer, Num. 6:23-26} and he returned unto his own place.
40Then the king went on to Gilgal, and Chimham went on with him: and all the people of Judah conducted the king, and also half the people of Israel. {493 Triumphant-Praying, 2 Cor. 2:14}
41And, behold, all the men of Israel came to the king, and said unto the king, Why have our brethren the men of Judah stolen thee away, and have brought the king, and his household, and all David’s men with him, over Jordan?
42And all the men of Judah answered the men of Israel, Because the king is near of kin to us: wherefore then be ye angry for this matter? have we eaten at all of the king’s cost? or hath he given us any gift? {225 Honest-Prayer, Ps. 17:4-5}
43And the men of Israel answered the men of Judah, and said, We have ten parts in the king, and we have also more right in David than ye: why then did ye despise us, that our advice should not be first had in bringing back our king? {331 Old Nature-Praying, Eph. 4:22, 23} And the words of the men of Judah were fiercer than the words of the men of Israel.
Lord, may I listen to those You send to rebuke me about my failings. Amen.
2 Samuel 20
1And there happened to be there a man of Belial, whose name was Sheba, the son of Bichri, a Benjamite: and he blew a trumpet, and said, We have no part in David, neither have we inheritance in the son of Jesse: every man to his tents, O Israel.
2So every man of Israel went up from after David, and followed Sheba the son of Bichri: {101 Deceitful-Heart Prayer, James 4:3} but the men of Judah clave unto their king, from Jordan even to Jerusalem.
3And David came to his house at Jerusalem; and the king took the ten women his concubines, whom he had left to keep the house, and put them in ward, and fed them, but went not in unto them. So they were shut up unto the day of their death, living in widowhood. {430 Separation-Prayer, 2 Cor. 6:17}
4Then said the king to Amasa, Assemble me the men of Judah within three days, and be thou here present.
5So Amasa went to assemble the men of Judah: but he tarried longer than the set time which he had appointed him. {107 Delayed Answer-Prayer, Isa. 30:18}
6And David said to Abishai, Now shall Sheba the son of Bichri do us more harm than did Absalom: take thou thy lord’s servants, and pursue after him, lest he get him fenced cities, and escape us. {76 Common-Sense Praying, Gen. 24:12-14}
7And there went out after him Joab’s men, and the Cherethites, and the Pelethites, and all the mighty men: and they went out of Jerusalem, to pursue after Sheba the son of Bichri.
8When they were at the great stone which is in Gibeon, Amasa went before them. And Joab’s garment that he had put on was girded unto him, and upon it a girdle with a sword fastened upon his loins in the sheath thereof; and as he went forth it fell out.
9And Joab said to Amasa, Art thou in health, my brother? {352 Perverted-Prayer, 2 Cor. 6:17-18} And Joab took Amasa by the beard with the right hand to kiss him.
10But Amasa took no heed to the sword that was in Joab’s hand: so he smote him therewith in the fifth rib, and shed out his bowels to the ground, and struck him not again; and he died. {99 Death-Facing Prayer, Ps. 88:3} So Joab and Abishai his brother pursued after Sheba the son of Bichri.
11And one of Joab’s men stood by him, and said, He that favoureth Joab, and he that is for David, let him go after Joab. {75 Commitment-Prayer, Ps. 37:5}
12And Amasa wallowed in blood in the midst of the highway. And when the man saw that all the people stood still, he removed Amasa out of the highway into the field, and cast a cloth upon him, when he saw that every one that came by him stood still.
13When he was removed out of the highway, all the people went on after Joab, to pursue after Sheba the son of Bichri.
14And he went through all the tribes of Israel unto Abel, and to Bethmaachah, and all the Berites: and they were gathered together, and went also after him.
15And they came and besieged him in Abel of Bethmaachah, and they cast up a bank against the city, and it stood in the trench: and all the people that were with Joab battered the wall, to throw it down. {528 Warfare-Prayer, Rev. 12:7}
16Then cried a wise woman out of the city, Hear, hear; say, I pray you, unto Joab, Come near hither, that I may speak with thee.
17And when he was come near unto her, the woman said, Art thou Joab? And he answered, I am he. Then she said unto him, Hear the words of thine handmaid. And he answered, I do hear.
18Then she spake, saying, They were wont to speak in old time, saying, They shall surely ask counsel at Abel: and so they ended the matter. {382 Problem-Solving Prayer, Acts 27:33}
19I am one of them that are peaceable and faithful in Israel: thou seekest to destroy a city and a mother in Israel: why wilt thou swallow up the inheritance of the LORD? {76 Common-Sense Praying, Gen. 24:12-14}
20And Joab answered and said, Far be it, far be it from me, that I should swallow up or destroy.
21The matter is not so: but a man of mount Ephraim, Sheba the son of Bichri by name, hath lifted up his hand against the king, even against David: deliver him only, and I will depart from the city. {517 Victory-Prayer, 2 Cor. 2:14} And the woman said unto Joab, Behold, his head shall be thrown to thee over the wall.
22Then the woman went unto all the people in her wisdom. And they cut off the head of Sheba the son of Bichri, {267 Judgment Prayer, Rev. 17:5} and cast it out to Joab. And he blew a trumpet, and they retired from the city, every man to his tent. And Joab returned to Jerusalem unto the king. {517 Victory-Prayer, 2 Cor. 2:14}
23Now Joab was over all the host of Israel: and Benaiah the son of Jehoiada was over the Cherethites and over the Pelethites:
24And Adoram was over the tribute: and Jehoshaphat the son of Ahilud was recorder:
25And Sheva was scribe: and Zadok and Abiathar were the priests:
26And Ira also the Jairite was a chief ruler about David.
Lord, help me learn a negative lesson from Joab. Help me never do the right thing in the wrong way. I will pray for people who do right in a ruthless way. Amen.
2 Samuel 21
1Then there was a famine {229 Hunger-Prayer, Ps. 34:8} in the days of David three years, year after year; and David enquired of the LORD. And the LORD answered, It is for Saul, and for his bloody house, because he slew the Gibeonites.
2And the king called the Gibeonites, and said unto them; (now the Gibeonites were not of the children of Israel, but of the remnant of the Amorites; and the children of Israel had sworn unto them: and Saul sought to slay them in his zeal to the children of Israel and Judah.)
3Wherefore David said unto the Gibeonites, What shall I do for you? and wherewith shall I make the atonement, that ye may bless the inheritance of the LORD? {42 Blessing A Person-Prayer, Num. 6:23-26}
4And the Gibeonites said unto him, We will have no silver nor gold of Saul, nor of his house; neither for us shalt thou kill any man in Israel. And he said, What ye shall say, that will I do for you. {534 Wisdom-Directed Prayer, James 3:8}
5And they answered the king, The man that consumed us, and that devised against us that we should be destroyed from remaining in any of the coasts of Israel,
6Let seven men of his sons be delivered unto us, and we will hang them up unto the LORD in Gibeah of Saul, {268 Judgmental-Praying, Acts 5:4, 9} whom the LORD did choose. And the king said, I will give them.
7But the king spared Mephibosheth, the son of Jonathan the son of Saul, {292 Love-Abounding Prayer, Phil. 1:10} because of the LORD’s oath that was between them, between David and Jonathan the son of Saul. {521 Vow-Prayer, Rev. 10:6}
8But the king took the two sons of Rizpah the daughter of Aiah, whom she bare unto Saul, Armoni and Mephibosheth; and the five sons of Michal the daughter of Saul, whom she brought up for Adriel the son of Barzillai the Meholathite:
9And he delivered them into the hands of the Gibeonites, and they hanged them in the hill before the LORD: {268 Judgmental-Praying, Acts 5:4, 9} and they fell all seven together, and were put to death in the days of harvest, in the first days, in the beginning of barley harvest.
10And Rizpah the daughter of Aiah took sackcloth, and spread it for her upon the rock, from the beginning of harvest until water dropped upon them out of heaven, and suffered neither the birds of the air to rest on them by day, nor the beasts of the field by night. {387 Protection-Prayer, Isa. 43:2, 3}
11And it was told David what Rizpah the daughter of Aiah, the concubine of Saul, had done.
12And David went and took the bones of Saul and the bones of Jonathan his son from the men of Jabeshgilead, which had stolen them from the street of Bethshan, where the Philistines had hanged them, when the Philistines had slain Saul in Gilboa:
13And he brought up from thence the bones of Saul and the bones of Jonathan his son; and they gathered the bones of them that were hanged.
14And the bones of Saul and Jonathan his son buried they in the country of Benjamin in Zelah, in the sepulchre of Kish his father: and they performed all that the king commanded. {276 Leave the Cemetery-Prayer, Gen. 23:1-2} And after that God was intreated for the land.
15Moreover the Philistines had yet war again with Israel; and David went down, and his servants with him, and fought against the Philistines: and David waxed faint.
16And Ishbibenob, which was of the sons of the giant, the weight of whose spear weighed three hundred shekels of brass in weight, he being girded with a new sword, thought to have slain David.
17But Abishai the son of Zeruiah succoured him, and smote the Philistine, and killed him. {364 Praise for God’s Sovereignty, Gen. 45:5} Then the men of David sware unto him, saying, Thou shalt go no more out with us to battle, that thou quench not the light of Israel. {387 Protection-Prayer, Isa. 43:2, 3}
18And it came to pass after this, that there was again a battle with the Philistines at Gob: then Sibbechai the Hushathite slew Saph, which was of the sons of the giant. {517 Victory-Prayer, 2 Cor. 2:14}
19And there was again a battle in Gob with the Philistines, where Elhanan the son of Jaareoregim, a Bethlehemite, slew the brother of Goliath the Gittite, the staff of whose spear was like a weaver’s beam. {517 Victory-Prayer, 2 Cor. 2:14}
20And there was yet a battle in Gath, where was a man of great stature, that had on every hand six fingers, and on every foot six toes, four and twenty in number; and he also was born to the giant. {517 Victory-Prayer, 2 Cor. 2:14}
21And when he defied Israel, Jonathan the son of Shimeah the brother of David slew him.
22These four were born to the giant in Gath, and fell by the hand of David, and by the hand of his servants.
Lord, it appears the giant was about to kill David—and David would have died—if Abishai had not intervened. Thank You for people who saved me from destruction. Amen.
2 Samuel 22
1And David spake unto the LORD the words of this song in the day that the LORD had delivered him out of the hand of all his enemies, and out of the hand of Saul: {439 Singing-Prayer, Ps. 95:2}
2And he said, The LORD is my rock, and my fortress, and my deliverer;
3The God of my rock; in him will I trust: he is my shield, and the horn of my salvation, my high tower, and my refuge, {387 Protection-Prayer, Isa. 43:2, 3} my saviour; thou savest me from violence.
4I will call on the LORD, who is worthy to be praised: so shall I be saved from mine enemies. {366 Praise-Worship of God, Gal. 1:5}
5When the waves of death compassed me, the floods of ungodly men made me afraid;
6The sorrows of hell compassed me about; the snares of death prevented me; {99 Death-Facing Prayer, Ps. 88:3}
7In my distress I called upon the LORD, and cried to my God: and he did hear my voice out of his temple, and my cry did enter into his ears. {112 Desperate-Prayer, Matt. 14:30}
8Then the earth shook and trembled; the foundations of heaven moved and shook, because he was wroth.
9There went up a smoke out of his nostrils, and fire out of his mouth devoured: coals were kindled by it.
10He bowed the heavens also, and came down; and darkness was under his feet.
11And he rode upon a cherub, and did fly: and he was seen upon the wings of the wind.
12And he made darkness pavilions round about him, dark waters, and thick clouds of the skies. {192 God-Recognition Prayer, Eph. 3:20-21}
13Through the brightness before him were coals of fire kindled.
14The LORD thundered from heaven, and the most High uttered his voice.
15And he sent out arrows, and scattered them; lightning, and discomfited them. {60 Character of God-Prayer, 1 Thess. 5:24}
16And the channels of the sea appeared, the foundations of the world were discovered, {60 Character of God-Prayer, 1 Thess. 5:24} at the rebuking of the LORD, at the blast of the breath of his nostrils. {268 Judgmental-Praying, Acts 5:4, 9}
17He sent from above, he took me; he drew me out of many waters;
18He delivered me from my strong enemy, and from them that hated me: for they were too strong for me.
19They prevented me in the day of my calamity: but the LORD was my stay.
20He brought me forth also into a large place: he delivered me, because he delighted in me. {109 Deliverance-Prayer, Ps. 34:6}
21The LORD rewarded me according to my righteousness: according to the cleanness of my hands hath he recompensed me. {410 Righteous-People Prayer, 1 Peter 3:12}
22For I have kept the ways of the LORD, and have not wickedly departed from my God.
23For all his judgments were before me: and as for his statutes, I did not depart from them.
24I was also upright before him, and have kept myself from mine iniquity.
25Therefore the LORD hath recompensed me according to my righteousness; according to my cleanness in his eye sight. {327 Obedient-Prayer, Col. 2:6}
26With the merciful thou wilt shew thyself merciful, and with the upright man thou wilt shew thyself upright.
27With the pure thou wilt shew thyself pure; and with the froward thou wilt shew thyself unsavoury.
28And the afflicted people thou wilt save: but thine eyes are upon the haughty, that thou mayest bring them down.
29For thou art my lamp, O LORD: and the LORD will lighten my darkness.
30For by thee I have run through a troop: by my God have I leaped over a wall. {517 Victory-Prayer, 2 Cor. 2:14}
31As for God, his way is perfect; the word of the LORD is tried: he is a buckler to all them that trust in him.
32For who is God, save the LORD? and who is a rock, save our God?
33God is my strength and power: {387 Protection-Prayer, Isa. 43:2, 3} and he maketh my way perfect.
34He maketh my feet like hinds’ feet: and setteth me upon my high places.
35He teacheth my hands to war; so that a bow of steel is broken by mine arms.
36Thou hast also given me the shield of thy salvation: and thy gentleness hath made me great. {105 Defensive-Warfare Prayer, 1 John 4:4}
37Thou hast enlarged my steps under me; so that my feet did not slip.
38I have pursued mine enemies, and destroyed them; and turned not again until I had consumed them.
39And I have consumed them, and wounded them, that they could not arise: yea, they are fallen under my feet. {517 Victory-Prayer, 2 Cor. 2:14}
40For thou hast girded me with strength to battle: them that rose up against me hast thou subdued under me.
41Thou hast also given me the necks of mine enemies, that I might destroy them that hate me.
42They looked, but there was none to save; even unto the LORD, but he answered them not.
43Then did I beat them as small as the dust of the earth, I did stamp them as the mire of the street, and did spread them abroad. {493 Triumphant-Praying, 2 Cor. 2:14}
44Thou also hast delivered me from the strivings of my people, thou hast kept me to be head of the heathen: a people which I knew not shall serve me.
45Strangers shall submit themselves unto me: as soon as they hear, they shall be obedient unto me.
46Strangers shall fade away, and they shall be afraid out of their close places. {415 Salvation-Appreciation Prayer, Rev. 7:10}
47The LORD liveth; and blessed be my rock; {366 Praise-Worship of God, Gal. 1:5} and exalted be the God of the rock of my salvation.
48It is God that avengeth me, and that bringeth down the people under me.
49And that bringeth me forth from mine enemies: {177 Freedom-Enjoyment Prayer, John 10:10} thou also hast lifted me up on high above them that rose up against me: thou hast delivered me from the violent man.
50Therefore I will give thanks unto thee, O LORD, among the heathen, and I will sing praises unto thy name. {109 Deliverance-Prayer, Ps. 34:6}
51He is the tower of salvation for his king: and sheweth mercy to his anointed, unto David, and to his seed for evermore.
Lord, thank You for protecting me, guiding me, anointing me, using me, and allowing me to worship You. Amen.
2 Samuel 23
1Now these be the last words of David. David the son of Jesse said, and the man who was raised up on high, the anointed of the God of Jacob, and the sweet psalmist of Israel, said,
2The Spirit of the LORD spake by me, and his word was in my tongue. {535 Word-Praying, John 1:1, 14}
3The God of Israel said, the Rock of Israel spake to me, He that ruleth over men must be just, ruling in the fear of God.
4And he shall be as the light of the morning, when the sun riseth, even a morning without clouds; as the tender grass springing out of the earth by clear shining after rain. {60 Character of God-Prayer, 1 Thess. 5:24}
5Although my house be not so with God; yet he hath made with me an everlasting covenant, ordered in all things, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and sure: for this is all my salvation, and all my desire, although he make it not to grow.
6But the sons of Belial shall be all of them as thorns thrust away, because they cannot be taken with hands:
7But the man that shall touch them must be fenced with iron and the staff of a spear; and they shall be utterly burned with fire in the same place. {267 Judgment Prayer, Rev. 17:5}
8These be the names of the mighty men whom David had: The Tachmonite that sat in the seat, chief among the captains; the same was Adino the Eznite: he lift up his spear against eight hundred, whom he slew at one time.
9And after him was Eleazar the son of Dodo the Ahohite, one of the three mighty men with David, when they defied the Philistines that were there gathered together to battle, and the men of Israel were gone away:
10He arose, and smote the Philistines until his hand was weary, and his hand clave unto the sword: and the LORD wrought a great victory that day; {517 Victory-Prayer, 2 Cor. 2:14} and the people returned after him only to spoil.
11And after him was Shammah the son of Agee the Hararite. And the Philistines were gathered together into a troop, where was a piece of ground full of lentiles: and the people fled from the Philistines.
12But he stood in the midst of the ground, and defended it, and slew the Philistines: and the LORD wrought a great victory. {513 Victorious-Results in Prayer, James 1:12}
13And three of the thirty chief went down, and came to David in the harvest time unto the cave of Adullam: and the troop of the Philistines pitched in the valley of Rephaim.
14And David was then in an hold, and the garrison of the Philistines was then in Bethlehem.
15And David longed, and said, Oh that one would give me drink of the water of the well of Bethlehem, which is by the gate! {485 Thirst-Praying, Rev. 22:17}
16And the three mighty men brake through the host of the Philistines, and drew water out of the well of Bethlehem, that was by the gate, and took it, and brought it to David: nevertheless he would not drink thereof, but poured it out unto the LORD. {377 Presence of God-Prayer, Ps. 16:11}
17And he said, Be it far from me, O LORD, that I should do this: is not this the blood of the men that went in jeopardy of their lives? therefore he would not drink it. These things did these three mighty men.
18And Abishai, the brother of Joab, the son of Zeruiah, was chief among three. And he lifted up his spear against three hundred, and slew them, and had the name among three.
19Was he not most honourable of three? therefore he was their captain: howbeit he attained not unto the first three.
20And Benaiah the son of Jehoiada, the son of a valiant man, of Kabzeel, who had done many acts, he slew two lionlike men of Moab: he went down also and slew a lion in the midst of a pit in time of snow:
21And he slew an Egyptian, a goodly man: and the Egyptian had a spear in his hand; but he went down to him with a staff, and plucked the spear out of the Egyptian’s hand, and slew him with his own spear.
22These things did Benaiah the son of Jehoiada, and had the name among three mighty men.
23He was more honourable than the thirty, but he attained not to the first three. And David set him over his guard.
24Asahel the brother of Joab was one of the thirty; Elhanan the son of Dodo of Bethlehem,
25Shammah the Harodite, Elika the Harodite,
26Helez the Paltite, Ira the son of Ikkesh the Tekoite,
27Abiezer the Anethothite, Mebunnai the Hushathite,
28Zalmon the Ahohite, Maharai the Netophathite,
29Heleb the son of Baanah, a Netophathite, Ittai the son of Ribai out of Gibeah of the children of Benjamin,
30Benaiah the Pirathonite, Hiddai of the brooks of Gaash,
31Abialbon the Arbathite, Azmaveth the Barhumite,
32Eliahba the Shaalbonite, of the sons of Jashen, Jonathan,
33Shammah the Hararite, Ahiam the son of Sharar the Hararite,
34Eliphelet the son of Ahasbai, the son of the Maachathite, Eliam the son of Ahithophel the Gilonite,
35Hezrai the Carmelite, Paarai the Arbite,
36Igal the son of Nathan of Zobah, Bani the Gadite,
37Zelek the Ammonite, Nahari the Beerothite, armourbearer to Joab the son of Zeruiah,
38Ira an Ithrite, Gareb an Ithrite,
39Uriah the Hittite: thirty and seven in all.
As you read the short stories of these great battles in this chapter, remember: (1) victory never came easy, (2) they always had to fight hard, (3) the enemy kept coming back, (4) they only enjoyed peace with strength, (5) but God always worked through them. Lord, I will remember. Amen.
2 Samuel 24
1And again the anger of the LORD was kindled against Israel, and he moved David against them to say, Go, number Israel and Judah. {101 Deceitful-Heart Prayer, James 4:3}
2For the king said to Joab the captain of the host, which was with him, Go now through all the tribes of Israel, from Dan even to Beersheba, and number ye the people, that I may know the number of the people. {331 Old Nature-Praying, Eph. 4:22, 23}
3And Joab said unto the king, Now the LORD thy God add unto the people, how many soever they be, an hundredfold, and that the eyes of my lord the king may see it: but why doth my lord the king delight in this thing?
4Notwithstanding the king’s word prevailed against Joab, and against the captains of the host. And Joab and the captains of the host went out from the presence of the king, to number the people of Israel. {327 Obedient-Prayer, Col. 2:6}
5And they passed over Jordan, and pitched in Aroer, on the right side of the city that lieth in the midst of the river of Gad, and toward Jazer:
6Then they came to Gilead, and to the land of Tahtimhodshi; and they came to Danjaan, and about to Zidon,
7And came to the strong hold of Tyre, and to all the cities of the Hivites, and of the Canaanites: and they went out to the south of Judah, even to Beersheba.
8So when they had gone through all the land, they came to Jerusalem at the end of nine months and twenty days. {327 Obedient-Prayer, Col. 2:6}
9And Joab gave up the sum of the number of the people unto the king: and there were in Israel eight hundred thousand valiant men that drew the sword; and the men of Judah were five hundred thousand men.
10And David’s heart smote him after that he had numbered the people. And David said unto the LORD, I have sinned greatly in that I have done: and now, I beseech thee, O LORD, take away the iniquity of thy servant; for I have done very foolishly. {173 Forgiveness-Prayer, 2 Cor. 2:10}
11For when David was up in the morning, the word of the LORD came unto the prophet Gad, David’s seer, saying,
12Go and say unto David, Thus saith the LORD, I offer thee three things; choose thee one of them, that I may do it unto thee. {107 Delayed Answer-Prayer, Isa. 30:18}
13So Gad came to David, and told him, and said unto him, Shall seven years of famine come unto thee in thy land? or wilt thou flee three months before thine enemies, while they pursue thee? or that there be three days’ pestilence in thy land? now advise, and see what answer I shall return to him that sent me. {268 Judgmental-Praying, Acts 5:4, 9}
14And David said unto Gad, I am in a great strait: let us fall now into the hand of the LORD; for his mercies are great: and let me not fall into the hand of man. {268 Judgmental-Praying, Acts 5:4, 9}
15So the LORD sent a pestilence upon Israel from the morning even to the time appointed: and there died of the people from Dan even to Beersheba seventy thousand men.
16And when the angel stretched out his hand upon Jerusalem to destroy it, the LORD repented him of the evil, and said to the angel that destroyed the people, It is enough: stay now thine hand. And the angel of the LORD was by the threshingplace of Araunah the Jebusite. {182 Geographical-Praying, Matt. 6:6}
17And David spake unto the LORD when he saw the angel that smote the people, and said, Lo, I have sinned, and I have done wickedly: {377 Presence of God-Prayer, Ps. 16:11} but these sheep, what have they done? let thine hand, I pray thee, be against me, and against my father’s house. {440 Sin-Realization Prayer, Eph. 4:22}
18And Gad came that day to David, and said unto him, Go up, rear an altar unto the LORD in the threshingfloor of Araunah the Jebusite. {412 Sacrificial-Prayer, Heb. 13:15}
19And David, according to the saying of Gad, went up as the LORD commanded. {327 Obedient-Prayer, Col. 2:6}
20And Araunah looked, and saw the king and his servants coming on toward him: and Araunah went out, and bowed himself before the king on his face upon the ground.
21And Araunah said, Wherefore is my lord the king come to his servant? And David said, To buy the threshingfloor of thee, to build an altar unto the LORD, {248 Intercessor’s-Prayer, Rom. 8:34} that the plague may be stayed from the people.
22And Araunah said unto David, Let my lord the king take and offer up what seemeth good unto him: behold, here be oxen for burnt sacrifice, and threshing instruments and other instruments of the oxen for wood.
23All these things did Araunah, as a king, give unto the king. And Araunah said unto the king, The LORD thy God accept thee. {355 Pleasing God-Prayer, 1 John 3:22}
24And the king said unto Araunah, Nay; but I will surely buy it of thee at a price: neither will I offer burnt offerings unto the LORD my God of that which doth cost me nothing. So David bought the threshingfloor and the oxen for fifty shekels of silver. {412 Sacrificial-Prayer, Heb. 13:15}
25And David built there an altar unto the LORD, and offered burnt offerings and peace offerings. So the LORD was intreated for the land, {188 God-Glorifying Prayer, Ps. 96:8} and the plague was stayed from Israel.
Lord, we never get so good that we’re beyond sin. Keep me from being blind to evil, and keep me in the hour of temptation. I purpose not to sin against You. Amen.
1 Kings
Key Words: King Solomon
Key Verse: “And Zadok the priest took an horn of oil out of the tabernacle, and anointed Solomon. And they blew the trumpet; and all the people said, God save king Solomon” (1 Kings 1:39).
Theme: First Kings records the attempt by Adonijah, a son of David, to steal the throne of Israel. David wisely led Solomon to ascend properly to the office. Solomon built the Temple, but fell away from God. The kingdom was separated under Jeroboam and Rehoboam, and First Kings traces the history of the divided nations until Jehoram was king over the southern, godly kingdom of Judah, and Ahaziah was king over the northern, ungodly kingdom of Israel.
We see how godly kings led the people to obey God’s law and ungodly kings led the people away in disobedience. Since there is a principle that obedience brings blessings, we see events of prosperity when God’s people obey Him, and likewise, events of suffering when God’s people forsake Him. Lord, may I never forsake You; may I always obey You from the heart. Amen.
1 Kings 1
1Now king David was old and stricken in years; and they covered him with clothes, but he gat no heat.
2Wherefore his servants said unto him, Let there be sought for my lord the king a young virgin: and let her stand before the king, and let her cherish him, and let her lie in thy bosom, that my lord the king may get heat.
3So they sought for a fair damsel throughout all the coasts of Israel, and found Abishag a Shunammite, and brought her to the king. 4And the damsel was very fair, and cherished the king, and ministered to him: but the king knew her not. {389 Purity-Praying, 2 Peter 3:1}
5Then Adonijah the son of Haggith exalted himself, saying, I will be king: and he prepared him chariots and horsemen, and fifty men to run before him.
6And his father had not displeased him at any time in saying, Why hast thou done so? and he also was a very goodly man; and his mother bare him after Absalom.
7And he conferred with Joab the son of Zeruiah, and with Abiathar the priest: and they following Adonijah helped him. {468 Support-Prayer, Matt. 18:19}
8But Zadok the priest, and Benaiah the son of Jehoiada, and Nathan the prophet, and Shimei, and Rei, and the mighty men which belonged to David, were not with Adonijah. {460 Stability-Prayer, Eph. 4:13, 14}
9And Adonijah slew sheep and oxen and fat cattle by the stone of Zoheleth, which is by Enrogel, and called all his brethren the king’s sons, and all the men of Judah the king’s servants:
10But Nathan the prophet, and Benaiah, and the mighty men, and Solomon his brother, he called not.
11Wherefore Nathan spake unto Bathsheba the mother of Solomon, saying, Hast thou not heard that Adonijah the son of Haggith doth reign, and David our lord knoweth it not?
12Now therefore come, let me, I pray thee, give thee counsel, that thou mayest save thine own life, and the life of thy son Solomon. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
13Go and get thee in unto king David, and say unto him, Didst not thou, my lord, O king, swear unto thine handmaid, saying, Assuredly Solomon thy son shall reign after me, and he shall sit upon my throne? why then doth Adonijah reign? {246 Integrity-Praying, Ps. 101:2}
14Behold, while thou yet talkest there with the king, I also will come in after thee, and confirm thy words.
15And Bathsheba went in unto the king into the chamber: and the king was very old; and Abishag the Shunammite ministered unto the king.
16And Bathsheba bowed, and did obeisance unto the king. And the king said, What wouldest thou? {464 Striving-Prayer, Rom. 15:30}
17And she said unto him, My lord, thou swarest by the LORD thy God unto thine handmaid, saying, Assuredly Solomon thy son shall reign after me, and he shall sit upon my throne.
18And now, behold, Adonijah reigneth; and now, my lord the king, thou knowest it not: {521 Vow-Prayer, Rev. 10:6}
19And he hath slain oxen and fat cattle and sheep in abundance, and hath called all the sons of the king, and Abiathar the priest, and Joab the captain of the host: but Solomon thy servant hath he not called. {431 Servanthood-Prayer, Mark 9:35}
20And thou, my lord, O king, the eyes of all Israel are upon thee, that thou shouldest tell them who shall sit on the throne of my lord the king after him. {207 Guidance-Prayer, Rom. 12:1, 2}
21Otherwise it shall come to pass, when my lord the king shall sleep with his fathers, that I and my son Solomon shall be counted offenders. {28 Avoid-Persecution Prayer, Acts 25:11}
22And, lo, while she yet talked with the king, Nathan the prophet also came in.
23And they told the king, saying, Behold Nathan the prophet. And when he was come in before the king, he bowed himself before the king with his face to the ground. {150 Face-Down Worship Prayer, Rev. 11:16}
24And Nathan said, My lord, O king, hast thou said, Adonijah shall reign after me, and he shall sit upon my throne? {207 Guidance-Prayer, Rom. 12:1, 2}
25For he is gone down this day, and hath slain oxen and fat cattle and sheep in abundance, and hath called all the king’s sons, and the captains of the host, and Abiathar the priest; and, behold, they eat and drink before him, and say, God save king Adonijah. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
26But me, even me thy servant, and Zadok the priest, and Benaiah the son of Jehoiada, and thy servant Solomon, hath he not called.
27Is this thing done by my lord the king, and thou hast not shewed it unto thy servant, who should sit on the throne of my lord the king after him? {431 Servanthood-Prayer, Mark 9:35}
28Then king David answered and said, Call me Bathsheba. And she came into the king’s presence, and stood before the king.
29And the king sware, and said, As the LORD liveth, that hath redeemed my soul out of all distress,
30Even as I sware unto thee by the LORD God of Israel, saying, Assuredly Solomon thy son shall reign after me, and he shall sit upon my throne in my stead; even so will I certainly do this day. {521 Vow-Prayer, Rev. 10:6}
31Then Bathsheba bowed with her face to the earth, and did reverence to the king, and said, Let my lord king David live for ever. {357 Posture in Prayer, 2 Sam. 7:18}
32And king David said, Call me Zadok the priest, and Nathan the prophet, and Benaiah the son of Jehoiada. And they came before the king.
33The king also said unto them, Take with you the servants of your lord, and cause Solomon my son to ride upon mine own mule, and bring him down to Gihon:
34And let Zadok the priest and Nathan the prophet anoint him there king over Israel: and blow ye with the trumpet, and say, God save king Solomon. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
35Then ye shall come up after him, that he may come and sit upon my throne; for he shall be king in my stead: and I have appointed him to be ruler over Israel and over Judah. {521 Vow-Prayer, Rev. 10:6}
36And Benaiah the son of Jehoiada answered the king, and said, Amen: the LORD God of my lord the king say so too.
37As the LORD hath been with my lord the king, even so be he with Solomon, and make his throne greater than the throne of my lord king David. {160 Family-Heritage Prayer, Matt. 1:1-17}
38So Zadok the priest, and Nathan the prophet, and Benaiah the son of Jehoiada, and the Cherethites, and the Pelethites, went down, and caused Solomon to ride upon king David’s mule, and brought him to Gihon.
39And Zadok the priest took an horn of oil out of the tabernacle, and anointed Solomon. And they blew the trumpet; and all the people said, God save king Solomon. {327 Obedient-Prayer, Col. 2:6}
40And all the people came up after him, and the people piped with pipes, and rejoiced with great joy, so that the earth rent with the sound of them. {542 Worship-Roar Prayer, Rev. 19:6}
41And Adonijah and all the guests that were with him heard it as they had made an end of eating. And when Joab heard the sound of the trumpet, he said, Wherefore is this noise of the city being in an uproar? {17 Anointed-Truth Praying, 1 John 2:27}
42And while he yet spake, behold, Jonathan the son of Abiathar the priest came; and Adonijah said unto him, Come in; for thou art a valiant man, and bringest good tidings. {238 Inappropriate Motives-Prayer, James 4:2-3}
43And Jonathan answered and said to Adonijah, Verily our lord king David hath made Solomon king.
44And the king hath sent with him Zadok the priest, and Nathan the prophet, and Benaiah the son of Jehoiada, and the Cherethites, and the Pelethites, and they have caused him to ride upon the king’s mule:
45And Zadok the priest and Nathan the prophet have anointed him king in Gihon: and they are come up from thence rejoicing, so that the city rang again. This is the noise that ye have heard. {213 Happy-Prayer, John 20:20}
46And also Solomon sitteth on the throne of the kingdom.
47And moreover the king’s servants came to bless our lord king David, saying, God make the name of Solomon better than thy name, and make his throne greater than thy throne. {152 Faith-Blessing Prayer, Heb. 11:6} And the king bowed himself upon the bed. {366 Praise-Worship of God, Gal. 1:5}
48And also thus said the king, Blessed be the LORD God of Israel, which hath given one to sit on my throne this day, mine eyes even seeing it. {43 Blessing Children-Prayer, Lam. 2:19}
49And all the guests that were with Adonijah were afraid, and rose up, and went every man his way. {164 Fear-Motivated Prayer, Ps. 56:3}
50And Adonijah feared because of Solomon, and arose, and went, and caught hold on the horns of the altar. {163 Fear of God-Praying, Heb. 5:7}
51And it was told Solomon, saying, Behold, Adonijah feareth king Solomon: for, lo, he hath caught hold on the horns of the altar, saying, Let king Solomon swear unto me today that he will not slay his servant with the sword.
52And Solomon said, If he will shew himself a worthy man, there shall not an hair of him fall to the earth: but if wickedness shall be found in him, he shall die. {246 Integrity-Praying, Ps. 101:2}
53So king Solomon sent, and they brought him down from the altar. And he came and bowed himself to king Solomon: and Solomon said unto him, Go to thine house. {479 Testing Response of Prayer, James 1:12}
Lord, may I always go about Your work in the right way, at the right time, at the right place, and may I seek the wisdom and approval of godly people when doing Your service. May I act quickly when a crisis approaches and may I wait patiently when time dictates that problems will solve themselves. Then, Lord, teach me how to interpret the differences between these two periods of time. Give me good, godly, and smart counselors. I will listen to them to find Your plan for my life. Amen.
1 Kings 2
1Now the days of David drew nigh that he should die; and he charged Solomon his son, saying, {207 Guidance-Prayer, Rom. 12:1, 2}
2I go the way of all the earth: be thou strong therefore, and shew thyself a man; {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
3And keep the charge of the LORD thy God, to walk in his ways, to keep his statutes, and his commandments, and his judgments, and his testimonies, as it is written in the law of Moses, that thou mayest prosper in all that thou doest, and whithersoever thou turnest thyself: {327 Obedient-Prayer, Col. 2:6}
4That the LORD may continue his word which he spake concerning me, saying, If thy children take heed to their way, to walk before me in truth with all their heart and with all their soul, there shall not fail thee (said he) a man on the throne of Israel. {497 Trusting-Prayer, Rom. 11:33}
5Moreover thou knowest also what Joab the son of Zeruiah did to me, and what he did to the two captains of the hosts of Israel, unto Abner the son of Ner, and unto Amasa the son of Jether, whom he slew, and shed the blood of war in peace, and put the blood of war upon his girdle that was about his loins, and in his shoes that were on his feet.
6Do therefore according to thy wisdom, and let not his hoar head go down to the grave in peace. {269 Justice-Prayer, Ps. 7:17}
7But shew kindness unto the sons of Barzillai the Gileadite, and let them be of those that eat at thy table: for so they came to me when I fled because of Absalom thy brother. {184 Gifts with Prayer, 2 Cor. 9:7}
8And, behold, thou hast with thee Shimei the son of Gera, a Benjamite of Bahurim, which cursed me with a grievous curse in the day when I went to Mahanaim: but he came down to meet me at Jordan, and I sware to him by the LORD, saying, I will not put thee to death with the sword. {521 Vow-Prayer, Rev. 10:6}
9Now therefore hold him not guiltless: for thou art a wise man, and knowest what thou oughtest to do unto him; but his hoar head bring thou down to the grave with blood. {534 Wisdom-Directed Prayer, James 3:8}
10So David slept with his fathers, and was buried in the city of David.
11And the days that David reigned over Israel were forty years: seven years reigned he in Hebron, and thirty and three years reigned he in Jerusalem. {99 Death-Facing Prayer, Ps. 88:3}
12Then sat Solomon upon the throne of David his father; and his kingdom was established greatly. {160 Family-Heritage Prayer, Matt. 1:1-17}
13And Adonijah the son of Haggith came to Bathsheba the mother of Solomon. And she said, Comest thou peaceably? And he said, Peaceably. {347 Peaceful-Living Prayer, Heb. 12:14}
14He said moreover, I have somewhat to say unto thee. And she said, Say on. {325 Non-Anxiety Prayer, Phil. 4:6, 7}
15And he said, Thou knowest that the kingdom was mine, and that all Israel set their faces on me, that I should reign: howbeit the kingdom is turned about, and is become my brother’s: for it was his from the LORD. {303 Memory-Praying, Ps. 77:11}
16And now I ask one petition of thee, deny me not. And she said unto him, Say on.
17And he said, Speak, I pray thee, unto Solomon the king, (for he will not say thee nay,) that he give me Abishag the Shunammite to wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
18And Bathsheba said, Well; I will speak for thee unto the king. {248 Intercessor’s-Prayer, Rom. 8:34}
19Bathsheba therefore went unto king Solomon, to speak unto him for Adonijah. And the king rose up to meet her, and bowed himself unto her, and sat down on his throne, and caused a seat to be set for the king’s mother; and she sat on his right hand. {367 Praise-Worthy Prayer, Luke 10:21}
20Then she said, I desire one small petition of thee; I pray thee, say me not nay. And the king said unto her, Ask on, my mother: for I will not say thee nay.
21And she said, Let Abishag the Shunammite be given to Adonijah thy brother to wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
22And king Solomon answered and said unto his mother, And why dost thou ask Abishag the Shunammite for Adonijah? ask for him the kingdom also; for he is mine elder brother; even for him, and for Abiathar the priest, and for Joab the son of Zeruiah. {462 Storm-Prayer, Acts 27:25}
23Then king Solomon sware by the LORD, saying, God do so to me, and more also, if Adonijah have not spoken this word against his own life. {521 Vow-Prayer, Rev. 10:6}
24Now therefore, as the LORD liveth, which hath established me, and set me on the throne of David my father, and who hath made me an house, as he promised, Adonijah shall be put to death this day.
25And king Solomon sent by the hand of Benaiah the son of Jehoiada; and he fell upon him that he died. {99 Death-Facing Prayer, Ps. 88:3}
26And unto Abiathar the priest said the king, Get thee to Anathoth, unto thine own fields; for thou art worthy of death: but I will not at this time put thee to death, because thou barest the ark of the LORD God before David my father, and because thou hast been afflicted in all wherein my father was afflicted. {154 Faithfulness-Praying, 1 Thess. 5:24}
27So Solomon thrust out Abiathar from being priest unto the LORD; that he might fulfil the word of the LORD, which he spake concerning the house of Eli in Shiloh.
28Then tidings came to Joab: for Joab had turned after Adonijah, though he turned not after Absalom. And Joab fled unto the tabernacle of the LORD, and caught hold on the horns of the altar.
29And it was told king Solomon that Joab was fled unto the tabernacle of the LORD; and, behold, he is by the altar. Then Solomon sent Benaiah the son of Jehoiada, saying, Go, fall upon him. {112 Desperate-Prayer, Matt. 14:30}
30And Benaiah came to the tabernacle of the LORD, and said unto him, Thus saith the king, Come forth. And he said, Nay; but I will die here. And Benaiah brought the king word again, saying, Thus said Joab, and thus he answered me. {148 Expedient-Prayer, Est. 4:16}
31And the king said unto him, Do as he hath said, and fall upon him, and bury him; that thou mayest take away the innocent blood, which Joab shed, from me, and from the house of my father.
32And the LORD shall return his blood upon his own head, who fell upon two men more righteous and better than he, and slew them with the sword, my father David not knowing thereof, to wit, Abner the son of Ner, captain of the host of Israel, and Amasa the son of Jether, captain of the host of Judah. {269 Justice-Prayer, Ps. 7:17}
33Their blood shall therefore return upon the head of Joab, and upon the head of his seed for ever: but upon David, and upon his seed, and upon his house, and upon his throne, shall there be peace for ever from the LORD. {347 Peaceful-Living Prayer, Heb. 12:14}
34So Benaiah the son of Jehoiada went up, and fell upon him, and slew him: and he was buried in his own house in the wilderness.
35And the king put Benaiah the son of Jehoiada in his room over the host: and Zadok the priest did the king put in the room of Abiathar. {386 Prosper Bless-Prayer, Deut. 28:1-4}
36And the king sent and called for Shimei, and said unto him, Build thee an house in Jerusalem, and dwell there, and go not forth thence any whither.
37For it shall be, that on the day thou goest out, and passest over the brook Kidron, thou shalt know for certain that thou shalt surely die: thy blood shall be upon thine own head.
38And Shimei said unto the king, The saying is good: as my lord the king hath said, so will thy servant do. And Shimei dwelt in Jerusalem many days. {327 Obedient-Prayer, Col. 2:6}
39And it came to pass at the end of three years, that two of the servants of Shimei ran away unto Achish son of Maachah king of Gath. And they told Shimei, saying, Behold, thy servants be in Gath.
40And Shimei arose, and saddled his ass, and went to Gath to Achish to seek his servants: and Shimei went, and brought his servants from Gath.
41And it was told Solomon that Shimei had gone from Jerusalem to Gath, and was come again.
42And the king sent and called for Shimei, and said unto him, Did I not make thee to swear by the LORD, and protested unto thee, saying, Know for a certain, on the day thou goest out, and walkest abroad any whither, that thou shalt surely die? and thou saidst unto me, The word that I have heard is good. {521 Vow-Prayer, Rev. 10:6}
43Why then hast thou not kept the oath of the LORD, and the commandment that I have charged thee with? {522 Vow-Violation Prayer, Ps. 65:1}
44The king said moreover to Shimei, Thou knowest all the wickedness which thine heart is privy to, that thou didst to David my father: therefore the LORD shall return thy wickedness upon thine own head; {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
45And king Solomon shall be blessed, and the throne of David shall be established before the LORD for ever. {278 Life’s Plan-Prayer, Rom. 12:1}
46So the king commanded Benaiah the son of Jehoiada; which went out, and fell upon him, that he died. And the kingdom was established in the hand of Solomon. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
Lord, I will obey Your commands to demonstrate I have repented of the sins of my past. I will be decisive in dealing with sin, rebellion, and divisiveness in my heart. Forgive me! Cleanse me! Give me strength of resolve! Make me decisive for You; use me in Your service. Amen.
1 Kings 3
1And Solomon made affinity with Pharaoh king of Egypt, and took Pharaoh’s daughter, and brought her into the city of David, until he had made an end of building his own house, and the house of the LORD, and the wall of Jerusalem round about. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
2Only the people sacrificed in high places, because there was no house built unto the name of the LORD, until those days. {355 Pleasing God-Prayer, 1 John 3:22}
3And Solomon loved the LORD, walking in the statutes of David his father: only he sacrificed and burnt incense in high places. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
4And the king went to Gibeon to sacrifice there; for that was the great high place: a thousand burnt offerings did Solomon offer upon that altar. {198 Gratitude-Prayer, Phil. 4:6}
5In Gibeon the LORD appeared to Solomon in a dream by night: and God said, Ask what I shall give thee. {128 Dream-Motivated Prayer, Hab. 2:2-4}
6And Solomon said, Thou hast shewed unto thy servant David my father great mercy, according as he walked before thee in truth, and in righteousness, and in uprightness of heart with thee; and thou hast kept for him this great kindness, that thou hast given him a son to sit on his throne, as it is this day. {225 Honest-Prayer, Ps. 17:4-5}
7And now, O LORD my God, thou hast made thy servant king instead of David my father: and I am but a little child: I know not how to go out or come in.
8And thy servant is in the midst of thy people which thou hast chosen, a great people, that cannot be numbered nor counted for multitude. {191 God-Pleasing Prayer, Heb. 11:5}
9Give therefore thy servant an understanding heart to judge thy people, that I may discern between good and bad: for who is able to judge this thy so great a people? {534 Wisdom-Directed Prayer, James 3:8}
10And the speech pleased the LORD, that Solomon had asked this thing. {355 Pleasing God-Prayer, 1 John 3:22}
11And God said unto him, Because thou hast asked this thing, and hast not asked for thyself long life; neither hast asked riches for thyself, nor hast asked the life of thine enemies; but hast asked for thyself understanding to discern judgment; {414 Saint Paul Fast and Prayer, Isa. 58:8}
12Behold, I have done according to thy words: lo, I have given thee a wise and an understanding heart; so that there was none like thee before thee, neither after thee shall any arise like unto thee. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
13And I have also given thee that which thou hast not asked, both riches, and honour: so that there shall not be any among the kings like unto thee all thy days. {23 Asking-Prayer, Matt. 7:7}
14And if thou wilt walk in my ways, to keep my statutes and my commandments, as thy father David did walk, then I will lengthen thy days. {191 God-Pleasing Prayer, Heb. 11:5}
15And Solomon awoke; and, behold, it was a dream. And he came to Jerusalem, and stood before the ark of the covenant of the LORD, and offered up burnt offerings, and offered peace offerings, and made a feast to all his servants. {128 Dream-Motivated Prayer, Hab. 2:2-4}
16Then came there two women, that were harlots, unto the king, and stood before him.
17And the one woman said, O my lord, I and this woman dwell in one house; and I was delivered of a child with her in the house.
18And it came to pass the third day after that I was delivered, that this woman was delivered also: and we were together; there was no stranger with us in the house, save we two in the house.
19And this woman’s child died in the night; because she overlaid it. {341 Pain-Praying, Ps. 38:6, 20, 21}
20And she arose at midnight, and took my son from beside me, while thine handmaid slept, and laid it in her bosom, and laid her dead child in my bosom.
21And when I rose in the morning to give my child suck, behold, it was dead: but when I had considered it in the morning, behold, it was not my son, which I did bear. {57 Calamity-Praying, Hos. 5:15}
22And the other woman said, Nay; but the living is my son, and the dead is thy son. And this said, No; but the dead is thy son, and the living is my son. Thus they spake before the king.
23Then said the king, The one saith, This is my son that liveth, and thy son is the dead: and the other saith, Nay; but thy son is the dead, and my son is the living. {244 Insight-Prayer, 2 Cor. 4:3-4}
24And the king said, Bring me a sword. And they brought a sword before the king.
25And the king said, Divide the living child in two, and give half to the one, and half to the other.
26Then spake the woman whose the living child was unto the king, for her bowels yearned upon her son, and she said, O my lord, give her the living child, and in no wise slay it. But the other said, Let it be neither mine nor thine, but divide it. {246 Integrity-Praying, Ps. 101:2}
27Then the king answered and said, Give her the living child, and in no wise slay it: she is the mother thereof. {495 True-Heart Praying, Heb. 10:22}
28And all Israel heard of the judgment which the king had judged; and they feared the king: for they saw that the wisdom of God was in him, to do judgment. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
Lord, give me wisdom. I will study, I will memorize Your Word; I will review often. For my work, help me be smart. But that’s only the beginning; I want Your indwelling Holy Spirit to speak to me and help me understand Your will for my life. Give me wisdom. Give me everything I need to serve You and worship You. Like Solomon, I know I’m weak and human. Give me Yourself. Amen.
1 Kings 4
1So king Solomon was king over all Israel. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
2And these were the princes which he had; Azariah the son of Zadok the priest,
3Elihoreph and Ahiah, the sons of Shisha, scribes; Jehoshaphat the son of Ahilud, the recorder.
4And Benaiah the son of Jehoiada was over the host: and Zadok and Abiathar were the priests:
5And Azariah the son of Nathan was over the officers: and Zabud the son of Nathan was principal officer, and the king’s friend:
6And Ahishar was over the household: and Adoniram the son of Abda was over the tribute.
7And Solomon had twelve officers over all Israel, which provided victuals for the king and his household: each man his month in a year made provision. {363 Praise for God’s Provision, Ps. 23:1}
8And these are their names: The son of Hur, in mount Ephraim:
9The son of Dekar, in Makaz, and in Shaalbim, and Bethshemesh, and Elonbethhanan:
10The son of Hesed, in Aruboth; to him pertained Sochoh, and all the land of Hepher:
11The son of Abinadab, in all the region of Dor; which had Taphath the daughter of Solomon to wife:
12Baana the son of Ahilud; to him pertained Taanach and Megiddo, and all Bethshean, which is by Zartanah beneath Jezreel, from Bethshean to Abelmeholah, even unto the place that is beyond Jokneam:
13The son of Geber, in Ramothgilead; to him pertained the towns of Jair the son of Manasseh, which are in Gilead; to him also pertained the region of Argob, which is in Bashan, threescore great cities with walls and brasen bars:
14Ahinadab the son of Iddo had Mahanaim:
15Ahimaaz was in Naphtali; he also took Basmath the daughter of Solomon to wife:
16Baanah the son of Hushai was in Asher and in Aloth:
17Jehoshaphat the son of Paruah, in Issachar:
18Shimei the son of Elah, in Benjamin:
19Geber the son of Uri was in the country of Gilead, in the country of Sihon king of the Amorites, and of Og king of Bashan; and he was the only officer which was in the land. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
20Judah and Israel were many, as the sand which is by the sea in multitude, eating and drinking, and making merry. {213 Happy-Prayer, John 20:20}
21And Solomon reigned over all kingdoms from the river unto the land of the Philistines, and unto the border of Egypt: they brought presents, and served Solomon all the days of his life. {310 Money-Prayer, Acts 2:44}
22And Solomon’s provision for one day was thirty measures of fine flour, and threescore measures of meal,
23Ten fat oxen, and twenty oxen out of the pastures, and an hundred sheep, beside harts, and roebucks, and fallowdeer, and fatted fowl. {363 Praise for God’s Provision, Ps. 23:1}
24For he had dominion over all the region on this side the river, from Tiphsah even to Azzah, over all the kings on this side the river: and he had peace on all sides round about him. {347 Peaceful-Living Prayer, Heb. 12:14}
25And Judah and Israel dwelt safely, every man under his vine and under his fig tree, from Dan even to Beersheba, all the days of Solomon. {142 Escaping-Danger Prayer, Acts 12:5}
26And Solomon had forty thousand stalls of horses for his chariots, and twelve thousand horsemen.
27And those officers provided victual for king Solomon, and for all that came unto king Solomon’s table, every man in his month: they lacked nothing. {170 Food-Provision Praise, Ps. 65:9-11}
28Barley also and straw for the horses and dromedaries brought they unto the place where the officers were, every man according to his charge. {363 Praise for God’s Provision, Ps. 23:1}
29And God gave Solomon wisdom and understanding exceeding much, and largeness of heart, even as the sand that is on the sea shore. {450 Spiritual-Insight Prayer, Ps. 119:18}
30And Solomon’s wisdom excelled the wisdom of all the children of the east country, and all the wisdom of Egypt. {458 Spiritual-Wisdom Prayer, Col. 1:9}
31For he was wiser than all men; than Ethan the Ezrahite, and Heman, and Chalcol, and Darda, the sons of Mahol: and his fame was in all nations round about. {534 Wisdom-Directed Prayer, James 3:8}
32And he spake three thousand proverbs: and his songs were a thousand and five. {546 Written-Prayer, 1 Chron. 4:10}
33And he spake of trees, from the cedar tree that is in Lebanon even unto the hyssop that springeth out of the wall: he spake also of beasts, and of fowl, and of creeping things, and of fishes.
34And there came of all people to hear the wisdom of Solomon, from all kings of the earth, which had heard of his wisdom. {360 Power-Seeking Prayer, Matt. 9:8}
Lord, teach me to live wisely as I read Solomon’s proverbs. I don’t know all things, and I never will. Teach me what I need to know, and guide me where I need to go. Meet my needs when the time is necessary, and even when I can’t learn what I need to know, work all things together for Your good. Amen.
1 Kings 5
1And Hiram king of Tyre sent his servants unto Solomon; for he had heard that they had anointed him king in the room of his father: for Hiram was ever a lover of David. {115 Difference-Making Prayer, Jude 22}
2And Solomon sent to Hiram, saying,
3Thou knowest how that David my father could not build an house unto the name of the LORD his God for the wars which were about him on every side, until the LORD put them under the soles of his feet. {489 Transfer-Faith Praying, 1 Sam. 7:8}
4But now the LORD my God hath given me rest on every side, so that there is neither adversary nor evil occurrent. {347 Peaceful-Living Prayer, Heb. 12:14}
5And, behold, I purpose to build an house unto the name of the LORD my God, as the LORD spake unto David my father, saying, Thy son, whom I will set upon thy throne in thy room, he shall build an house unto my name. {521 Vow-Prayer, Rev. 10:6}
6Now therefore command thou that they hew me cedar trees out of Lebanon; and my servants shall be with thy servants: and unto thee will I give hire for thy servants according to all that thou shalt appoint: for thou knowest that there is not among us any that can skill to hew timber like unto the Sidonians. {519 Vision-Motivated Prayer, Prov. 29:18}
Lord, You gave David a promise that his son would build a temple, and it happened. You have promised that Your Holy Spirit would dwell in me, and it happened (see John 14:26). Thank You for keeping Your promises. Amen.
7And it came to pass, when Hiram heard the words of Solomon, that he rejoiced greatly, and said, Blessed be the LORD this day, which hath given unto David {20 Anticipatory-Blessing Prayer, Gen. 49:28} a wise son over this great people.
8And Hiram sent to Solomon, saying, I have considered the things which thou sentest to me for: and I will do all thy desire concerning timber of cedar, and concerning timber of fir.
9My servants shall bring them down from Lebanon unto the sea: and I will convey them by sea in floats unto the place that thou shalt appoint me, and will cause them to be discharged there, and thou shalt receive them: and thou shalt accomplish my desire, in giving food for my household. {22 Appropriate-Blessing Prayer, Gen. 39:5}
10So Hiram gave Solomon cedar trees and fir trees according to all his desire. {379 Prevailing-Prayer, Jer. 12:1}
11And Solomon gave Hiram twenty thousand measures of wheat for food to his household, and twenty measures of pure oil: thus gave Solomon to Hiram year by year. {409 Reward-Prayer, 1 Cor. 3:14}
12And the LORD gave Solomon wisdom, as he promised him: and there was peace between Hiram and Solomon; and they two made a league together. {521 Vow-Prayer, Rev. 10:6}
13And king Solomon raised a levy out of all Israel; and the levy was thirty thousand men. {431 Servanthood-Prayer, Mark 9:35}
14And he sent them to Lebanon, ten thousand a month by courses: a month they were in Lebanon, and two months at home: and Adoniram was over the levy. {536 Worker’s-Prayer, 2 Tim. 2:15}
15And Solomon had threescore and ten thousand that bare burdens, and fourscore thousand hewers in the mountains; {117 Diligent-Person’s Prayer, Prov. 4:23}
16Beside the chief of Solomon’s officers which were over the work, three thousand and three hundred, which ruled over the people that wrought in the work.
17And the king commanded, and they brought great stones, costly stones, and hewed stones, to lay the foundation of the house.
18And Solomon’s builders and Hiram’s builders did hew them, and the stonesquarers: so they prepared timber and stones to build the house. {103 Dedication-Prayer, Mark 10:16}
1 Kings 6
1And it came to pass in the four hundred and eightieth year after the children of Israel were come out of the land of Egypt, in the fourth year of Solomon’s reign over Israel, in the month Zif, which is the second month, that he began to build the house of the LORD.
2And the house which king Solomon built for the LORD, the length thereof was threescore cubits, and the breadth thereof twenty cubits, and the height thereof thirty cubits. {182 Geographical-Praying, Matt. 6:6}
3And the porch before the temple of the house, twenty cubits was the length thereof, according to the breadth of the house; and ten cubits was the breadth thereof before the house.
4And for the house he made windows of narrow lights.
5And against the wall of the house he built chambers round about, against the walls of the house round about, both of the temple and of the oracle: and he made chambers round about:
6The nethermost chamber was five cubits broad, and the middle was six cubits broad, and the third was seven cubits broad: for without in the wall of the house he made narrowed rests round about, that the beams should not be fastened in the walls of the house. {420 Sanctuary-Prayer, Rev. 21:22}
7And the house, when it was in building, was built of stone made ready before it was brought thither: so that there was neither hammer nor axe nor any tool of iron heard in the house, while it was in building. {406 Reverent Praying, Ps. 111:10}
Lord, fit all the “stones” of my life perfectly together, just as the stones for Solomon’s Temple were cut in the quarry but assembled on site. May my life be a “temple” where You dwell and where You are worshiped. Amen.
8The door for the middle chamber was in the right side of the house: and they went up with winding stairs into the middle chamber, and out of the middle into the third.
9So he built the house, and finished it; and covered the house with beams and boards of cedar.
10And then he built chambers against all the house, five cubits high: and they rested on the house with timber of cedar. {420 Sanctuary-Prayer, Rev. 21:22}
11And the word of the LORD came to Solomon, saying, {41 Bible-Prayer, John 15:7}
12Concerning this house which thou art in building, if thou wilt walk in my statutes, and execute my judgments, and keep all my commandments to walk in them; then will I perform my word with thee, which I spake unto David thy father: {327 Obedient-Prayer, Col. 2:6}
13And I will dwell among the children of Israel, and will not forsake my people Israel. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
14So Solomon built the house, and finished it. {521 Vow-Prayer, Rev. 10:6}
15And he built the walls of the house within with boards of cedar, both the floor of the house, and the walls of the ceiling: and he covered them on the inside with wood, and covered the floor of the house with planks of fir.
16And he built twenty cubits on the sides of the house, both the floor and the walls with boards of cedar: he even built them for it within, even for the oracle, even for the most holy place. {420 Sanctuary-Prayer, Rev. 21:22}
17And the house, that is, the temple before it, was forty cubits long.
18And the cedar of the house within was carved with knops and open flowers: all was cedar; there was no stone seen.
19And the oracle he prepared in the house within, to set there the ark of the covenant of the LORD. {103 Dedication-Prayer, Mark 10:16}
20And the oracle in the forepart was twenty cubits in length, and twenty cubits in breadth, and twenty cubits in the height thereof: and he overlaid it with pure gold; and so covered the altar which was of cedar.
21So Solomon overlaid the house within with pure gold: and he made a partition by the chains of gold before the oracle; and he overlaid it with gold. {182 Geographical-Praying, Matt. 6:6}
22And the whole house he overlaid with gold, until he had finished all the house: also the whole altar that was by the oracle he overlaid with gold. {306 Mercy-Seat Praying, Heb. 9:5}
23And within the oracle he made two cherubims of olive tree, each ten cubits high.
24And five cubits was the one wing of the cherub, and five cubits the other wing of the cherub: from the uttermost part of the one wing unto the uttermost part of the other were ten cubits.
25And the other cherub was ten cubits: both the cherubims were of one measure and one size. {14 Angel-Appreciation Prayer, Heb. 2:7}
26The height of the one cherub was ten cubits, and so was it of the other cherub.
27And he set the cherubims within the inner house: and they stretched forth the wings of the cherubims, so that the wing of the one touched the one wall, and the wing of the other cherub touched the other wall; and their wings touched one another in the midst of the house.
28And he overlaid the cherubims with gold. {15 Angel-Like Closeness to God, Heb. 9:5}
29And he carved all the walls of the house round about with carved figures of cherubims and palm trees and open flowers, within and without.
30And the floors of the house he overlaid with gold, within and without. {420 Sanctuary-Prayer, Rev. 21:22}
31And for the entering of the oracle he made doors of olive tree: the lintel and side posts were a fifth part of the wall.
32The two doors also were of olive tree; and he carved upon them carvings of cherubims and palm trees and open flowers, and overlaid them with gold, and spread gold upon the cherubims, and upon the palm trees. {14 Angel-Appreciation Prayer, Heb. 2:7}
33So also made he for the door of the temple posts of olive tree, a fourth part of the wall.
34And the two doors were of fir tree: the two leaves of the one door were folding, and the two leaves of the other door were folding.
35And he carved thereon cherubims and palm trees and open flowers: and covered them with gold fitted upon the carved work.
36And he built the inner court with three rows of hewed stone, and a row of cedar beams.
37In the fourth year was the foundation of the house of the LORD laid, in the month Zif: {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
38And in the eleventh year, in the month Bul, which is the eighth month, was the house finished throughout all the parts thereof, and according to all the fashion of it. So was he seven years in building it. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
Lord, I want Your presence in my life, and it’s more than Your influence or “spiritual” presence. I want You living in me. Amen.
1 Kings 7
1But Solomon was building his own house thirteen years, and he finished all his house.
2He built also the house of the forest of Lebanon; the length thereof was an hundred cubits, and the breadth thereof fifty cubits, and the height thereof thirty cubits, upon four rows of cedar pillars, with cedar beams upon the pillars.
3And it was covered with cedar above upon the beams, that lay on forty five pillars, fifteen in a row.
4And there were windows in three rows, and light was against light in three ranks.
5And all the doors and posts were square, with the windows: and light was against light in three ranks. {188 God-Glorifying Prayer, Ps. 96:8}
6And he made a porch of pillars; the length thereof was fifty cubits, and the breadth thereof thirty cubits: and the porch was before them: and the other pillars and the thick beam were before them.
7Then he made a porch for the throne where he might judge, even the porch of judgment: {268 Judgmental-Praying, Acts 5:4, 9} and it was covered with cedar from one side of the floor to the other.
8And his house where he dwelt had another court within the porch, which was of the like work. Solomon made also an house for Pharaoh’s daughter, whom he had taken to wife, like unto this porch. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
9All these were of costly stones, according to the measures of hewed stones, sawed with saws, within and without, even from the foundation unto the coping, and so on the outside toward the great court.
10And the foundation was of costly stones, even great stones, stones of ten cubits, and stones of eight cubits.
11And above were costly stones, after the measures of hewed stones, and cedars.
12And the great court round about was with three rows of hewed stones, and a row of cedar beams, both for the inner court of the house of the LORD, and for the porch of the house. {536 Worker’s-Prayer, 2 Tim. 2:15}
13And king Solomon sent and fetched Hiram out of Tyre.
14He was a widow’s son of the tribe of Naphtali, and his father was a man of Tyre, a worker in brass: and he was filled with wisdom, and understanding, and cunning to work all works in brass. And he came to king Solomon, and wrought all his work. {520 Vision-Praying, Josh. 14:12}
15For he cast two pillars of brass, of eighteen cubits high apiece: and a line of twelve cubits did compass either of them about.
16And he made two chapiters of molten brass, to set upon the tops of the pillars: the height of the one chapiter was five cubits, and the height of the other chapiter was five cubits:
17And nets of checker work, and wreaths of chain work, for the chapiters which were upon the top of the pillars; seven for the one chapiter, and seven for the other chapiter.
18And he made the pillars, and two rows round about upon the one network, to cover the chapiters that were upon the top, with pomegranates: and so did he for the other chapiter.
19And the chapiters that were upon the top of the pillars were of lily work in the porch, four cubits.
20And the chapiters upon the two pillars had pomegranates also above, over against the belly which was by the network: and the pomegranates were two hundred in rows round about upon the other chapiter.
21And he set up the pillars in the porch of the temple: and he set up the right pillar, and called the name thereof Jachin: and he set up the left pillar, and called the name thereof Boaz.
22And upon the top of the pillars was lily work: so was the work of the pillars finished. {536 Worker’s-Prayer, 2 Tim. 2:15}
23And he made a molten sea, ten cubits from the one brim to the other: it was round all about, and his height was five cubits: and a line of thirty cubits did compass it round about.
24And under the brim of it round about there were knops compassing it, ten in a cubit, compassing the sea round about: the knops were cast in two rows, when it was cast.
25It stood upon twelve oxen, three looking toward the north, and three looking toward the west, and three looking toward the south, and three looking toward the east: and the sea was set above upon them, and all their hinder parts were inward.
26And it was an hand breadth thick, and the brim thereof was wrought like the brim of a cup, with flowers of lilies: it contained two thousand baths.
27And he made ten bases of brass; four cubits was the length of one base, and four cubits the breadth thereof, and three cubits the height of it.
28And the work of the bases was on this manner: they had borders, and the borders were between the ledges:
29And on the borders that were between the ledges were lions, oxen, and cherubims: and upon the ledges there was a base above: and beneath the lions and oxen were certain additions made of thin work.
30And every base had four brasen wheels, and plates of brass: and the four corners thereof had undersetters: under the laver were undersetters molten, at the side of every addition.
31And the mouth of it within the chapiter and above was a cubit: but the mouth thereof was round after the work of the base, a cubit and an half: and also upon the mouth of it were gravings with their borders, foursquare, not round.
32And under the borders were four wheels; and the axletrees of the wheels were joined to the base: and the height of a wheel was a cubit and half a cubit.
33And the work of the wheels was like the work of a chariot wheel: their axletrees, and their naves, and their felloes, and their spokes, were all molten. {191 God-Pleasing Prayer, Heb. 11:5}
34And there were four undersetters to the four corners of one base: and the undersetters were of the very base itself.
35And in the top of the base was there a round compass of half a cubit high: and on the top of the base the ledges thereof and the borders thereof were of the same.
36For on the plates of the ledges thereof, and on the borders thereof, he graved cherubims, lions, and palm trees, according to the proportion of every one, and additions round about.
37After this manner he made the ten bases: all of them had one casting, one measure, and one size. {307 Minutia-Prayer, Phil. 4:6}
38Then made he ten lavers of brass: one laver contained forty baths: and every laver was four cubits: and upon every one of the ten bases one laver.
39And he put five bases on the right side of the house, and five on the left side of the house: and he set the sea on the right side of the house eastward over against the south.
40And Hiram made the lavers, and the shovels, and the basons. So Hiram made an end of doing all the work that he made king Solomon for the house of the LORD: {536 Worker’s-Prayer, 2 Tim. 2:15}
41The two pillars, and the two bowls of the chapiters that were on the top of the two pillars; and the two networks, to cover the two bowls of the chapiters which were upon the top of the pillars;
42And four hundred pomegranates for the two networks, even two rows of pomegranates for one network, to cover the two bowls of the chapiters that were upon the pillars;
43And the ten bases, and ten lavers on the bases;
44And one sea, and twelve oxen under the sea;
45And the pots, and the shovels, and the basons: and all these vessels, which Hiram made to king Solomon {327 Obedient-Prayer, Col. 2:6} for the house of the LORD, {307 Minutia-Prayer, Phil. 4:6} were of bright brass.
46In the plain of Jordan did the king cast them, in the clay ground between Succoth and Zarthan.
47And Solomon left all the vessels unweighed, because they were exceeding many: neither was the weight of the brass found out. {506 Unknown-Answer to Prayer, Mark 9:24}
48And Solomon made all the vessels that pertained unto the house of the LORD: the altar of gold, and the table of gold, whereupon the shewbread was, {377 Presence of God-Prayer, Ps. 16:11}
49And the candlesticks of pure gold, five on the right side, and five on the left, before the oracle, {283 Light-Praying, 1 John 1:7} with the flowers, and the lamps, and the tongs of gold,
50And the bowls, and the snuffers, and the basons, and the spoons, and the censers of pure gold; and the hinges of gold, both for the doors of the inner house, the most holy place, and for the doors of the house, to wit, of the temple. {223 Holiness-Prayer, 1 Peter 1:16}
51So was ended all the work that king Solomon made for the house of the LORD. And Solomon brought in the things which David his father had dedicated; even the silver, and the gold, and the vessels, did he put among the treasures of the house of the LORD. {386 Prosper Bless-Prayer, Deut. 28:1-4}
Lord, I worship You, the Mercy Seat, on top of the Ark of the Covenant. Amen.
1 Kings 8
1Then Solomon assembled the elders of Israel, and all the heads of the tribes, the chief of the fathers of the children of Israel, unto king Solomon in Jerusalem, {182 Geographical-Praying, Matt. 6:6} that they might bring up the ark of the covenant of the LORD out of the city of David, which is Zion. {543 Worthy-Praying, Rev. 4:11}
2And all the men of Israel assembled themselves unto king Solomon at the feast in the month Ethanim, which is the seventh month. {191 God-Pleasing Prayer, Heb. 11:5}
3And all the elders of Israel came, and the priests took up the ark. {306 Mercy-Seat Praying, Heb. 9:5}
4And they brought up the ark of the LORD, and the tabernacle of the congregation, and all the holy vessels that were in the tabernacle, even those did the priests and the Levites bring up. {219 Help-Prayer, Ps. 108:12, 13}
5And king Solomon, and all the congregation of Israel, that were assembled unto him, were with him before the ark, sacrificing sheep and oxen, that could not be told nor numbered for multitude. {306 Mercy-Seat Praying, Heb. 9:5}
6And the priests brought in the ark of the covenant of the LORD unto his place, {420 Sanctuary-Prayer, Rev. 21:22} into the oracle of the house, to the most holy place, even under the wings of the cherubims. {223 Holiness-Prayer, 1 Peter 1:16}
7For the cherubims spread forth their two wings over the place of the ark, and the cherubims covered the ark and the staves thereof above.
8And they drew out the staves, that the ends of the staves were seen out in the holy place before the oracle, and they were not seen without: and there they are unto this day. {420 Sanctuary-Prayer, Rev. 21:22}
9There was nothing in the ark save the two tables of stone, which Moses put there at Horeb, when the LORD made a covenant with the children of Israel, when they came out of the land of Egypt. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
10And it came to pass, when the priests were come out of the holy place, that the cloud filled the house of the LORD, {377 Presence of God-Prayer, Ps. 16:11}
11So that the priests could not stand to minister because of the cloud: for the glory of the LORD had filled the house of the LORD. {377 Presence of God-Prayer, Ps. 16:11}
12Then spake Solomon, The LORD said that he would dwell in the thick darkness. {541 Worship-Prayer, John 4:23}
13I have surely built thee an house to dwell in, a settled place for thee to abide in for ever. {420 Sanctuary-Prayer, Rev. 21:22}
14And the king turned his face about, and blessed all the congregation of Israel: (and all the congregation of Israel stood;) {47 Blessing-Prayer, Gen. 49:28}
15And he said, Blessed be the LORD God of Israel, which spake with his mouth unto David my father, and hath with his hand fulfilled it, saying, {92 Covenant-Fulfilling Prayer, Ps. 55:22}
16Since the day that I brought forth my people Israel out of Egypt, I chose no city out of all the tribes of Israel to build an house, that my name might be therein; but I chose David to be over my people Israel.
17And it was in the heart of David my father to build an house for the name of the LORD God of Israel. {75 Commitment-Prayer, Ps. 37:5}
18And the LORD said unto David my father, Whereas it was in thine heart to build an house unto my name, thou didst well that it was in thine heart. {191 God-Pleasing Prayer, Heb. 11:5}
19Nevertheless thou shalt not build the house; but thy son that shall come forth out of thy loins, he shall build the house unto my name. {160 Family-Heritage Prayer, Matt. 1:1-17}
20And the LORD hath performed his word that he spake, and I am risen up in the room of David my father, and sit on the throne of Israel, as the LORD promised, and have built an house for the name of the LORD God of Israel. {493 Triumphant-Praying, 2 Cor. 2:14}
21And I have set there a place for the ark, wherein is the covenant of the LORD, which he made with our fathers, when he brought them out of the land of Egypt. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
22And Solomon stood before the altar of the LORD in the presence of all the congregation of Israel, and spread forth his hands toward heaven: {357 Posture in Prayer, 2 Sam. 7:18}
23And he said, LORD God of Israel, there is no God like thee, in heaven above, or on earth beneath, who keepest covenant and mercy with thy servants that walk before thee with all their heart: {62 Children of Promise-Prayer, Gal. 3:28}
24Who hast kept with thy servant David my father that thou promisedst him: thou spakest also with thy mouth, and hast fulfilled it with thine hand, as it is this day. {194 Good-Things Praying, Heb. 13:21}
25Therefore now, LORD God of Israel, keep with thy servant David my father that thou promisedst him, saying, There shall not fail thee a man in my sight to sit on the throne of Israel; so that thy children take heed to their way, that they walk before me as thou hast walked before me. {327 Obedient-Prayer, Col. 2:6}
26And now, O God of Israel, let thy word, I pray thee, be verified, which thou spakest unto thy servant David my father. {23 Asking-Prayer, Matt. 7:7}
27But will God indeed dwell on the earth? behold, the heaven and heaven of heavens cannot contain thee; how much less this house that I have builded? {420 Sanctuary-Prayer, Rev. 21:22}
28Yet have thou respect unto the prayer of thy servant, and to his supplication, O LORD my God, to hearken unto the cry and to the prayer, which thy servant prayeth before thee to day: {543 Worthy-Praying, Rev. 4:11}
29That thine eyes may be open toward this house night and day, even toward the place of which thou hast said, My name shall be there: that thou mayest hearken unto the prayer which thy servant shall make toward this place. {548 Yearning-Prayer, Ps. 63:1}
30And hearken thou to the supplication of thy servant, and of thy people Israel, when they shall pray toward this place: and hear thou in heaven thy dwelling place: and when thou hearest, forgive. {360 Power-Seeking Prayer, Matt. 9:8}
31If any man trespass against his neighbour, and an oath be laid upon him to cause him to swear, and the oath come before thine altar in this house: {308 Mizpah Benediction-Prayer, Gen. 31:49}
32Then hear thou in heaven, and do, and judge thy servants, condemning the wicked, to bring his way upon his head; and justifying the righteous, to give him according to his righteousness. {81 Confession-Prayer, 1 John 1:9}
33When thy people Israel be smitten down before the enemy, because they have sinned against thee, and shall turn again to thee, and confess thy name, and pray, and make supplication unto thee in this house: {23 Asking-Prayer, Matt. 7:7}
34Then hear thou in heaven, and forgive the sin of thy people Israel, and bring them again unto the land which thou gavest unto their fathers. {173 Forgiveness-Prayer, 2 Cor. 2:10}
35When heaven is shut up, and there is no rain, because they have sinned against thee; if they pray toward this place, and confess thy name, and turn from their sin, when thou afflictest them: {57 Calamity-Praying, Hos. 5:15}
36Then hear thou in heaven, and forgive the sin of thy servants, and of thy people Israel, that thou teach them the good way wherein they should walk, and give rain upon thy land, which thou hast given to thy people for an inheritance. {361 Praise for Forgiveness, Ps. 103:3}
37If there be in the land famine, if there be pestilence, blasting, mildew, locust, or if there be caterpiller; if their enemy besiege them in the land of their cities; whatsoever plague, whatsoever sickness there be; {57 Calamity-Praying, Hos. 5:15}
38What prayer and supplication soever be made by any man, or by all thy people Israel, which shall know every man the plague of his own heart, and spread forth his hands toward this house: {357 Posture in Prayer, 2 Sam. 7:18}
39Then hear thou in heaven thy dwelling place, and forgive, and do, and give to every man according to his ways, whose heart thou knowest; (for thou, even thou only, knowest the hearts of all the children of men;) {495 True-Heart Praying, Heb. 10:22}
40That they may fear thee all the days that they live in the land which thou gavest unto our fathers. {496 True-Worshippers Prayer, Ps. 15:1}
41Moreover concerning a stranger, that is not of thy people Israel, but cometh out of a far country for thy name’s sake;
42(For they shall hear of thy great name, and of thy strong hand, and of thy stretched out arm;) when he shall come and pray toward this house; {478 Testimony-Prayer, Acts 22:3}
43Hear thou in heaven thy dwelling place, and do according to all that the stranger calleth to thee for: that all people of the earth may know thy name, to fear thee, as do thy people Israel; and that they may know that this house, which I have builded, is called by thy name. {541 Worship-Prayer, John 4:23}
44If thy people go out to battle against their enemy, whithersoever thou shalt send them, and shall pray unto the LORD toward the city which thou hast chosen, and toward the house that I have built for thy name: {357 Posture in Prayer, 2 Sam. 7:18}
45Then hear thou in heaven their prayer and their supplication, and maintain their cause. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
46If they sin against thee, (for there is no man that sinneth not,) and thou be angry with them, and deliver them to the enemy, so that they carry them away captives unto the land of the enemy, far or near; {57 Calamity-Praying, Hos. 5:15}
47Yet if they shall bethink themselves in the land whither they were carried captives, and repent, and make supplication unto thee in the land of them that carried them captives, saying, We have sinned, and have done perversely, we have committed wickedness; {55 Brokenness-Prayer, Joel 2:12}
48And so return unto thee with all their heart, and with all their soul, in the land of their enemies, which led them away captive, and pray unto thee toward their land, which thou gavest unto their fathers, the city which thou hast chosen, and the house which I have built for thy name: {357 Posture in Prayer, 2 Sam. 7:18}
49Then hear thou their prayer and their supplication in heaven thy dwelling place, and maintain their cause, {404 Restorative-Prayer, Isa. 55:7}
50And forgive thy people that have sinned against thee, and all their transgressions wherein they have transgressed against thee, and give them compassion before them who carried them captive, that they may have compassion on them: {304 Mercy-Prayer, Ps. 6:2}
51For they be thy people, and thine inheritance, which thou broughtest forth out of Egypt, from the midst of the furnace of iron: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
52That thine eyes may be open unto the supplication of thy servant, and unto the supplication of thy people Israel, to hearken unto them in all that they call for unto thee. {219 Help-Prayer, Ps. 108:12, 13}
53For thou didst separate them from among all the people of the earth, to be thine inheritance, as thou spakest by the hand of Moses thy servant, when thou broughtest our fathers out of Egypt, O LORD God. {62 Children of Promise-Prayer, Gal. 3:28}
54And it was so, that when Solomon had made an end of praying all this prayer and supplication unto the LORD, he arose from before the altar of the LORD, from kneeling on his knees with his hands spread up to heaven. {357 Posture in Prayer, 2 Sam. 7:18}
55And he stood, and blessed all the congregation of Israel with a loud voice, saying, {47 Blessing-Prayer, Gen. 49:28}
56Blessed be the LORD, that hath given rest unto his people Israel, according to all that he promised: there hath not failed one word of all his good promise, which he promised by the hand of Moses his servant. {347 Peaceful-Living Prayer, Heb. 12:14}
57The LORD our God be with us, as he was with our fathers: let him not leave us, nor forsake us: {83 Confident-Praying in God’s Presence, Heb. 13:5}
58That he may incline our hearts unto him, to walk in all his ways, and to keep his commandments, and his statutes, and his judgments, which he commanded our fathers. {191 God-Pleasing Prayer, Heb. 11:5}
59And let these my words, wherewith I have made supplication before the LORD, be nigh unto the LORD our God day and night, that he maintain the cause of his servant, and the cause of his people Israel at all times, as the matter shall require: {452 Spiritual-Protective Prayer, Ps. 23:1}
60That all the people of the earth may know that the LORD is God, and that there is none else. {478 Testimony-Prayer, Acts 22:3}
61Let your heart therefore be perfect with the LORD our God, to walk in his statutes, and to keep his commandments, as at this day. {190 God-Hunger Prayer, Matt. 5:6}
62And the king, and all Israel with him, offered sacrifice before the LORD. {188 God-Glorifying Prayer, Ps. 96:8}
63And Solomon offered a sacrifice of peace offerings, which he offered unto the LORD, two and twenty thousand oxen, and an hundred and twenty thousand sheep. So the king and all the children of Israel dedicated the house of the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
64The same day did the king hallow the middle of the court that was before the house of the LORD: for there he offered burnt offerings, and meat offerings, and the fat of the peace offerings: because the brasen altar that was before the LORD was too little to receive the burnt offerings, and meat offerings, and the fat of the peace offerings. {412 Sacrificial-Prayer, Heb. 13:15}
65And at that time Solomon held a feast, and all Israel with him, a great congregation, from the entering in of Hamath unto the river of Egypt, before the LORD our God, seven days and seven days, even fourteen days. {420 Sanctuary-Prayer, Rev. 21:22}
66On the eighth day he sent the people away: and they blessed the king, and went unto their tents joyful and glad of heart for all the goodness that the LORD had done for David his servant, and for Israel his people. {194 Good-Things Praying, Heb. 13:21}
Lord, I will pray in Your church building, because I pray everywhere. Let my outward body posture reflect my inner reverence to You. Thank You for every time I’ve been able to enter Your presence in Your house. Amen.
1 Kings 9
1And it came to pass, when Solomon had finished the building of the house of the LORD, and the king’s house, and all Solomon’s desire which he was pleased to do, {493 Triumphant-Praying, 2 Cor. 2:14}
2That the LORD appeared to Solomon the second time, as he had appeared unto him at Gibeon. {377 Presence of God-Prayer, Ps. 16:11}
3And the LORD said unto him, I have heard thy prayer and thy supplication, that thou hast made before me: I have hallowed this house, which thou hast built, to put my name there for ever; and mine eyes and mine heart shall be there perpetually. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
4And if thou wilt walk before me, as David thy father walked, in integrity of heart, and in uprightness, to do according to all that I have commanded thee, and wilt keep my statutes and my judgments: {327 Obedient-Prayer, Col. 2:6}
5Then I will establish the throne of thy kingdom upon Israel for ever, as I promised to David thy father, saying, There shall not fail thee a man upon the throne of Israel. {160 Family-Heritage Prayer, Matt. 1:1-17}
6But if ye shall at all turn from following me, ye or your children, and will not keep my commandments and my statutes which I have set before you, {327 Obedient-Prayer, Col. 2:6} but go and serve other gods, and worship them: {207 Guidance-Prayer, Rom. 12:1, 2}
7Then will I cut off Israel out of the land which I have given them; and this house, which I have hallowed for my name, will I cast out of my sight; and Israel shall be a proverb and a byword among all people: {1 Abandonment-Prayer, Ps. 42:9}
8And at this house, which is high, every one that passeth by it shall be astonished, and shall hiss; and they shall say, Why hath the LORD done thus unto this land, and to this house? {268 Judgmental-Praying, Acts 5:4, 9}
9And they shall answer, Because they forsook the LORD their God, who brought forth their fathers out of the land of Egypt, and have taken hold upon other gods, and have worshipped them, and served them: therefore hath the LORD brought upon them all this evil. {7 Affliction-Prayer, Ps. 102:2}
10And it came to pass at the end of twenty years, when Solomon had built the two houses, the house of the LORD, and the king’s house, {188 God-Glorifying Prayer, Ps. 96:8}
11(Now Hiram the king of Tyre had furnished Solomon with cedar trees and fir trees, and with gold, according to all his desire,) that then king Solomon gave Hiram twenty cities in the land of Galilee. {47 Blessing-Prayer, Gen. 49:28}
12And Hiram came out from Tyre to see the cities which Solomon had given him; and they pleased him not.
13And he said, What cities are these which thou hast given me, my brother? {90 Correcting Others-Prayer, Titus 1:3} And he called them the land of Cabul unto this day.
14And Hiram sent to the king sixscore talents of gold. {184 Gifts with Prayer, 2 Cor. 9:7}
15And this is the reason of the levy which king Solomon raised; for to build the house of the LORD, and his own house, and Millo, and the wall of Jerusalem, and Hazor, and Megiddo, and Gezer. {117 Diligent-Person’s Prayer, Prov. 4:23}
16For Pharaoh king of Egypt had gone up, and taken Gezer, and burnt it with fire, and slain the Canaanites that dwelt in the city, and given it for a present unto his daughter, Solomon’s wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
17And Solomon built Gezer, and Bethhoron the nether,
18And Baalath, and Tadmor in the wilderness, in the land,
19And all the cities of store that Solomon had, and cities for his chariots, and cities for his horsemen, and that which Solomon desired to build in Jerusalem, and in Lebanon, and in all the land of his dominion. {386 Prosper Bless-Prayer, Deut. 28:1-4}
20And all the people that were left of the Amorites, Hittites, Perizzites, Hivites, and Jebusites, which were not of the children of Israel,
21Their children that were left after them in the land, whom the children of Israel also were not able utterly to destroy, upon those did Solomon levy a tribute of bondservice unto this day.
22But of the children of Israel did Solomon make no bondmen: but they were men of war, and his servants, and his princes, and his captains, and rulers of his chariots, and his horsemen. {409 Reward-Prayer, 1 Cor. 3:14}
23These were the chief of the officers that were over Solomon’s work, five hundred and fifty, which bare rule over the people that wrought in the work. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
24But Pharaoh’s daughter came up out of the city of David unto her house which Solomon had built for her: {299 Marriage-Harmony Prayer, 1 Peter 3:8} then did he build Millo.
25And three times in a year did Solomon offer burnt offerings and peace offerings upon the altar which he built unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} and he burnt incense upon the altar that was before the LORD. So he finished the house.
26And king Solomon made a navy of ships in Eziongeber, which is beside Eloth, on the shore of the Red sea, in the land of Edom.
27And Hiram sent in the navy his servants, shipmen that had knowledge of the sea, with the servants of Solomon.
28And they came to Ophir, and fetched from thence gold, four hundred and twenty talents, and brought it to king Solomon. {310 Money-Prayer, Acts 2:44}
Lord, You had a challenge for Solomon; You wanted Solomon to be both wise and godly. I ask for wisdom from You (see James 1:5), but I also ask You to make me godly. Amen.
1 Kings 10
1And when the queen of Sheba heard of the fame of Solomon concerning the name of the LORD, she came to prove him with hard questions. {478 Testimony-Prayer, Acts 22:3}
2And she came to Jerusalem with a very great train, with camels that bare spices, and very much gold, and precious stones: and when she was come to Solomon, she communed with him of all that was in her heart. {495 True-Heart Praying, Heb. 10:22}
3And Solomon told her all her questions: there was not any thing hid from the king, which he told her not. {534 Wisdom-Directed Prayer, James 3:8}
4And when the queen of Sheba had seen all Solomon’s wisdom, and the house that he had built,
5And the meat of his table, and the sitting of his servants, and the attendance of his ministers, and their apparel, and his cupbearers, and his ascent by which he went up unto the house of the LORD; there was no more spirit in her. {103 Dedication-Prayer, Mark 10:16}
6And she said to the king, It was a true report that I heard in mine own land of thy acts and of thy wisdom. {478 Testimony-Prayer, Acts 22:3}
7Howbeit I believed not the words, until I came, and mine eyes had seen it: and, behold, the half was not told me: thy wisdom and prosperity exceedeth the fame which I heard. {153 Faith-Eyes Praying, Matt. 21:21}
8Happy are thy men, happy are these thy servants, which stand continually before thee, and that hear thy wisdom. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
9Blessed be the LORD thy God, which delighted in thee, to set thee on the throne of Israel: because the LORD loved Israel for ever, therefore made he thee king, to do judgment and justice. {269 Justice-Prayer, Ps. 7:17}
10And she gave the king an hundred and twenty talents of gold, and of spices very great store, and precious stones: there came no more such abundance of spices as these which the queen of Sheba gave to king Solomon. {184 Gifts with Prayer, 2 Cor. 9:7}
11And the navy also of Hiram, that brought gold from Ophir, brought in from Ophir great plenty of almug trees, and precious stones. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
12And the king made of the almug trees pillars for the house of the LORD, and for the king’s house, harps also and psalteries for singers: there came no such almug trees, nor were seen unto this day.
13And king Solomon gave unto the queen of Sheba all her desire, whatsoever she asked, beside that which Solomon gave her of his royal bounty. So she turned and went to her own country, she and her servants. {184 Gifts with Prayer, 2 Cor. 9:7}
14Now the weight of gold that came to Solomon in one year was six hundred threescore and six talents of gold,
15Beside that he had of the merchantmen, and of the traffick of the spice merchants, and of all the kings of Arabia, and of the governors of the country. {194 Good-Things Praying, Heb. 13:21}
16And king Solomon made two hundred targets of beaten gold: six hundred shekels of gold went to one target.
17And he made three hundred shields of beaten gold; three pound of gold went to one shield: and the king put them in the house of the forest of Lebanon. {105 Defensive-Warfare Prayer, 1 John 4:4}
18Moreover the king made a great throne of ivory, {117 Diligent-Person’s Prayer, Prov. 4:23} and overlaid it with the best gold.
19The throne had six steps, and the top of the throne was round behind: and there were stays on either side on the place of the seat, and two lions stood beside the stays.
20And twelve lions stood there on the one side and on the other upon the six steps: there was not the like made in any kingdom. {103 Dedication-Prayer, Mark 10:16}
21And all king Solomon’s drinking vessels were of gold, and all the vessels of the house of the forest of Lebanon were of pure gold; none were of silver: it was nothing accounted of in the days of Solomon.
22For the king had at sea a navy of Tharshish with the navy of Hiram: once in three years came the navy of Tharshish, bringing gold, and silver, ivory, and apes, and peacocks.
23So king Solomon exceeded all the kings of the earth for riches and for wisdom. {484 Thanksgiving-Prayer, Eph. 1:16}
24And all the earth sought to Solomon, to hear his wisdom, which God had put in his heart. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
25And they brought every man his present, vessels of silver, and vessels of gold, and garments, and armour, and spices, horses, and mules, a rate year by year. {184 Gifts with Prayer, 2 Cor. 9:7}
26And Solomon gathered together chariots and horsemen: and he had a thousand and four hundred chariots, and twelve thousand horsemen, whom he bestowed in the cities for chariots, and with the king at Jerusalem. {105 Defensive-Warfare Prayer, 1 John 4:4}
27And the king made silver to be in Jerusalem as stones, and cedars made he to be as the sycomore trees that are in the vale, for abundance. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
28And Solomon had horses brought out of Egypt, and linen yarn: the king’s merchants received the linen yarn at a price.
29And a chariot came up and went out of Egypt for six hundred shekels of silver, and an horse for an hundred and fifty: and so for all the kings of the Hittites, and for the kings of Syria, did they bring them out by their means.
Lord, may I use my business ability as a Christian for a testimony to outsiders, even as Solomon’s business impressed the Queen of Sheba. I will be a good witness so others will see You are the greatest God. You are the only God. Amen.
1 Kings 11
1But king Solomon loved many strange women, together with the daughter of Pharaoh, women of the Moabites, Ammonites, Edomites, Zidonians, and Hittites: {53 Bondage-Breaking Prayer, Rom. 7:20}
2Of the nations concerning which the LORD said unto the children of Israel, Ye shall not go in to them, neither shall they come in unto you: for surely they will turn away your heart after their gods: Solomon clave unto these in love. {433 Sexual-Defense Praying, Prov. 7:18}
3And he had seven hundred wives, princesses, and three hundred concubines: and his wives turned away his heart. {8 Aged-Prayer, Ps. 90:10}
4For it came to pass, when Solomon was old, that his wives turned away his heart after other gods: and his heart was not perfect with the LORD his God, as was the heart of David his father. {521 Vow-Prayer, Rev. 10:6}
5For Solomon went after Ashtoreth the goddess of the Zidonians, and after Milcom the abomination of the Ammonites. {139 Enemy-Strategy Praying, John 8:44}
6And Solomon did evil in the sight of the LORD, {440 Sin-Realization Prayer, Eph. 4:22} and went not fully after the LORD, as did David his father. {327 Obedient-Prayer, Col. 2:6}
7Then did Solomon build an high place for Chemosh, the abomination of Moab, in the hill that is before Jerusalem, and for Molech, the abomination of the children of Ammon. {113 Devil Worship-Prayer, Rev. 13:4}
8And likewise did he for all his strange wives, which burnt incense and sacrificed unto their gods. {159 False-Prayer, Matt. 7:21-23}
9And the LORD was angry with Solomon, because his heart was turned from the LORD God of Israel, which had appeared unto him twice, {29 Backslider’s-Denied Answers, 2 Peter 2:20}
10And had commanded him concerning this thing, that he should not go after other gods: but he kept not that which the LORD commanded. {440 Sin-Realization Prayer, Eph. 4:22}
11Wherefore the LORD said unto Solomon, Forasmuch as this is done of thee, and thou hast not kept my covenant and my statutes, which I have commanded thee, I will surely rend the kingdom from thee, {268 Judgmental-Praying, Acts 5:4, 9} and will give it to thy servant. {522 Vow-Violation Prayer, Ps. 65:1}
12Notwithstanding in thy days I will not do it for David thy father’s sake: but I will rend it out of the hand of thy son. {160 Family-Heritage Prayer, Matt. 1:1-17}
13Howbeit I will not rend away all the kingdom; but will give one tribe to thy son for David my servant’s sake, and for Jerusalem’s sake which I have chosen. {521 Vow-Prayer, Rev. 10:6}
14And the LORD stirred up an adversary unto Solomon, Hadad the Edomite: he was of the king’s seed in Edom. {116 Difficulties-Prayer, Ps. 40:2}
15For it came to pass, when David was in Edom, and Joab the captain of the host was gone up to bury the slain, after he had smitten every male in Edom;
16(For six months did Joab remain there with all Israel, until he had cut off every male in Edom:) {99 Death-Facing Prayer, Ps. 88:3}
17That Hadad fled, he and certain Edomites of his father’s servants with him, to go into Egypt; Hadad being yet a little child. {142 Escaping-Danger Prayer, Acts 12:5}
18And they arose out of Midian, and came to Paran: and they took men with them out of Paran, and they came to Egypt, unto Pharaoh king of Egypt; which gave him an house, and appointed him victuals, and gave him land. {170 Food-Provision Praise, Ps. 65:9-11}
19And Hadad found great favour in the sight of Pharaoh, so that he gave him to wife the sister of his own wife, the sister of Tahpenes the queen.
20And the sister of Tahpenes bare him Genubath his son, whom Tahpenes weaned in Pharaoh’s house: and Genubath was in Pharaoh’s household among the sons of Pharaoh.
21And when Hadad heard in Egypt that David slept with his fathers, and that Joab the captain of the host was dead, Hadad said to Pharaoh, Let me depart, that I may go to mine own country. {23 Asking-Prayer, Matt. 7:7}
22Then Pharaoh said unto him, But what hast thou lacked with me, that, behold, thou seekest to go to thine own country? And he answered, Nothing: howbeit let me go in any wise. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
23And God stirred him up another adversary, Rezon the son of Eliadah, which fled from his lord Hadadezer king of Zobah: {91 Correction-Response Prayer, Heb. 10:9, 10}
24And he gathered men unto him, and became captain over a band, when David slew them of Zobah: and they went to Damascus, and dwelt therein, and reigned in Damascus.
25And he was an adversary to Israel all the days of Solomon, {347 Peaceful-Living Prayer, Heb. 12:14} beside the mischief that Hadad did: and he abhorred Israel, and reigned over Syria. {494 Trouble-Praying, 2 Cor. 1:4}
26And Jeroboam the son of Nebat, an Ephrathite of Zereda, Solomon’s servant, whose mother’s name was Zeruah, a widow woman, even he lifted up his hand against the king. {349 Persecution-Prayer, 2 Tim. 3:12}
27And this was the cause that he lifted up his hand against the king: Solomon built Millo, and repaired the breaches of the city of David his father.
28And the man Jeroboam was a mighty man of valour: and Solomon seeing the young man that he was industrious, he made him ruler over all the charge of the house of Joseph. {536 Worker’s-Prayer, 2 Tim. 2:15}
29And it came to pass at that time when Jeroboam went out of Jerusalem, that the prophet Ahijah the Shilonite found him in the way; and he had clad himself with a new garment; and they two were alone in the field:
30And Ahijah caught the new garment that was on him, and rent it in twelve pieces:
31And he said to Jeroboam, Take thee ten pieces: for thus saith the LORD, the God of Israel, Behold, I will rend the kingdom out of the hand of Solomon, and will give ten tribes to thee: {92 Covenant-Fulfilling Prayer, Ps. 55:22}
32(But he shall have one tribe for my servant David’s sake, and for Jerusalem’s sake, the city which I have chosen out of all the tribes of Israel:) {521 Vow-Prayer, Rev. 10:6}
33Because that they have forsaken me, and have worshipped Ashtoreth the goddess of the Zidonians, Chemosh the god of the Moabites, and Milcom the god of the children of Ammon, and have not walked in my ways, to do that which is right in mine eyes, and to keep my statutes and my judgments, as did David his father. {440 Sin-Realization Prayer, Eph. 4:22}
34Howbeit I will not take the whole kingdom out of his hand: but I will make him prince all the days of his life for David my servant’s sake, whom I chose, because he kept my commandments and my statutes: {191 God-Pleasing Prayer, Heb. 11:5}
35But I will take the kingdom out of his son’s hand, and will give it unto thee, even ten tribes. {268 Judgmental-Praying, Acts 5:4, 9}
36And unto his son will I give one tribe, that David my servant may have a light alway before me in Jerusalem, the city which I have chosen me to put my name there. {377 Presence of God-Prayer, Ps. 16:11}
37And I will take thee, and thou shalt reign according to all that thy soul desireth, and shalt be king over Israel. {350 Persistent-Prayer, Matt. 7:7-8}
38And it shall be, if thou wilt hearken unto all that I command thee, and wilt walk in my ways, and do that is right in my sight, to keep my statutes and my commandments, as David my servant did; that I will be with thee, and build thee a sure house, as I built for David, and will give Israel unto thee. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
39And I will for this afflict the seed of David, but not for ever. {91 Correction-Response Prayer, Heb. 10:9, 10}
40Solomon sought therefore to kill Jeroboam. And Jeroboam arose, and fled into Egypt, unto Shishak king of Egypt, and was in Egypt until the death of Solomon. {99 Death-Facing Prayer, Ps. 88:3}
41And the rest of the acts of Solomon, and all that he did, and his wisdom, are they not written in the book of the acts of Solomon?
42And the time that Solomon reigned in Jerusalem over all Israel was forty years. {8 Aged-Prayer, Ps. 90:10}
43And Solomon slept with his fathers, and was buried in the city of David his father: and Rehoboam his son reigned in his stead. {99 Death-Facing Prayer, Ps. 88:3}
Lord, Solomon was a sex addict! Keep me from illegal sex; keep me from addiction. May I find my greatest love in You. I give You first place in my life. Sit on the throne of my life and rule me from the inside out. Amen.
1 Kings 12
1And Rehoboam went to Shechem: for all Israel were come to Shechem to make him king. {75 Commitment-Prayer, Ps. 37:5}
2And it came to pass, when Jeroboam the son of Nebat, who was yet in Egypt, heard of it, (for he was fled from the presence of king Solomon, and Jeroboam dwelt in Egypt;) {207 Guidance-Prayer, Rom. 12:1, 2}
3That they sent and called him. And Jeroboam and all the congregation of Israel came, and spake unto Rehoboam, saying,
4Thy father made our yoke grievous: now therefore make thou the grievous service of thy father, and his heavy yoke which he put upon us, lighter, and we will serve thee. {536 Worker’s-Prayer, 2 Tim. 2:15}
5And he said unto them, Depart yet for three days, then come again to me. And the people departed. {107 Delayed Answer-Prayer, Isa. 30:18}
6And king Rehoboam consulted with the old men, that stood before Solomon his father while he yet lived, and said, How do ye advise that I may answer this people? {207 Guidance-Prayer, Rom. 12:1, 2}
7And they spake unto him, saying, If thou wilt be a servant unto this people this day, and wilt serve them, and answer them, and speak good words to them, then they will be thy servants for ever. {431 Servanthood-Prayer, Mark 9:35}
8But he forsook the counsel of the old men, which they had given him, and consulted with the young men that were grown up with him, and which stood before him: {458 Spiritual-Wisdom Prayer, Col. 1:9}
9And he said unto them, What counsel give ye that we may answer this people, who have spoken to me, saying, Make the yoke which thy father did put upon us lighter? {534 Wisdom-Directed Prayer, James 3:8}
10And the young men that were grown up with him spake unto him, saying, Thus shalt thou speak unto this people that spake unto thee, saying, Thy father made our yoke heavy, but make thou it lighter unto us; thus shalt thou say unto them, My little finger shall be thicker than my father’s loins.
11And now whereas my father did lade you with a heavy yoke, I will add to your yoke: my father hath chastised you with whips, but I will chastise you with scorpions. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
12So Jeroboam and all the people came to Rehoboam the third day, as the king had appointed, saying, Come to me again the third day.
13And the king answered the people roughly, and forsook the old men’s counsel that they gave him; {1 Abandonment-Prayer, Ps. 42:9}
14And spake to them after the counsel of the young men, saying, My father made your yoke heavy, and I will add to your yoke: my father also chastised you with whips, but I will chastise you with scorpions. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
15Wherefore the king hearkened not unto the people; for the cause was from the LORD, that he might perform his saying, which the LORD spake by Ahijah the Shilonite unto Jeroboam the son of Nebat. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
16So when all Israel saw that the king hearkened not unto them, the people answered the king, saying, What portion have we in David? neither have we inheritance in the son of Jesse: to your tents, O Israel: now see to thine own house, David. So Israel departed unto their tents.
17But as for the children of Israel which dwelt in the cities of Judah, Rehoboam reigned over them. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
18Then king Rehoboam sent Adoram, who was over the tribute; and all Israel stoned him with stones, that he died. Therefore king Rehoboam made speed to get him up to his chariot, to flee to Jerusalem. {141 Escape-Prayer, Rev. 6:17}
19So Israel rebelled against the house of David unto this day. {440 Sin-Realization Prayer, Eph. 4:22}
20And it came to pass, when all Israel heard that Jeroboam was come again, that they sent and called him unto the congregation, and made him king over all Israel: there was none that followed the house of David, but the tribe of Judah only. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
21And when Rehoboam was come to Jerusalem, he assembled all the house of Judah, with the tribe of Benjamin, an hundred and fourscore thousand chosen men, which were warriors, to fight against the house of Israel, to bring the kingdom again to Rehoboam the son of Solomon. {128 Dream-Motivated Prayer, Hab. 2:2-4}
22But the word of God came unto Shemaiah the man of God, saying, {533 Will of God-Prayer, Eph. 5:17}
23Speak unto Rehoboam, the son of Solomon, king of Judah, and unto all the house of Judah and Benjamin, and to the remnant of the people, saying, {52 Boldness Request in Prayer, 2 Tim. 1:8}
24Thus saith the LORD, Ye shall not go up, nor fight against your brethren the children of Israel: return every man to his house; for this thing is from me. They hearkened therefore to the word of the LORD, and returned to depart, according to the word of the LORD. {91 Correction-Response Prayer, Heb. 10:9, 10}
25Then Jeroboam built Shechem in mount Ephraim, and dwelt therein; and went out from thence, and built Penuel. {48 Blinded-Prayer, James 4:2-3}
26And Jeroboam said in his heart, Now shall the kingdom return to the house of David: {20 Anticipatory-Blessing Prayer, Gen. 49:28}
27If this people go up to do sacrifice in the house of the LORD at Jerusalem, then shall the heart of this people turn again unto their lord, even unto Rehoboam king of Judah, and they shall kill me, and go again to Rehoboam king of Judah. {99 Death-Facing Prayer, Ps. 88:3}
28Whereupon the king took counsel, and made two calves of gold, and said unto them, It is too much for you to go up to Jerusalem: behold thy gods, O Israel, which brought thee up out of the land of Egypt. {113 Devil Worship-Prayer, Rev. 13:4}
29And he set the one in Bethel, and the other put he in Dan. {153 Faith-Eyes Praying, Matt. 21:21}
30And this thing became a sin: for the people went to worship before the one, even unto Dan. {422 Satanic-Prayer, Rev. 13:13}
31And he made an house of high places, and made priests of the lowest of the people, which were not of the sons of Levi. {159 False-Prayer, Matt. 7:21-23}
32And Jeroboam ordained a feast in the eighth month, on the fifteenth day of the month, like unto the feast that is in Judah, and he offered upon the altar. So did he in Bethel, sacrificing unto the calves that he had made: and he placed in Bethel the priests of the high places which he had made. {189 God-Haters’ Prayer, Ps. 2:2, 3}
33So he offered upon the altar which he had made in Bethel the fifteenth day of the eighth month, even in the month which he had devised of his own heart; and ordained a feast unto the children of Israel: and he offered upon the altar, and burnt incense. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
Lord, help me to listen to the advice of older people; give me the wisdom of the elders, and I will always measure it by the Word of God before I follow any advice. Amen.
1 Kings 13
1And, behold, there came a man of God out of Judah by the word of the LORD unto Bethel: and Jeroboam stood by the altar to burn incense. {113 Devil Worship-Prayer, Rev. 13:4}
2And he cried against the altar in the word of the LORD, and said, O altar, altar, thus saith the LORD; Behold, a child shall be born unto the house of David, Josiah by name; and upon thee shall he offer the priests of the high places that burn incense upon thee, and men’s bones shall be burnt upon thee. {452 Spiritual-Protective Prayer, Ps. 23:1}
3And he gave a sign the same day, saying, This is the sign which the LORD hath spoken; Behold, the altar shall be rent, and the ashes that are upon it shall be poured out. {268 Judgmental-Praying, Acts 5:4, 9}
4And it came to pass, when king Jeroboam heard the saying of the man of God, which had cried against the altar in Bethel, that he put forth his hand from the altar, saying, Lay hold on him. And his hand, which he put forth against him, dried up, so that he could not pull it in again to him. {268 Judgmental-Praying, Acts 5:4, 9}
5The altar also was rent, and the ashes poured out from the altar, according to the sign which the man of God had given by the word of the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
6And the king answered and said unto the man of God, Intreat now the face of the LORD thy God, and pray for me, that my hand may be restored me again. And the man of God besought the LORD, and the king’s hand was restored him again, {435 Sick Person’s-Prayer, Ps. 41:3, 4} and became as it was before. {214 Healing-Prayer, James 5:15}
7And the king said unto the man of God, Come home with me, and refresh thyself, and I will give thee a reward. {47 Blessing-Prayer, Gen. 49:28}
8And the man of God said unto the king, If thou wilt give me half thine house, I will not go in with thee, neither will I eat bread nor drink water in this place: {327 Obedient-Prayer, Col. 2:6}
9For so was it charged me by the word of the LORD, saying, Eat no bread, nor drink water, nor turn again by the same way that thou camest. {11 Alert-Prayer, 1 Peter 1:13}
10So he went another way, and returned not by the way that he came to Bethel. {327 Obedient-Prayer, Col. 2:6}
11Now there dwelt an old prophet in Bethel; and his sons came and told him all the works that the man of God had done that day in Bethel: the words which he had spoken unto the king, them they told also to their father.
12And their father said unto them, What way went he? For his sons had seen what way the man of God went, which came from Judah. {246 Integrity-Praying, Ps. 101:2}
13And he said unto his sons, Saddle me the ass. So they saddled him the ass: and he rode thereon, {331 Old Nature-Praying, Eph. 4:22, 23}
14And went after the man of God, and found him sitting under an oak: and he said unto him, Art thou the man of God that camest from Judah? And he said, I am. {71 Clean-Conscience Prayer, Heb. 10:22}
15Then he said unto him, Come home with me, and eat bread. {170 Food-Provision Praise, Ps. 65:9-11}
16And he said, I may not return with thee, nor go in with thee: neither will I eat bread nor drink water with thee in this place: {49 Blind-Obedience Prayer, Ps. 42:9}
17For it was said to me by the word of the LORD, Thou shalt eat no bread nor drink water there, nor turn again to go by the way that thou camest. {11 Alert-Prayer, 1 Peter 1:13}
18He said unto him, I am a prophet also as thou art; and an angel spake unto me by the word of the LORD, saying, Bring him back with thee into thine house, that he may eat bread and drink water. But he lied unto him. {159 False-Prayer, Matt. 7:21-23}
19So he went back with him, and did eat bread in his house, and drank water. {477 Test the Spirits-Prayer, 1 John 4:1}
20And it came to pass, as they sat at the table, that the word of the LORD came unto the prophet that brought him back: {17 Anointed-Truth Praying, 1 John 2:27}
21And he cried unto the man of God that came from Judah, saying, Thus saith the LORD, Forasmuch as thou hast disobeyed the mouth of the LORD, and hast not kept the commandment which the LORD thy God commanded thee, {268 Judgmental-Praying, Acts 5:4, 9}
22But camest back, and hast eaten bread and drunk water in the place, of the which the Lord did say to thee, Eat no bread, and drink no water; thy carcase shall not come unto the sepulchre of thy fathers. {268 Judgmental-Praying, Acts 5:4, 9}
23And it came to pass, after he had eaten bread, and after he had drunk, that he saddled for him the ass, to wit, for the prophet whom he had brought back.
24And when he was gone, a lion met him by the way, and slew him: and his carcase was cast in the way, and the ass stood by it, the lion also stood by the carcase. {268 Judgmental-Praying, Acts 5:4, 9}
25And, behold, men passed by, and saw the carcase cast in the way, and the lion standing by the carcase: and they came and told it in the city where the old prophet dwelt. {246 Integrity-Praying, Ps. 101:2}
26And when the prophet that brought him back from the way heard thereof, he said, It is the man of God, who was disobedient unto the word of the LORD: therefore the LORD hath delivered him unto the lion, which hath torn him, and slain him, according to the word of the LORD, which he spake unto him. {163 Fear of God-Praying, Heb. 5:7}
27And he spake to his sons, saying, Saddle me the ass. And they saddled him. {49 Blind-Obedience Prayer, Ps. 42:9}
28And he went and found his carcase cast in the way, and the ass and the lion standing by the carcase: the lion had not eaten the carcase, nor torn the ass. {438 Sin unto Death-Prayer, 1 John 5:16}
29And the prophet took up the carcase of the man of God, and laid it upon the ass, and brought it back: and the old prophet came to the city, to mourn and to bury him. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
30And he laid his carcase in his own grave; and they mourned over him, saying, Alas, my brother! {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
31And it came to pass, after he had buried him, that he spake to his sons, saying, When I am dead, then bury me in the sepulchre wherein the man of God is buried; lay my bones beside his bones: {313 Mourning the Dead-Prayer, Gen. 23:1-3}
32For the saying which he cried by the word of the LORD against the altar in Bethel, and against all the houses of the high places which are in the cities of Samaria, shall surely come to pass. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
33After this thing Jeroboam returned not from his evil way, but made again of the lowest of the people priests of the high places: whosoever would, he consecrated him, and he became one of the priests of the high places. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
34And this thing became sin unto the house of Jeroboam, even to cut it off, and to destroy it from off the face of the earth. {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, I know there are lying prophets in the world. Give me wisdom to discern who they are and courage to not let them influence my life. I know the devil as a roaring lion walks about trying to eat me up (see 1 Pet. 5:8). Protect me when I am defenseless. Enlighten me when I am wrong. Empower me to stand against my enemy (see 1 John 4:4). Amen.
1 Kings 14
1At that time Abijah the son of Jeroboam fell sick. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
2And Jeroboam said to his wife, Arise, I pray thee, and disguise thyself, that thou be not known to be the wife of Jeroboam; and get thee to Shiloh: behold, there is Ahijah the prophet, which told me that I should be king over this people. {7 Affliction-Prayer, Ps. 102:2}
3And take with thee ten loaves, and cracknels, and a cruse of honey, and go to him: he shall tell thee what shall become of the child. {207 Guidance-Prayer, Rom. 12:1, 2}
4And Jeroboam’s wife did so, and arose, and went to Shiloh, and came to the house of Ahijah. But Ahijah could not see; for his eyes were set by reason of his age. {8 Aged-Prayer, Ps. 90:10}
5And the LORD said unto Ahijah, Behold, the wife of Jeroboam cometh to ask a thing of thee for her son; for he is sick: thus and thus shalt thou say unto her: for it shall be, when she cometh in, that she shall feign herself to be another woman. {500 Truth-Praying, John 18:32}
6And it was so, when Ahijah heard the sound of her feet, as she came in at the door, that he said, Come in, thou wife of Jeroboam; why feignest thou thyself to be another? for I am sent to thee with heavy tidings. {268 Judgmental-Praying, Acts 5:4, 9}
7Go, tell Jeroboam, Thus saith the LORD God of Israel, Forasmuch as I exalted thee from among the people, and made thee prince over my people Israel, {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
8And rent the kingdom away from the house of David, and gave it thee: and yet thou hast not been as my servant David, who kept my commandments, and who followed me with all his heart, to do that only which was right in mine eyes; {327 Obedient-Prayer, Col. 2:6}
9But hast done evil above all that were before thee: for thou hast gone and made thee other gods, and molten images, to provoke me to anger, and hast cast me behind thy back: {268 Judgmental-Praying, Acts 5:4, 9}
10Therefore, behold, I will bring evil upon the house of Jeroboam, and will cut off from Jeroboam him that pisseth against the wall, and him that is shut up and left in Israel, and will take away the remnant of the house of Jeroboam, as a man taketh away dung, till it be all gone. {99 Death-Facing Prayer, Ps. 88:3}
11Him that dieth of Jeroboam in the city shall the dogs eat; and him that dieth in the field shall the fowls of the air eat: for the LORD hath spoken it. {268 Judgmental-Praying, Acts 5:4, 9}
12Arise thou therefore, get thee to thine own house: and when thy feet enter into the city, the child shall die. {99 Death-Facing Prayer, Ps. 88:3}
13And all Israel shall mourn for him, and bury him: for he only of Jeroboam shall come to the grave, because in him there is found some good thing toward the LORD God of Israel in the house of Jeroboam. {194 Good-Things Praying, Heb. 13:21}
14Moreover the LORD shall raise him up a king over Israel, who shall cut off the house of Jeroboam that day: but what? even now. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
15For the LORD shall smite Israel, as a reed is shaken in the water, and he shall root up Israel out of this good land, which he gave to their fathers, and shall scatter them beyond the river, because they have made their groves, provoking the LORD to anger. {268 Judgmental-Praying, Acts 5:4, 9}
16And he shall give Israel up because of the sins of Jeroboam, who did sin, and who made Israel to sin. {163 Fear of God-Praying, Heb. 5:7}
17And Jeroboam’s wife arose, and departed, and came to Tirzah: and when she came to the threshold of the door, the child died; {99 Death-Facing Prayer, Ps. 88:3}
18And they buried him; and all Israel mourned for him, according to the word of the LORD, {276 Leave the Cemetery-Prayer, Gen. 23:1-2} which he spake by the hand of his servant Ahijah the prophet.
19And the rest of the acts of Jeroboam, how he warred, and how he reigned, behold, they are written in the book of the chronicles of the kings of Israel. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
20And the days which Jeroboam reigned were two and twenty years: and he slept with his fathers, and Nadab his son reigned in his stead. {99 Death-Facing Prayer, Ps. 88:3}
21And Rehoboam the son of Solomon reigned in Judah. Rehoboam was forty and one years old when he began to reign, and he reigned seventeen years in Jerusalem, the city which the LORD did choose out of all the tribes of Israel, to put his name there. And his mother’s name was Naamah an Ammonitess. {182 Geographical-Praying, Matt. 6:6}
22And Judah did evil in the sight of the LORD, and they provoked him to jealousy with their sins which they had committed, above all that their fathers had done. {440 Sin-Realization Prayer, Eph. 4:22}
23For they also built them high places, and images, and groves, on every high hill, and under every green tree. {121 Disentanglement-Prayer, 2 Peter 2:20}
24And there were also sodomites in the land: and they did according to all the abominations of the nations which the LORD cast out before the children of Israel. {422 Satanic-Prayer, Rev. 13:13}
25And it came to pass in the fifth year of king Rehoboam, that Shishak king of Egypt came up against Jerusalem: {494 Trouble-Praying, 2 Cor. 1:4}
26And he took away the treasures of the house of the LORD, and the treasures of the king’s house; he even took away all: and he took away all the shields of gold which Solomon had made. {268 Judgmental-Praying, Acts 5:4, 9}
27And king Rehoboam made in their stead brasen shields, and committed them unto the hands of the chief of the guard, which kept the door of the king’s house. {105 Defensive-Warfare Prayer, 1 John 4:4}
28And it was so, when the king went into the house of the LORD, that the guard bare them, and brought them back into the guard chamber. {231 Hypocritical-Prayer, Matt. 6:5}
29Now the rest of the acts of Rehoboam, and all that he did, are they not written in the book of the chronicles of the kings of Judah? {478 Testimony-Prayer, Acts 22:3}
30And there was war between Rehoboam and Jeroboam all their days. {57 Calamity-Praying, Hos. 5:15}
31And Rehoboam slept with his fathers, and was buried with his fathers in the city of David. {99 Death-Facing Prayer, Ps. 88:3} And his mother’s name was Naamah an Ammonitess. And Abijam his son reigned in his stead.
Lord, I will faithfully tell others what You say in the Bible. Amen.
1 Kings 15
1Now in the eighteenth year of king Jeroboam the son of Nebat reigned Abijam over Judah. {160 Family-Heritage Prayer, Matt. 1:1-17}
2Three years reigned he in Jerusalem. and his mother’s name was Maachah, the daughter of Abishalom.
3And he walked in all the sins of his father, which he had done before him: and his heart was not perfect with the LORD his God, as the heart of David his father. {154 Faithfulness-Praying, 1 Thess. 5:24}
4Nevertheless for David’s sake did the LORD his God give him a lamp in Jerusalem, {283 Light-Praying, 1 John 1:7} to set up his son after him, and to establish Jerusalem:
5Because David did that which was right in the eyes of the LORD, and turned not aside from any thing that he commanded him all the days of his life, save only in the matter of Uriah the Hittite. {268 Judgmental-Praying, Acts 5:4, 9}
6And there was war between Rehoboam and Jeroboam all the days of his life. {499 Truth-Living Prayer, 3 John 4}
7Now the rest of the acts of Abijam, and all that he did, are they not written in the book of the chronicles of the kings of Judah? And there was war between Abijam and Jeroboam. {116 Difficulties-Prayer, Ps. 40:2}
8And Abijam slept with his fathers; and they buried him in the city of David: and Asa his son reigned in his stead. {99 Death-Facing Prayer, Ps. 88:3}
9And in the twentieth year of Jeroboam king of Israel reigned Asa over Judah.
10And forty and one years reigned he in Jerusalem. And his mother’s name was Maachah, the daughter of Abishalom.
11And Asa did that which was right in the eyes of the LORD, as did David his father. {327 Obedient-Prayer, Col. 2:6}
12And he took away the sodomites out of the land, and removed all the idols that his fathers had made. {399 Repentance-Prayer, Matt. 3:2, 8}
13And also Maachah his mother, even her he removed from being queen, because she had made an idol in a grove; and Asa destroyed her idol, and burnt it by the brook Kidron. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
14But the high places were not removed: nevertheless Asa’s heart was perfect with the LORD all his days.
15And he brought in the things which his father had dedicated, and the things which himself had dedicated, into the house of the LORD, silver, and gold, and vessels. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
16And there was war between Asa and Baasha king of Israel all their days. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
17And Baasha king of Israel went up against Judah, and built Ramah, that he might not suffer any to go out or come in to Asa king of Judah. {105 Defensive-Warfare Prayer, 1 John 4:4}
18Then Asa took all the silver and the gold that were left in the treasures of the house of the LORD, and the treasures of the king’s house, and delivered them into the hand of his servants: and king Asa sent them to Benhadad, the son of Tabrimon, the son of Hezion, king of Syria, that dwelt at Damascus, saying,
19There is a league between me and thee, and between my father and thy father: behold, I have sent unto thee a present of silver and gold; come and break thy league with Baasha king of Israel, that he may depart from me. {347 Peaceful-Living Prayer, Heb. 12:14}
20So Benhadad hearkened unto king Asa, and sent the captains of the hosts which he had against the cities of Israel, and smote Ijon, and Dan, and Abelbethmaachah, and all Cinneroth, with all the land of Naphtali.
21And it came to pass, when Baasha heard thereof, that he left off building of Ramah, and dwelt in Tirzah. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
22Then king Asa made a proclamation throughout all Judah; none was exempted: and they took away the stones of Ramah, and the timber thereof, wherewith Baasha had builded; and king Asa built with them Geba of Benjamin, and Mizpah. {105 Defensive-Warfare Prayer, 1 John 4:4}
23The rest of all the acts of Asa, and all his might, and all that he did, and the cities which he built, are they not written in the book of the chronicles of the kings of Judah? Nevertheless in the time of his old age he was diseased in his feet. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
24And Asa slept with his fathers, and was buried with his fathers in the city of David his father: and Jehoshaphat his son reigned in his stead. {160 Family-Heritage Prayer, Matt. 1:1-17}
25And Nadab the son of Jeroboam began to reign over Israel in the second year of Asa king of Judah, and reigned over Israel two years.
26And he did evil in the sight of the LORD, and walked in the way of his father, and in his sin wherewith he made Israel to sin. {189 God-Haters’ Prayer, Ps. 2:2, 3}
27And Baasha the son of Ahijah, of the house of Issachar, conspired against him; and Baasha smote him at Gibbethon, which belonged to the Philistines; for Nadab and all Israel laid siege to Gibbethon. {240 Injustice-Prayer, Isa. 1:17}
28Even in the third year of Asa king of Judah did Baasha slay him, and reigned in his stead. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
29And it came to pass, when he reigned, that he smote all the house of Jeroboam; he left not to Jeroboam any that breathed, until he had destroyed him, according unto the saying of the LORD, which he spake by his servant Ahijah the Shilonite: {364 Praise for God’s Sovereignty, Gen. 45:5}
30Because of the sins of Jeroboam which he sinned, and which he made Israel sin, by his provocation wherewith he provoked the LORD God of Israel to anger. {268 Judgmental-Praying, Acts 5:4, 9}
31Now the rest of the acts of Nadab, and all that he did, are they not written in the book of the chronicles of the kings of Israel? {478 Testimony-Prayer, Acts 22:3}
32And there was war between Asa and Baasha king of Israel all their days. {494 Trouble-Praying, 2 Cor. 1:4}
33In the third year of Asa king of Judah began Baasha the son of Ahijah to reign over all Israel in Tirzah, twenty and four years.
34And he did evil in the sight of the LORD, and walked in the way of Jeroboam, and in his sin wherewith he made Israel to sin. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, I know You have used non-Christians to accomplish Your will. Thank You for working behind the scenes to bless my life through those who don’t live for You. I give myself to You. I want to be godly and useful. So use me to accomplish Your will in my life and in the lives of many others. Amen.
1 Kings 16
1Then the word of the LORD came to Jehu the son of Hanani against Baasha, saying,
2Forasmuch as I exalted thee out of the dust, and made thee prince over my people Israel; and thou hast walked in the way of Jeroboam, and hast made my people Israel to sin, to provoke me to anger with their sins; {268 Judgmental-Praying, Acts 5:4, 9}
3Behold, I will take away the posterity of Baasha, and the posterity of his house; and will make thy house like the house of Jeroboam the son of Nebat. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
4Him that dieth of Baasha in the city shall the dogs eat; and him that dieth of his in the fields shall the fowls of the air eat. {163 Fear of God-Praying, Heb. 5:7}
5Now the rest of the acts of Baasha, and what he did, and his might, are they not written in the book of the chronicles of the kings of Israel? {478 Testimony-Prayer, Acts 22:3}
6So Baasha slept with his fathers, and was buried in Tirzah: and Elah his son reigned in his stead. {99 Death-Facing Prayer, Ps. 88:3}
7And also by the hand of the prophet Jehu the son of Hanani came the word of the LORD against Baasha, and against his house, even for all the evil that he did in the sight of the LORD, in provoking him to anger with the work of his hands, in being like the house of Jeroboam; and because he killed him. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
8In the twenty and sixth year of Asa king of Judah began Elah the son of Baasha to reign over Israel in Tirzah, two years. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
9And his servant Zimri, captain of half his chariots, conspired against him, as he was in Tirzah, drinking himself drunk in the house of Arza steward of his house in Tirzah. {442 Sober-Praying, Prov. 23:31}
10And Zimri went in and smote him, and killed him, in the twenty and seventh year of Asa king of Judah, and reigned in his stead.
11And it came to pass, when he began to reign, as soon as he sat on his throne, that he slew all the house of Baasha: he left him not one that pisseth against a wall, neither of his kinsfolks, nor of his friends. {240 Injustice-Prayer, Isa. 1:17}
12Thus did Zimri destroy all the house of Baasha, according to the word of the LORD, which he spake against Baasha by Jehu the prophet. {364 Praise for God’s Sovereignty, Gen. 45:5}
13For all the sins of Baasha, and the sins of Elah his son, by which they sinned, and by which they made Israel to sin, in provoking the LORD God of Israel to anger with their vanities. {268 Judgmental-Praying, Acts 5:4, 9}
14Now the rest of the acts of Elah, and all that he did, are they not written in the book of the chronicles of the kings of Israel?
15In the twenty and seventh year of Asa king of Judah did Zimri reign seven days in Tirzah. And the people were encamped against Gibbethon, which belonged to the Philistines.
16And the people that were encamped heard say, Zimri hath conspired, and hath also slain the king: wherefore all Israel made Omri, the captain of the host, king over Israel that day in the camp. {253 Interventional-Prayer, Matt. 17:20}
17And Omri went up from Gibbethon, and all Israel with him, and they besieged Tirzah.
18And it came to pass, when Zimri saw that the city was taken, that he went into the palace of the king’s house, and burnt the king’s house over him with fire, and died. {99 Death-Facing Prayer, Ps. 88:3}
19For his sins which he sinned in doing evil in the sight of the LORD, in walking in the way of Jeroboam, and in his sin which he did, to make Israel to sin. {438 Sin unto Death-Prayer, 1 John 5:16}
20Now the rest of the acts of Zimri, and his treason that he wrought, are they not written in the book of the chronicles of the kings of Israel? {478 Testimony-Prayer, Acts 22:3}
21Then were the people of Israel divided into two parts: half of the people followed Tibni the son of Ginath, to make him king; and half followed Omri.
22But the people that followed Omri prevailed against the people that followed Tibni the son of Ginath: so Tibni died, and Omri reigned. {99 Death-Facing Prayer, Ps. 88:3}
23In the thirty and first year of Asa king of Judah began Omri to reign over Israel, twelve years: six years reigned he in Tirzah. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
24And he bought the hill Samaria of Shemer for two talents of silver, and built on the hill, and called the name of the city which he built, after the name of Shemer, owner of the hill, Samaria. {310 Money-Prayer, Acts 2:44}
25But Omri wrought evil in the eyes of the LORD, and did worse than all that were before him.
26For he walked in all the way of Jeroboam the son of Nebat, and in his sin wherewith he made Israel to sin, to provoke the LORD God of Israel to anger with their vanities. {113 Devil Worship-Prayer, Rev. 13:4}
27Now the rest of the acts of Omri which he did, and his might that he shewed, are they not written in the book of the chronicles of the kings of Israel?
28So Omri slept with his fathers, and was buried in Samaria: {99 Death-Facing Prayer, Ps. 88:3} and Ahab his son reigned in his stead. {478 Testimony-Prayer, Acts 22:3}
29And in the thirty and eighth year of Asa king of Judah began Ahab the son of Omri to reign over Israel: and Ahab the son of Omri reigned over Israel in Samaria twenty and two years. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
30And Ahab the son of Omri did evil in the sight of the LORD above all that were before him.
31And it came to pass, as if it had been a light thing for him to walk in the sins of Jeroboam the son of Nebat, that he took to wife Jezebel the daughter of Ethbaal king of the Zidonians, and went and served Baal, and worshipped him. {113 Devil Worship-Prayer, Rev. 13:4}
32And he reared up an altar for Baal in the house of Baal, which he had built in Samaria.
33And Ahab made a grove; and Ahab did more to provoke the LORD God of Israel to anger than all the kings of Israel that were before him. {268 Judgmental-Praying, Acts 5:4, 9}
34In his days did Hiel the Bethelite build Jericho: he laid the foundation thereof in Abiram his firstborn, and set up the gates thereof in his youngest son Segub, according to the word of the LORD, which he spake by Joshua the son of Nun. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, help me turn away from false religion and false worship. I pray against evil religions so You will stop the spread of their influence. I pray that You will destroy false religions. Amen.
1 Kings 17
1And Elijah the Tishbite, who was of the inhabitants of Gilead, said unto Ahab, As the LORD God of Israel liveth, before whom I stand, {377 Presence of God-Prayer, Ps. 16:11} there shall not be dew nor rain these years, but according to my word. {240 Injustice-Prayer, Isa. 1:17}
2And the word of the LORD came unto him, saying, {402 Responsibility-Praying, Ps. 5:7}
3Get thee hence, and turn thee eastward, and hide thyself by the brook Cherith, that is before Jordan. {49 Blind-Obedience Prayer, Ps. 42:9}
4And it shall be, that thou shalt drink of the brook; and I have commanded the ravens to feed thee there. {170 Food-Provision Praise, Ps. 65:9-11}
5So he went and did according unto the word of the LORD: for he went and dwelt by the brook Cherith, that is before Jordan. {28 Avoid-Persecution Prayer, Acts 25:11}
6And the ravens brought him bread and flesh in the morning, and bread and flesh in the evening; and he drank of the brook. {170 Food-Provision Praise, Ps. 65:9-11}
7And it came to pass after a while, that the brook dried up, because there had been no rain in the land. {268 Judgmental-Praying, Acts 5:4, 9}
8And the word of the LORD came unto him, saying, {207 Guidance-Prayer, Rom. 12:1, 2}
9Arise, get thee to Zarephath, which belongeth to Zidon, and dwell there: behold, I have commanded a widow woman there to sustain thee. {170 Food-Provision Praise, Ps. 65:9-11}
10So he arose and went to Zarephath. And when he came to the gate of the city, behold, the widow woman was there gathering of sticks: and he called to her, and said, Fetch me, I pray thee, a little water in a vessel, that I may drink. {485 Thirst-Praying, Rev. 22:17}
11And as she was going to fetch it, he called to her, and said, Bring me, I pray thee, a morsel of bread in thine hand. {170 Food-Provision Praise, Ps. 65:9-11}
12And she said, As the LORD thy God liveth, I have not a cake, but an handful of meal in a barrel, and a little oil in a cruse: and, behold, I am gathering two sticks, that I may go in and dress it for me and my son, that we may eat it, and die. {99 Death-Facing Prayer, Ps. 88:3}
13And Elijah said unto her, Fear not; go and do as thou hast said: but make me thereof a little cake first, and bring it unto me, and after make for thee and for thy son. {170 Food-Provision Praise, Ps. 65:9-11}
14For thus saith the LORD God of Israel, The barrel of meal shall not waste, neither shall the cruse of oil fail, until the day that the LORD sendeth rain upon the earth. {466 Supernatural-Praying, Acts 15:18}
15And she went and did according to the saying of Elijah: {327 Obedient-Prayer, Col. 2:6} and she, and he, and her house, did eat many days. {49 Blind-Obedience Prayer, Ps. 42:9}
16And the barrel of meal wasted not, neither did the cruse of oil fail, according to the word of the LORD, which he spake by Elijah. {363 Praise for God’s Provision, Ps. 23:1}
17And it came to pass after these things, that the son of the woman, the mistress of the house, fell sick; and his sickness was so sore, that there was no breath left in him. {99 Death-Facing Prayer, Ps. 88:3}
18And she said unto Elijah, What have I to do with thee, O thou man of God? art thou come unto me to call my sin to remembrance, and to slay my son? {54 Brinkmanship-Praying, Ps. 91:3-10}
19And he said unto her, Give me thy son. And he took him out of her bosom, and carried him up into a loft, where he abode, and laid him upon his own bed. {467 Supernatural-Results Prayer, Acts 14:19-20}
20And he cried unto the LORD, and said, O LORD my God, hast thou also brought evil upon the widow with whom I sojourn, by slaying her son? {7 Affliction-Prayer, Ps. 102:2}
21And he stretched himself upon the child three times, and cried unto the LORD, and said, O LORD my God, I pray thee, let this child’s soul come into him again. {214 Healing-Prayer, James 5:15}
22And the LORD heard the voice of Elijah; and the soul of the child came into him again, and he revived. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
23And Elijah took the child, and brought him down out of the chamber into the house, and delivered him unto his mother: and Elijah said, See, thy son liveth. {253 Interventional-Prayer, Matt. 17:20}
24And the woman said to Elijah, Now by this I know that thou art a man of God, and that the word of the LORD in thy mouth is truth. {89 Convergence-Faith Praying, 1 Cor. 13:2}
Lord, help me look only to You when I pray and not keep my eyes on surrounding circumstances. I will pray according to Your Word, not according to pressures around me. I will not look to the stock market nor to jobs to provide for my needs. I look to You. Yet, I’ll not be lazy and refuse to work; teach me faith’s balance—to trust You to supply my needs as I work daily at the jobs You give me. Amen.
1And it came to pass after many days, that the word of the LORD came to Elijah in the third year, saying, Go, shew thyself unto Ahab; and I will send rain upon the earth. {107 Delayed Answer-Prayer, Isa. 30:18}
2And Elijah went to shew himself unto Ahab. And there was a sore famine in Samaria. {388 Provision of Food Praise, Ps. 65:9-11}
3And Ahab called Obadiah, which was the governor of his house. (Now Obadiah feared the LORD greatly: {154 Faithfulness-Praying, 1 Thess. 5:24}
4For it was so, when Jezebel cut off the prophets of the LORD, that Obadiah took an hundred prophets, and hid them by fifty in a cave, and fed them with bread and water.) {170 Food-Provision Praise, Ps. 65:9-11}
5And Ahab said unto Obadiah, Go into the land, unto all fountains of water, and unto all brooks: peradventure we may find grass to save the horses and mules alive, that we lose not all the beasts. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
6So they divided the land between them to pass throughout it: Ahab went one way by himself, and Obadiah went another way by himself. {76 Common-Sense Praying, Gen. 24:12-14}
7And as Obadiah was in the way, behold, Elijah met him: and he knew him, and fell on his face, and said, Art thou that my lord Elijah? {357 Posture in Prayer, 2 Sam. 7:18}
8And he answered him, I am: go, tell thy lord, Behold, Elijah is here.
9And he said, What have I sinned, that thou wouldest deliver thy servant into the hand of Ahab, to slay me? {112 Desperate-Prayer, Matt. 14:30}
10As the LORD thy God liveth, there is no nation or kingdom, whither my lord hath not sent to seek thee: and when they said, He is not there; he took an oath of the kingdom and nation, that they found thee not. {507 Unknown-Danger Prayer, Gen. 15:1}
11And now thou sayest, Go, tell thy lord, Behold, Elijah is here. {142 Escaping-Danger Prayer, Acts 12:5}
12And it shall come to pass, as soon as I am gone from thee, that the Spirit of the LORD shall carry thee whither I know not; and so when I come and tell Ahab, and he cannot find thee, he shall slay me: but I thy servant fear the LORD from my youth. {154 Faithfulness-Praying, 1 Thess. 5:24}
13Was it not told my lord what I did when Jezebel slew the prophets of the LORD, how I hid an hundred men of the LORD’s prophets by fifty in a cave, and fed them with bread and water? {388 Provision of Food Praise, Ps. 65:9-11}
14And now thou sayest, Go, tell thy lord, Behold, Elijah is here: and he shall slay me. {494 Trouble-Praying, 2 Cor. 1:4}
15And Elijah said, As the LORD of hosts liveth, before whom I stand, I will surely shew myself unto him to day. {115 Difference-Making Prayer, Jude 22}
16So Obadiah went to meet Ahab, and told him: and Ahab went to meet Elijah. {479 Testing Response of Prayer, James 1:12}
17And it came to pass, when Ahab saw Elijah, that Ahab said unto him, Art thou he that troubleth Israel? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
18And he answered, I have not troubled Israel; but thou, and thy father’s house, in that ye have forsaken the commandments of the LORD, and thou hast followed Baalim. {113 Devil Worship-Prayer, Rev. 13:4}
19Now therefore send, and gather to me all Israel unto mount Carmel, and the prophets of Baal four hundred and fifty, and the prophets of the groves four hundred, which eat at Jezebel’s table. {423 Say-It-Faith Prayer, Mark 11:23}
20So Ahab sent unto all the children of Israel, and gathered the prophets together unto mount Carmel. {182 Geographical-Praying, Matt. 6:6}
21And Elijah came unto all the people, and said, How long halt ye between two opinions? if the LORD be God, follow him: {75 Commitment-Prayer, Ps. 37:5} but if Baal, then follow him. And the people answered him not a word.
22Then said Elijah unto the people, I, even I only, remain a prophet of the LORD; but Baal’s prophets are four hundred and fifty men. {268 Judgmental-Praying, Acts 5:4, 9}
23Let them therefore give us two bullocks; and let them choose one bullock for themselves, and cut it in pieces, and lay it on wood, and put no fire under: and I will dress the other bullock, and lay it on wood, and put no fire under: {375 Pre-Answer to Prayer, Isa. 65:24}
24And call ye on the name of your gods, and I will call on the name of the LORD: and the God that answereth by fire, let him be God. {493 Triumphant-Praying, 2 Cor. 2:14} And all the people answered and said, It is well spoken. {365 Praise-Sacrifice to God, Heb. 13:15}
25And Elijah said unto the prophets of Baal, Choose you one bullock for yourselves, and dress it first; for ye are many; and call on the name of your gods, but put no fire under. {159 False-Prayer, Matt. 7:21-23}
26And they took the bullock which was given them, and they dressed it, and called on the name of Baal from morning even until noon, saying, O Baal, hear us. But there was no voice, nor any that answered. {323 “No” Answers to Prayer, Isa. 59:1, 2} And they leaped upon the altar which was made.
27And it came to pass at noon, that Elijah mocked them, and said, Cry aloud: for he is a god; either he is talking, or he is pursuing, or he is in a journey, or peradventure he sleepeth, and must be awaked. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
28And they cried aloud, and cut themselves after their manner with knives and lancets, till the blood gushed out upon them. {113 Devil Worship-Prayer, Rev. 13:4}
29And it came to pass, when midday was past, and they prophesied until the time of the offering of the evening sacrifice, that there was neither voice, nor any to answer, nor any that regarded. {510 Unsaved-Prayer, Acts 10:2}
30And Elijah said unto all the people, Come near unto me. And all the people came near unto him. And he repaired the altar of the LORD that was broken down. {327 Obedient-Prayer, Col. 2:6}
31And Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, unto whom the word of the LORD came, saying, Israel shall be thy name:
32And with the stones he built an altar in the name of the LORD: and he made a trench about the altar, as great as would contain two measures of seed. {375 Pre-Answer to Prayer, Isa. 65:24}
33And he put the wood in order, and cut the bullock in pieces, and laid him on the wood, and said, Fill four barrels with water, and pour it on the burnt sacrifice, and on the wood. {365 Praise-Sacrifice to God, Heb. 13:15}
34And he said, Do it the second time. And they did it the second time. And he said, Do it the third time. And they did it the third time.
35And the water ran round about the altar; and he filled the trench also with water. {222 Hindrances to Prayer (See Blocked-Prayer, and Various “No” Answers to Prayer)}
36And it came to pass at the time of the offering of the evening sacrifice, that Elijah the prophet came near, and said, LORD God of Abraham, Isaac, and of Israel, {192 God-Recognition Prayer, Eph. 3:20-21} let it be known this day that thou art God in Israel, and that I am thy servant, and that I have done all these things at thy word. {513 Victorious-Results in Prayer, James 1:12}
37Hear me, O LORD, hear me, that this people may know that thou art the LORD God, {188 God-Glorifying Prayer, Ps. 96:8} and that thou hast turned their heart back again.
38Then the fire of the LORD fell, and consumed the burnt sacrifice, and the wood, and the stones, and the dust, and licked up the water that was in the trench. {493 Triumphant-Praying, 2 Cor. 2:14}
39And when all the people saw it, they fell on their faces: and they said, The LORD, he is the God; the LORD, he is the God. {150 Face-Down Worship Prayer, Rev. 11:16}
40And Elijah said unto them, Take the prophets of Baal; let not one of them escape. And they took them: and Elijah brought them down to the brook Kishon, and slew them there. {268 Judgmental-Praying, Acts 5:4, 9}
41And Elijah said unto Ahab, Get thee up, eat and drink; for there is a sound of abundance of rain. {170 Food-Provision Praise, Ps. 65:9-11}
42So Ahab went up to eat and to drink. And Elijah went up to the top of Carmel; and he cast himself down upon the earth, and put his face between his knees, {357 Posture in Prayer, 2 Sam. 7:18}
43And said to his servant, Go up now, look toward the sea. And he went up, and looked, and said, There is nothing. And he said, Go again seven times. {526 Wait-Prayer, Ps. 27:14}
44And it came to pass at the seventh time, that he said, Behold, there ariseth a little cloud out of the sea, {375 Pre-Answer to Prayer, Isa. 65:24} like a man’s hand. And he said, Go up, say unto Ahab, Prepare thy chariot, and get thee down that the rain stop thee not. {207 Guidance-Prayer, Rom. 12:1, 2}
45And it came to pass in the mean while, that the heaven was black with clouds and wind, and there was a great rain. And Ahab rode, and went to Jezreel. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
46And the hand of the LORD was on Elijah; and he girded up his loins, and ran before Ahab to the entrance of Jezreel. {360 Power-Seeking Prayer, Matt. 9:8}
Lord, I know there is nothing in false religion, and prayers to false gods are not answered. You, Lord, are the only God. I will stand for You, no matter what other believers do. Even if no one stands with me, I will stand alone. Amen.
1 Kings 19
1And Ahab told Jezebel all that Elijah had done, {478 Testimony-Prayer, Acts 22:3} and withal how he had slain all the prophets with the sword.
2Then Jezebel sent a messenger unto Elijah, saying, So let the gods do to me, and more also, if I make not thy life as the life of one of them by to morrow about this time. {334 Opposition-Intercession, 1 Thess. 2:18}
3And when he saw that, he arose, and went for his life, {165 Fear-Praying, Rev. 14:7} and came to Beersheba, which belongeth to Judah, and left his servant there.
4But he himself went a day’s journey into the wilderness, {111 Desert-Praying, Mark 1:12} and came and sat down under a juniper tree: and he requested for himself that he might die; {323 “No” Answers to Prayer, Isa. 59:1, 2} and said, It is enough; now, O LORD, take away my life; for I am not better than my fathers.
5And as he lay and slept under a juniper tree, behold, then an angel touched him, and said unto him, Arise and eat.
6And he looked, and, behold, there was a cake baken on the coals, and a cruse of water at his head. And he did eat and drink, and laid him down again. {14 Angel-Appreciation Prayer, Heb. 2:7}
7And the angel of the LORD came again the second time, and touched him, and said, Arise and eat; because the journey is too great for thee. {170 Food-Provision Praise, Ps. 65:9-11}
8And he arose, and did eat and drink, and went in the strength of that meat forty days and forty nights unto Horeb the mount of God. {132 Elijah Fast and Prayer, 1 Kings 19:4-16}
9And he came thither unto a cave, and lodged there; and, behold, the word of the LORD came to him, and he said unto him, What doest thou here, Elijah? {182 Geographical-Praying, Matt. 6:6}
10And he said, I have been very jealous for the LORD God of hosts: for the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, even I only, am left; and they seek my life, to take it away. {251 Interchange with God, Gen. 18:23-33}
11And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, {377 Presence of God-Prayer, Ps. 16:11} and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; but the LORD was not in the wind: and after the wind an earthquake; but the LORD was not in the earthquake:
12And after the earthquake a fire; but the LORD was not in the fire: and after the fire a still small voice. {437 Silent-Worship Prayer, Rev. 8:1}
13And it was so, when Elijah heard it, that he wrapped his face in his mantle, {14 Angel-Appreciation Prayer, Heb. 2:7} and went out, and stood in the entering in of the cave. {443 Solitude and Prayer, Luke 5:16} And, behold, there came a voice unto him, and said, What doest thou here, Elijah? {402 Responsibility-Praying, Ps. 5:7}
14And he said, I have been very jealous for the LORD God of hosts: {192 God-Recognition Prayer, Eph. 3:20-21} because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, even I only, am left; and they seek my life, to take it away. {99 Death-Facing Prayer, Ps. 88:3}
15And the LORD said unto him, Go, return on thy way to the wilderness of Damascus: and when thou comest, anoint Hazael to be king over Syria: {399 Repentance-Prayer, Matt. 3:2, 8}
16And Jehu the son of Nimshi shalt thou anoint to be king over Israel: and Elisha the son of Shaphat of Abelmeholah shalt thou anoint to be prophet in thy room. {16 Anointed-Praying, Zech. 12:10}
17And it shall come to pass, that him that escapeth the sword of Hazael shall Jehu slay: and him that escapeth from the sword of Jehu shall Elisha slay.
18Yet I have left me seven thousand in Israel, all the knees which have not bowed unto Baal, {154 Faithfulness-Praying, 1 Thess. 5:24} and every mouth which hath not kissed him. {125 Divine-Purity Praying, 2 Peter 1:3}
19So he departed thence, and found Elisha the son of Shaphat, who was plowing with twelve yoke of oxen before him, and he with the twelfth: and Elijah passed by him, and cast his mantle upon him. {166 Fellowship-Praying, 1 John 1:3}
20And he left the oxen, and ran after Elijah, and said, Let me, I pray thee, kiss my father and my mother, and then I will follow thee. And he said unto him, Go back again: for what have I done to thee? {287 Looking-Back Prayer, Luke 9:62}
21And he returned back from him, and took a yoke of oxen, and slew them, and boiled their flesh with the instruments of the oxen, and gave unto the people, and they did eat. Then he arose, and went after Elijah, and ministered unto him. {431 Servanthood-Prayer, Mark 9:35}
Lord, help me realize I need food and rest to be physically strong so I can remain spiritually strong. I will look after the needs of my body. Keep me from discouragement and despondency. Help me look at everything in life through Your eyes, not through my eyes. Keep me from doubt and fear. I confess my sin of feeling sorry for myself. I have looked at my problem rather than looking to You and searching for Your solutions to my predicament. I will listen for Your whisper. Come to me in the darkness of my lonely night and speak to me in quietness. Lord, when I’m seeking answers from You, speak. Amen.
1 Kings 20
1And Benhadad the king of Syria gathered all his host together: and there were thirty and two kings with him, and horses, and chariots; and he went up and besieged Samaria, and warred against it. {462 Storm-Prayer, Acts 27:25}
2And he sent messengers to Ahab king of Israel into the city, and said unto him, Thus saith Benhadad,
3Thy silver and thy gold is mine; thy wives also and thy children, even the goodliest, are mine.
4And the king of Israel answered and said, My lord, O king, according to thy saying, I am thine, and all that I have.
5And the messengers came again, and said, Thus speaketh Benhadad, saying, Although I have sent unto thee, saying, Thou shalt deliver me thy silver, and thy gold, and thy wives, and thy children; {462 Storm-Prayer, Acts 27:25}
6Yet I will send my servants unto thee to morrow about this time, and they shall search thine house, and the houses of thy servants; and it shall be, that whatsoever is pleasant in thine eyes, they shall put it in their hand, and take it away. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
7Then the king of Israel called all the elders of the land, and said, Mark, I pray you, and see how this man seeketh mischief: for he sent unto me for my wives, and for my children, and for my silver, and for my gold; and I denied him not. {207 Guidance-Prayer, Rom. 12:1, 2}
8And all the elders and all the people said unto him, Hearken not unto him, nor consent. {57 Calamity-Praying, Hos. 5:15}
9Wherefore he said unto the messengers of Benhadad, Tell my lord the king, All that thou didst send for to thy servant at the first I will do: but this thing I may not do. And the messengers departed, and brought him word again. {216 Heavy-Prayer, Matt. 11:28:30}
10And Benhadad sent unto him, and said, The gods do so unto me, and more also, if the dust of Samaria shall suffice for handfuls for all the people that follow me. {268 Judgmental-Praying, Acts 5:4, 9}
11And the king of Israel answered and said, Tell him, Let not him that girdeth on his harness boast himself as he that putteth it off. {528 Warfare-Prayer, Rev. 12:7}
12And it came to pass, when Ben-hadad heard this message, as he was drinking, he and the kings in the pavilions, that he said unto his servants, Set yourselves in array. And they set themselves in array against the city. {114 Devil-Defensive Prayer, 1 Peter 5:8}
13And, behold, there came a prophet unto Ahab king of Israel, saying, Thus saith the LORD, Hast thou seen all this great multitude? behold, I will deliver it into thine hand this day; and thou shalt know that I am the LORD. {192 God-Recognition Prayer, Eph. 3:20-21}
14And Ahab said, By whom? And he said, Thus saith the LORD, Even by the young men of the princes of the provinces. Then he said, Who shall order the battle? And he answered, Thou. {105 Defensive-Warfare Prayer, 1 John 4:4}
15Then he numbered the young men of the princes of the provinces, and they were two hundred and thirty two: and after them he numbered all the people, even all the children of Israel, being seven thousand. {489 Transfer-Faith Praying, 1 Sam. 7:8}
16And they went out at noon. But Benhadad was drinking himself drunk in the pavilions, he and the kings, the thirty and two kings that helped him. {442 Sober-Praying, Prov. 23:31}
17And the young men of the princes of the provinces went out first; and Benhadad sent out, and they told him, saying, There are men come out of Samaria.
18And he said, Whether they be come out for peace, take them alive; or whether they be come out for war, take them alive. {507 Unknown-Danger Prayer, Gen. 15:1}
19So these young men of the princes of the provinces came out of the city, and the army which followed them. {327 Obedient-Prayer, Col. 2:6}
20And they slew every one his man: and the Syrians fled; and Israel pursued them: and Benhadad the king of Syria escaped on an horse with the horsemen. {517 Victory-Prayer, 2 Cor. 2:14}
21And the king of Israel went out, and smote the horses and chariots, and slew the Syrians with a great slaughter. {518 Vindication-Praise Prayer, Ps. 20:7}
22And the prophet came to the king of Israel, and said unto him, Go, strengthen thyself, and mark, and see what thou doest: for at the return of the year the king of Syria will come up against thee. {494 Trouble-Praying, 2 Cor. 1:4}
23And the servants of the king of Syria said unto him, Their gods are gods of the hills; therefore they were stronger than we; but let us fight against them in the plain, and surely we shall be stronger than they. {192 God-Recognition Prayer, Eph. 3:20-21}
24And do this thing, Take the kings away, every man out of his place, and put captains in their rooms:
25And number thee an army, like the army that thou hast lost, horse for horse, and chariot for chariot: and we will fight against them in the plain, and surely we shall be stronger than they. And he hearkened unto their voice, and did so. {207 Guidance-Prayer, Rom. 12:1, 2}
26And it came to pass at the return of the year, that Benhadad numbered the Syrians, and went up to Aphek, to fight against Israel.
27And the children of Israel were numbered, and were all present, and went against them: and the children of Israel pitched before them like two little flocks of kids; but the Syrians filled the country. {413 Safe-Keeping Prayer, Ps. 4:8}
28And there came a man of God, and spake unto the king of Israel, and said, Thus saith the LORD, Because the Syrians have said, The LORD is God of the hills, but he is not God of the valleys, therefore will I deliver all this great multitude into thine hand, and ye shall know that I am the LORD. {192 God-Recognition Prayer, Eph. 3:20-21}
29And they pitched one over against the other seven days. And so it was, that in the seventh day the battle was joined: and the children of Israel slew of the Syrians an hundred thousand footmen in one day. {517 Victory-Prayer, 2 Cor. 2:14}
30But the rest fled to Aphek, into the city; and there a wall fell upon twenty and seven thousand of the men that were left. And Benhadad fled, and came into the city, into an inner chamber. {268 Judgmental-Praying, Acts 5:4, 9}
31And his servants said unto him, Behold now, we have heard that the kings of the house of Israel are merciful kings: let us, I pray thee, put sackcloth on our loins, and ropes upon our heads, and go out to the king of Israel: peradventure he will save thy life. {101 Deceitful-Heart Prayer, James 4:3}
32So they girded sackcloth on their loins, and put ropes on their heads, and came to the king of Israel, and said, Thy servant Benhadad saith, I pray thee, let me live. {304 Mercy-Prayer, Ps. 6:2} And he said, Is he yet alive? he is my brother.
33Now the men did diligently observe whether any thing would come from him, and did hastily catch it: and they said, Thy brother Benhadad. {374 Praying against the Lies of Your Enemy, Ps. 31:18} Then he said, Go ye, bring him. Then Benhadad came forth to him; and he caused him to come up into the chariot. {48 Blinded-Prayer, James 4:2-3}
34And Ben-hadad said unto him, The cities, which my father took from thy father, I will restore; and thou shalt make streets for thee in Damascus, as my father made in Samaria. Then said Ahab, I will send thee away with this covenant. So he made a covenant with him, and sent him away. {10 Agreement-Prayer, Matt. 18:19}
35And a certain man of the sons of the prophets said unto his neighbour in the word of the LORD, Smite me, I pray thee. And the man refused to smite him. {244 Insight-Prayer, 2 Cor. 4:3-4}
36Then said he unto him, Because thou hast not obeyed the voice of the LORD, behold, as soon as thou art departed from me, a lion shall slay thee. And as soon as he was departed from him, a lion found him, and slew him. {99 Death-Facing Prayer, Ps. 88:3}
37Then he found another man, and said, Smite me, I pray thee. And the man smote him, so that in smiting he wounded him. {450 Spiritual-Insight Prayer, Ps. 119:18}
38So the prophet departed, and waited for the king by the way, and disguised himself with ashes upon his face. {345 Patience-Prayer, James 5:7-8}
39And as the king passed by, he cried unto the king: and he said, Thy servant went out into the midst of the battle; and, behold, a man turned aside, and brought a man unto me, and said, Keep this man: if by any means he be missing, then shall thy life be for his life, or else thou shalt pay a talent of silver.
40And as thy servant was busy here and there, he was gone. And the king of Israel said unto him, So shall thy judgment be; thyself hast decided it. {268 Judgmental-Praying, Acts 5:4, 9}
41And he hasted, and took the ashes away from his face; and the king of Israel discerned him that he was of the prophets.
42And he said unto him, Thus saith the LORD, Because thou hast let go out of thy hand a man whom I appointed to utter destruction, therefore thy life shall go for his life, and thy people for his people. {176 Frailty-Confession Prayer, Ps. 90:12}
43And the king of Israel went to his house heavy and displeased, and came to Samaria. {440 Sin-Realization Prayer, Eph. 4:22}
Lord, You are my strength and wisdom. I know I win battles in Your strength and with Your guidance. Thank You for Your presence in my life. I do not boast in myself; I glory in Your protection. Amen.
1 Kings 21
1And it came to pass after these things, that Naboth the Jezreelite had a vineyard, which was in Jezreel, hard by the palace of Ahab king of Samaria.
2And Ahab spake unto Naboth, saying, Give me thy vineyard, that I may have it for a garden of herbs, because it is near unto my house: and I will give thee for it a better vineyard than it; or, if it seem good to thee, I will give thee the worth of it in money. {76 Common-Sense Praying, Gen. 24:12-14}
3And Naboth said to Ahab, The LORD forbid it me, that I should give the inheritance of my fathers unto thee. {160 Family-Heritage Prayer, Matt. 1:1-17}
4And Ahab came into his house heavy and displeased because of the word which Naboth the Jezreelite had spoken to him: for he had said, I will not give thee the inheritance of my fathers. And he laid him down upon his bed, and turned away his face, and would eat no bread. {231 Hypocritical-Prayer, Matt. 6:5}
5But Jezebel his wife came to him, and said unto him, Why is thy spirit so sad, that thou eatest no bread? {459 Spouse-Inspired Prayer, 1 Peter 3:9}
6And he said unto her, Because I spake unto Naboth the Jezreelite, and said unto him, Give me thy vineyard for money; or else, if it please thee, I will give thee another vineyard for it: and he answered, I will not give thee my vineyard. {323 “No” Answers to Prayer, Isa. 59:1, 2}
7And Jezebel his wife said unto him, Dost thou now govern the kingdom of Israel? arise, and eat bread, and let thine heart be merry: I will give thee the vineyard of Naboth the Jezreelite. {113 Devil Worship-Prayer, Rev. 13:4}
8So she wrote letters in Ahab’s name, and sealed them with his seal, and sent the letters unto the elders and to the nobles that were in his city, dwelling with Naboth. {323 “No” Answers to Prayer, Isa. 59:1, 2}
9And she wrote in the letters, saying, Proclaim a fast, and set Naboth on high among the people:
10And set two men, sons of Belial, before him, to bear witness against him, saying, Thou didst blaspheme God and the king. And then carry him out, and stone him, that he may die. {5 Accusation-Prayer Protection, Rev. 12:10}
11And the men of his city, even the elders and the nobles who were the inhabitants in his city, did as Jezebel had sent unto them, and as it was written in the letters which she had sent unto them. {28 Avoid-Persecution Prayer, Acts 25:11}
12They proclaimed a fast, and set Naboth on high among the people.
13And there came in two men, children of Belial, and sat before him: and the men of Belial witnessed against him, even against Naboth, in the presence of the people, saying, Naboth did blaspheme God and the king. Then they carried him forth out of the city, and stoned him with stones, that he died. {99 Death-Facing Prayer, Ps. 88:3}
14Then they sent to Jezebel, saying, Naboth is stoned, and is dead. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
15And it came to pass, when Jezebel heard that Naboth was stoned, and was dead, that Jezebel said to Ahab, Arise, take possession of the vineyard of Naboth the Jezreelite, which he refused to give thee for money: for Naboth is not alive, but dead. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
16And it came to pass, when Ahab heard that Naboth was dead, that Ahab rose up to go down to the vineyard of Naboth the Jezreelite, to take possession of it. {101 Deceitful-Heart Prayer, James 4:3}
17And the word of the LORD came to Elijah the Tishbite, saying,
18Arise, go down to meet Ahab king of Israel, which is in Samaria: behold, he is in the vineyard of Naboth, whither he is gone down to possess it.
19And thou shalt speak unto him, saying, Thus saith the LORD, Hast thou killed, and also taken possession? And thou shalt speak unto him, saying, Thus saith the LORD, In the place where dogs licked the blood of Naboth shall dogs lick thy blood, even thine. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
20And Ahab said to Elijah, Hast thou found me, O mine enemy? And he answered, I have found thee: because thou hast sold thyself to work evil in the sight of the LORD. {101 Deceitful-Heart Prayer, James 4:3}
21Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel,
22And will make thine house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked me to anger, {238 Inappropriate Motives-Prayer, James 4:2-3} and made Israel to sin.
23And of Jezebel also spake the LORD, saying, The dogs shall eat Jezebel by the wall of Jezreel. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
24Him that dieth of Ahab in the city the dogs shall eat; and him that dieth in the field shall the fowls of the air eat. {163 Fear of God-Praying, Heb. 5:7}
25But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the LORD, whom Jezebel his wife stirred up.
26And he did very abominably in following idols, {113 Devil Worship-Prayer, Rev. 13:4} according to all things as did the Amorites, whom the LORD cast out before the children of Israel.
27And it came to pass, when Ahab heard those words, that he rent his clothes, and put sackcloth upon his flesh, and fasted, {399 Repentance-Prayer, Matt. 3:2, 8} and lay in sackcloth, and went softly. {55 Brokenness-Prayer, Joel 2:12}
28And the word of the LORD came to Elijah the Tishbite, saying,
29Seest thou how Ahab humbleth himself before me? because he humbleth himself before me, I will not bring the evil in his days: but in his son’s days will I bring the evil upon his house. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
Lord, You are my strength and wisdom. I know I win battles in Your strength and with Your guidance. Thank You for Your presence in my life. I do not boast in myself; I glory in Your protection. Amen.
1 Kings 22
1And they continued three years without war between Syria and Israel. {347 Peaceful-Living Prayer, Heb. 12:14}
2And it came to pass in the third year, that Jehoshaphat the king of Judah came down to the king of Israel. {166 Fellowship-Praying, 1 John 1:3}
3And the king of Israel said unto his servants, Know ye that Ramoth in Gilead is ours, and we be still, and take it not out of the hand of the king of Syria? {207 Guidance-Prayer, Rom. 12:1, 2}
4And he said unto Jehoshaphat, Wilt thou go with me to battle to Ramothgilead? {333 Oneness-Prayer, Phil. 2:2} And Jehoshaphat said to the king of Israel, I am as thou art, my people as thy people, my horses as thy horses.
5And Jehoshaphat said unto the king of Israel, Enquire, I pray thee, at the word of the LORD to day. {207 Guidance-Prayer, Rom. 12:1, 2}
6Then the king of Israel gathered the prophets together, about four hundred men, and said unto them, Shall I go against Ramothgilead to battle, or shall I forbear? And they said, Go up; for the LORD shall deliver it into the hand of the king. {505 Unbiblical-Prayer, James 4:3}
7And Jehoshaphat said, Is there not here a prophet of the LORD besides, that we might enquire of him? {533 Will of God-Prayer, Eph. 5:17}
8And the king of Israel said unto Jehoshaphat, There is yet one man, Micaiah the son of Imlah, by whom we may enquire of the LORD: but I hate him; for he doth not prophesy good concerning me, but evil. And Jehoshaphat said, Let not the king say so. {121 Disentanglement-Prayer, 2 Peter 2:20}
9Then the king of Israel called an officer, and said, Hasten hither Micaiah the son of Imlah. {207 Guidance-Prayer, Rom. 12:1, 2}
10And the king of Israel and Jehoshaphat the king of Judah sat each on his throne, having put on their robes, in a void place in the entrance of the gate of Samaria; and all the prophets prophesied before them. {422 Satanic-Prayer, Rev. 13:13}
11And Zedekiah the son of Chenaanah made him horns of iron: and he said, Thus saith the LORD, With these shalt thou push the Syrians, until thou have consumed them. {159 False-Prayer, Matt. 7:21-23}
12And all the prophets prophesied so, saying, Go up to Ramothgilead, and prosper: for the LORD shall deliver it into the king’s hand. {422 Satanic-Prayer, Rev. 13:13}
13And the messenger that was gone to call Micaiah spake unto him, saying, Behold now, the words of the prophets declare good unto the king with one mouth: let thy word, I pray thee, be like the word of one of them, and speak that which is good. {231 Hypocritical-Prayer, Matt. 6:5}
14And Micaiah said, As the LORD liveth, what the LORD saith unto me, that will I speak. {207 Guidance-Prayer, Rom. 12:1, 2}
15So he came to the king. And the king said unto him, Micaiah, shall we go against Ramothgilead to battle, or shall we forbear? And he answered him, Go, and prosper: for the LORD shall deliver it into the hand of the king. {421 Sarcastic-Worship, John 19:2}
16And the king said unto him, How many times shall I adjure thee that thou tell me nothing but that which is true in the name of the LORD? {207 Guidance-Prayer, Rom. 12:1, 2}
17And he said, I saw all Israel scattered upon the hills, as sheep that have not a shepherd: and the LORD said, These have no master: let them return every man to his house in peace. {347 Peaceful-Living Prayer, Heb. 12:14}
18And the king of Israel said unto Jehoshaphat, Did I not tell thee that he would prophesy no good concerning me, but evil? {222 Hindrances to Prayer (See Blocked-Prayer, and Various “No” Answers to Prayer)}
19And he said, Hear thou therefore the word of the LORD: I saw the LORD sitting on his throne, and all the host of heaven standing by him on his right hand and on his left.
20And the LORD said, Who shall persuade Ahab, that he may go up and fall at Ramothgilead? {246 Integrity-Praying, Ps. 101:2} And one said on this manner, and another said on that manner.
21And there came forth a spirit, and stood before the LORD, and said, I will persuade him. {422 Satanic-Prayer, Rev. 13:13}
22And the LORD said unto him, Wherewith? And he said, I will go forth, and I will be a lying spirit in the mouth of all his prophets. {374 Praying against the Lies of Your Enemy, Ps. 31:18} And he said, Thou shalt persuade him, and prevail also: go forth, and do so.
23Now therefore, behold, the LORD hath put a lying spirit in the mouth of all these thy prophets, and the LORD hath spoken evil concerning thee. {268 Judgmental-Praying, Acts 5:4, 9}
24But Zedekiah the son of Chenaanah went near, and smote Micaiah on the cheek, and said, Which way went the Spirit of the LORD from me to speak unto thee? {268 Judgmental-Praying, Acts 5:4, 9}
25And Micaiah said, Behold, thou shalt see in that day, when thou shalt go into an inner chamber to hide thyself.
26And the king of Israel said, Take Micaiah, and carry him back unto Amon the governor of the city, and to Joash the king’s son;
27And say, Thus saith the king, Put this fellow in the prison, and feed him with bread of affliction and with water of affliction, until I come in peace. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
28And Micaiah said, If thou return at all in peace, the LORD hath not spoken by me. And he said, Hearken, O people, every one of you. {334 Opposition-Intercession, 1 Thess. 2:18}
29So the king of Israel and Jehoshaphat the king of Judah went up to Ramothgilead.
30And the king of Israel said unto Jehoshaphat, I will disguise myself, and enter into the battle; but put thou on thy robes. And the king of Israel disguised himself, and went into the battle. {528 Warfare-Prayer, Rev. 12:7}
31But the king of Syria commanded his thirty and two captains that had rule over his chariots, saying, Fight neither with small nor great, save only with the king of Israel.
32And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, Surely it is the king of Israel. And they turned aside to fight against him: and Jehoshaphat cried out. {109 Deliverance-Prayer, Ps. 34:6}
33And it came to pass, when the captains of the chariots perceived that it was not the king of Israel, that they turned back from pursuing him.
34And a certain man drew a bow at a venture, and smote the king of Israel between the joints of the harness: {70 Circumstantial-Prayer, Rom. 8:28} wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
35And the battle increased that day: and the king was stayed up in his chariot against the Syrians, and died at even: and the blood ran out of the wound into the midst of the chariot. {438 Sin unto Death-Prayer, 1 John 5:16}
36And there went a proclamation throughout the host about the going down of the sun, saying, Every man to his city, and every man to his own country. {413 Safe-Keeping Prayer, Ps. 4:8}
37So the king died, and was brought to Samaria; and they buried the king in Samaria. {99 Death-Facing Prayer, Ps. 88:3}
38And one washed the chariot in the pool of Samaria; and the dogs licked up his blood; and they washed his armour; according unto the word of the LORD which he spake. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
39Now the rest of the acts of Ahab, and all that he did, and the ivory house which he made, and all the cities that he built, are they not written in the book of the chronicles of the kings of Israel?
40So Ahab slept with his fathers; {99 Death-Facing Prayer, Ps. 88:3} and Ahaziah his son reigned in his stead. {160 Family-Heritage Prayer, Matt. 1:1-17}
41And Jehoshaphat the son of Asa began to reign over Judah in the fourth year of Ahab king of Israel.
42Jehoshaphat was thirty and five years old when he began to reign; and he reigned twenty and five years in Jerusalem. And his mother’s name was Azubah the daughter of Shilhi.
43And he walked in all the ways of Asa his father; he turned not aside from it, doing that which was right in the eyes of the LORD: {154 Faithfulness-Praying, 1 Thess. 5:24} nevertheless the high places were not taken away; for the people offered and burnt incense yet in the high places. {101 Deceitful-Heart Prayer, James 4:3}
44And Jehoshaphat made peace with the king of Israel. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
45Now the rest of the acts of Jehoshaphat, and his might that he shewed, and how he warred, are they not written in the book of the chronicles of the kings of Judah? {478 Testimony-Prayer, Acts 22:3}
46And the remnant of the sodomites, which remained in the days of his father Asa, he took out of the land. {113 Devil Worship-Prayer, Rev. 13:4}
47There was then no king in Edom: a deputy was king.
48Jehoshaphat made ships of Tharshish to go to Ophir for gold: but they went not; for the ships were broken at Eziongeber.
49Then said Ahaziah the son of Ahab unto Jehoshaphat, Let my servants go with thy servants in the ships. But Jehoshaphat would not. {323 “No” Answers to Prayer, Isa. 59:1, 2}
50And Jehoshaphat slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried with his fathers in the city of David his father: and Jehoram his son reigned in his stead. {160 Family-Heritage Prayer, Matt. 1:1-17}
51Ahaziah the son of Ahab began to reign over Israel in Samaria the seventeenth year of Jehoshaphat king of Judah, and reigned two years over Israel.
52And he did evil in the sight of the LORD, and walked in the way of his father, and in the way of his mother, and in the way of Jeroboam the son of Nebat, who made Israel to sin: {268 Judgmental-Praying, Acts 5:4, 9}
53For he served Baal, and worshipped him, {113 Devil Worship-Prayer, Rev. 13:4} and provoked to anger the LORD God of Israel, according to all that his father had done.
Lord, there are false prophets in my world, just as false prophets deceived King Ahab. I will judge them by the Word of God. Not every preacher who claims to be a Christian actually speaks the truth. Help me see things from Your perspective of time. While You wait patiently to judge sin, I’m impatient. Lord, open my eyes to see as You see. Amen.
2 Kings
Key Words: Babylon Captivity (2 Kings 24:15)
Key Verse: “And he carried away Jehoiachin to Babylon, and the king’s mother, and the king’s wives, and his officers, and the mighty of the land, those carried he into captivity from Jerusalem to Babylon” (2 Kings 24:15).
Theme: This book records two great tragedies as the result of God’s people disobeying Him and polluting themselves with idols. First, in 723 b.c., the northern kingdom of Israel fell to Assyria and was carried away in slavery. Second, in 586 b.c., the southern kingdom of Judah fell to Babylon, Jerusalem was destroyed, and the people were carried away in slavery.
This book emphasizes the ministry of Elijah and Elisha (plus warnings from other prophets) to the northern kingdom. It also contains the ministry of Isaiah and Jeremiah (plus warnings from other prophets) to the southern kingdom. The lesson is obvious; when people turn away from God to give themselves to sin, they end up in slavery to sin. Lord, I want to be Your slave; keep me from addictive slavery to sin. Amen.
2 Kings 1
1Then Moab rebelled against Israel after the death of Ahab.
2And Ahaziah fell down through a lattice in his upper chamber that was in Samaria, and was sick: and he sent messengers, and said unto them, Go, enquire of Baalzebub the god of Ekron whether I shall recover of this disease. {159 False-Prayer, Matt. 7:21-23}
3But the angel of the LORD said to Elijah the Tishbite, Arise, go up to meet the messengers of the king of Samaria, and say unto them, Is it not because there is not a God in Israel, that ye go to enquire of Baalzebub the god of Ekron?
4Now therefore thus saith the LORD, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die. {267 Judgment Prayer, Rev. 17:5} And Elijah departed.
5And when the messengers turned back unto him, he said unto them, Why are ye now turned back?
6And they said unto him, There came a man up to meet us, and said unto us, Go, turn again unto the king that sent you, and say unto him, Thus saith the LORD, Is it not because there is not a God in Israel, that thou sendest to enquire of Baalzebub the god of Ekron? {510 Unsaved-Prayer, Acts 10:2} therefore thou shalt not come down from that bed on which thou art gone up, but shalt surely die.
7And he said unto them, What manner of man was he which came up to meet you, and told you these words?
8And they answered him, He was an hairy man, and girt with a girdle of leather about his loins. And he said, It is Elijah the Tishbite.
9Then the king sent unto him a captain of fifty with his fifty. And he went up to him: {491 Trial-Prayer, 1 Peter 1:7} and, behold, he sat on the top of an hill. And he spake unto him, Thou man of God, the king hath said, Come down.
10And Elijah answered and said to the captain of fifty, If I be a man of God, then let fire come down from heaven, and consume thee and thy fifty. And there came down fire from heaven, and consumed him and his fifty. {267 Judgment Prayer, Rev. 17:5}
11Again also he sent unto him another captain of fifty with his fifty. And he answered and said unto him, O man of God, thus hath the king said, Come down quickly.
12And Elijah answered and said unto them, If I be a man of God, let fire come down from heaven, and consume thee and thy fifty. And the fire of God came down from heaven, and consumed him and his fifty. {387 Protection-Prayer, Isa. 43:2, 3}
13And he sent again a captain of the third fifty with his fifty. And the third captain of fifty went up, and came and fell on his knees before Elijah, and besought him, and said unto him, O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight. {464 Striving-Prayer, Rom. 15:30}
14Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight.
15And the angel of the LORD said unto Elijah, Go down with him: be not afraid of him. {217 Hedge-Protection Prayer, Job 1:10} And he arose, and went down with him unto the king.
16And he said unto him, Thus saith the LORD, Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, is it not because there is no God in Israel to enquire of his word? therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.
17So he died according to the word of the LORD which Elijah had spoken. {99 Death-Facing Prayer, Ps. 88:3} And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because he had no son.
18Now the rest of the acts of Ahaziah which he did, are they not written in the book of the chronicles of the kings of Israel?
Lord, if I’m spiritually blinded to anything like an idol in my life, please reveal it to me. I will repent and put it out of my life. I will worship You alone. I will follow and serve You alone. Amen.
2 Kings 2
1And it came to pass, when the LORD would take up Elijah into heaven by a whirlwind, that Elijah went with Elisha from Gilgal.
2And Elijah said unto Elisha, Tarry here, I pray thee; {107 Delayed Answer-Prayer, Isa. 30:18} for the LORD hath sent me to Bethel. And Elisha said unto him, As the LORD liveth, and as thy soul liveth, I will not leave thee. {75 Commitment-Prayer, Ps. 37:5} So they went down to Bethel.
3And the sons of the prophets that were at Bethel came forth to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he said, Yea, I know it; hold ye your peace.
4And Elijah said unto him, Elisha, tarry here, I pray thee; for the LORD hath sent me to Jericho. And he said, As the LORD liveth, and as thy soul liveth, I will not leave thee. {75 Commitment-Prayer, Ps. 37:5} So they came to Jericho.
5And the sons of the prophets that were at Jericho came to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? {107 Delayed Answer-Prayer, Isa. 30:18} And he answered, Yea, I know it; hold ye your peace.
6And Elijah said unto him, Tarry, I pray thee, here; for the LORD hath sent me to Jordan. And he said, As the LORD liveth, and as thy soul liveth, I will not leave thee. {75 Commitment-Prayer, Ps. 37:5} And they two went on.
7And fifty men of the sons of the prophets went, and stood to view afar off: and they two stood by Jordan.
8And Elijah took his mantle, and wrapped it together, and smote the waters, and they were divided hither and thither, so that they two went over on dry ground. {466 Supernatural-Praying, Acts 15:18}
9And it came to pass, when they were gone over, that Elijah said unto Elisha, Ask what I shall do for thee, before I be taken away from thee. And Elisha said, I pray thee, let a double portion of thy spirit be upon me. {312 Mountain-Moving Prayer, Mark 11:23, 24}
10And he said, Thou hast asked a hard thing: nevertheless, if thou see me when I am taken from thee, it shall be so unto thee; but if not, it shall not be so. {409 Reward-Prayer, 1 Cor. 3:14}
11And it came to pass, as they still went on, and talked, that, behold, there appeared a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven.
12And Elisha saw it, and he cried, My father, my father, the chariot of Israel, and the horsemen thereof. And he saw him no more: and he took hold of his own clothes, and rent them in two pieces. {202 Grief-Prayer, Eph. 4:30}
13He took up also the mantle of Elijah that fell from him, and went back, and stood by the bank of Jordan;
14And he took the mantle of Elijah that fell from him, and smote the waters, and said, Where is the LORD God of Elijah? and when he also had smitten the waters, they parted hither and thither: and Elisha went over. {446 Spirit-Helped Prayer, Rom. 8:26-27}
15And when the sons of the prophets which were to view at Jericho saw him, they said, The spirit of Elijah doth rest on Elisha. And they came to meet him, and bowed themselves to the ground before him.
16And they said unto him, Behold now, there be with thy servants fifty strong men; let them go, we pray thee, and seek thy master: lest peradventure the Spirit of the LORD hath taken him up, and cast him upon some mountain, or into some valley. {504 Unbelief-Hindrance to Prayer, Heb. 3:12} And he said, Ye shall not send.
17And when they urged him till he was ashamed, he said, Send. They sent therefore fifty men; and they sought three days, but found him not.
18And when they came again to him, (for he tarried at Jericho,) he said unto them, Did I not say unto you, Go not? {156 Faith-Praying, Heb. 11:6}
19And the men of the city said unto Elisha, Behold, I pray thee, the situation of this city is pleasant, as my lord seeth: but the water is naught, and the ground barren.
20And he said, Bring me a new cruse, and put salt therein. And they brought it to him.
21And he went forth unto the spring of the waters, and cast the salt in there, and said, Thus saith the LORD, I have healed these waters; there shall not be from thence any more death or barren land.
22So the waters were healed unto this day, according to the saying of Elisha which he spake. {156 Faith-Praying, Heb. 11:6}
23And he went up from thence unto Bethel: and as he was going up by the way, there came forth little children out of the city, and mocked him, and said unto him, Go up, thou bald head; go up, thou bald head. {510 Unsaved-Prayer, Acts 10:2}
24And he turned back, and looked on them, and cursed them in the name of the LORD. And there came forth two she bears out of the wood, and tare forty and two children of them.
25And he went from thence to mount Carmel, and from thence he returned to Samaria.
Lord, I want to experience Your presence when You manifest Yourself among Your people. Since I don’t know what will happen, I’ll always be in church because You command it (see Heb. 10:25) and You promise to be there (see Matt. 18:20). I want to have the faith of Elisha—give me a double portion. I will pay the price. Amen.
2 Kings 3
1Now Jehoram the son of Ahab began to reign over Israel in Samaria the eighteenth year of Jehoshaphat king of Judah, and reigned twelve years. {160 Family-Heritage Prayer, Matt. 1:1-17}
2And he wrought evil in the sight of the LORD; but not like his father, and like his mother: for he put away the image of Baal that his father had made. {399 Repentance-Prayer, Matt. 3:2, 8}
3Nevertheless he cleaved unto the sins of Jeroboam the son of Nebat, which made Israel to sin; he departed not therefrom.
4And Mesha king of Moab was a sheepmaster, and rendered unto the king of Israel an hundred thousand lambs, and an hundred thousand rams, with the wool.
5But it came to pass, when Ahab was dead, that the king of Moab rebelled against the king of Israel.
6And king Jehoram went out of Samaria the same time, and numbered all Israel.
7And he went and sent to Jehoshaphat the king of Judah, saying, The king of Moab hath rebelled against me: wilt thou go with me against Moab to battle? And he said, I will go up: I am as thou art, my people as thy people, and my horses as thy horses. {9 Agree-Bless Prayer, Matt. 18:19}
8And he said, Which way shall we go up? {207 Guidance-Prayer, Rom. 12:1, 2} And he answered, The way through the wilderness of Edom.
9So the king of Israel went, and the king of Judah, and the king of Edom: and they fetched a compass of seven days’ journey: and there was no water for the host, and for the cattle that followed them. {111 Desert-Praying, Mark 1:12}
10And the king of Israel said, Alas! that the LORD hath called these three kings together, to deliver them into the hand of Moab! {57 Calamity-Praying, Hos. 5:15}
11But Jehoshaphat said, Is there not here a prophet of the LORD, {23 Asking-Prayer, Matt. 7:7} that we may enquire of the LORD by him? And one of the king of Israel’s servants answered and said, Here is Elisha the son of Shaphat, which poured water on the hands of Elijah.
12And Jehoshaphat said, The word of the LORD is with him. So the king of Israel and Jehoshaphat and the king of Edom went down to him.
13And Elisha said unto the king of Israel, What have I to do with thee? get thee to the prophets of thy father, and to the prophets of thy mother. And the king of Israel said unto him, Nay: for the LORD hath called these three kings together, to deliver them into the hand of Moab.
14And Elisha said, As the LORD of hosts liveth, before whom I stand, surely, were it not that I regard the presence of Jehoshaphat the king of Judah, I would not look toward thee, nor see thee.
15But now bring me a minstrel. {230 Hymn-Prayer, Col. 3:16} And it came to pass, when the minstrel played, that the hand of the LORD came upon him.
16And he said, Thus saith the LORD, Make this valley full of ditches.
17For thus saith the LORD, Ye shall not see wind, neither shall ye see rain; yet that valley shall be filled with water, that ye may drink, both ye, and your cattle, and your beasts. {531 Well-Digging Prayer, Ps. 84:6}
18And this is but a light thing in the sight of the LORD: he will deliver the Moabites also into your hand.
19And ye shall smite every fenced city, and every choice city, and shall fell every good tree, and stop all wells of water, and mar every good piece of land with stones. {517 Victory-Prayer, 2 Cor. 2:14}
20And it came to pass in the morning, when the meat offering was offered, that, behold, there came water by the way of Edom, and the country was filled with water. {156 Faith-Praying, Heb. 11:6}
21And when all the Moabites heard that the kings were come up to fight against them, they gathered all that were able to put on armour, and upward, and stood in the border.
22And they rose up early in the morning, and the sun shone upon the water, and the Moabites saw the water on the other side as red as blood:
23And they said, This is blood: the kings are surely slain, and they have smitten one another: now therefore, Moab, to the spoil. {323 “No” Answers to Prayer, Isa. 59:1, 2}
24And when they came to the camp of Israel, the Israelites rose up and smote the Moabites, so that they fled before them: but they went forward smiting the Moabites, even in their country.
25And they beat down the cities, and on every good piece of land cast every man his stone, and filled it; and they stopped all the wells of water, and felled all the good trees: only in Kirharaseth left they the stones thereof; howbeit the slingers went about it, and smote it. {517 Victory-Prayer, 2 Cor. 2:14}
26And when the king of Moab saw that the battle was too sore for him, he took with him seven hundred men that drew swords, to break through even unto the king of Edom: but they could not.
27Then he took his eldest son that should have reigned in his stead, and offered him for a burnt offering upon the wall. And there was great indignation against Israel: and they departed from him, and returned to their own land.
Lord, give me Your eyes to see my problems. Lord, give me faith to obey Your commands. Lord, give me courage to “dig holes.” And help me do it quickly before the water passes me by. Amen.
2 Kings 4
1Now there cried a certain woman of the wives of the sons of the prophets unto Elisha, saying, Thy servant my husband is dead; {99 Death-Facing Prayer, Ps. 88:3} and thou knowest that thy servant did fear the LORD: and the creditor is come to take unto him my two sons to be bondmen.
2And Elisha said unto her, What shall I do for thee? tell me, what hast thou in the house? And she said, Thine handmaid hath not any thing in the house, save a pot of oil.
3Then he said, Go, borrow thee vessels abroad of all thy neighbours, even empty vessels; borrow not a few. {156 Faith-Praying, Heb. 11:6}
4And when thou art come in, thou shalt shut the door upon thee and upon thy sons, and shalt pour out into all those vessels, and thou shalt set aside that which is full.
5So she went from him, and shut the door upon her and upon her sons, who brought the vessels to her; and she poured out.
6And it came to pass, when the vessels were full, that she said unto her son, Bring me yet a vessel. And he said unto her, There is not a vessel more. And the oil stayed. {356 Possibility-Praying, Mark 9:23}
7Then she came and told the man of God. And he said, Go, sell the oil, and pay thy debt, and live thou and thy children of the rest.
Lord, give me faith to provide things I must provide as the widow had to provide empty vessels. Continue the flow of oil in my life. Amen.
8And it fell on a day, that Elisha passed to Shunem, where was a great woman; and she constrained him to eat bread. And so it was, that as oft as he passed by, he turned in thither to eat bread.
9And she said unto her husband, Behold now, I perceive that this is an holy man of God, which passeth by us continually.
10Let us make a little chamber, I pray thee, on the wall; and let us set for him there a bed, and a table, and a stool, and a candlestick: and it shall be, when he cometh to us, that he shall turn in thither. {363 Praise for God’s Provision, Ps. 23:1}
11And it fell on a day, that he came thither, and he turned into the chamber, and lay there.
12And he said to Gehazi his servant, Call this Shunammite. And when he had called her, she stood before him.
13And he said unto him, Say now unto her, Behold, thou hast been careful for us with all this care; what is to be done for thee? wouldest thou be spoken for to the king, or to the captain of the host? And she answered, I dwell among mine own people.
14And he said, What then is to be done for her? And Gehazi answered, Verily she hath no child, and her husband is old.
15And he said, Call her. And when he had called her, she stood in the door.
16And he said, About this season, according to the time of life, thou shalt embrace a son. {34 Believing-Prayer, Mark 11:24} And she said, Nay, my lord, thou man of God, do not lie unto thine handmaid.
17And the woman conceived, and bare a son at that season that Elisha had said unto her, according to the time of life.
18And when the child was grown, it fell on a day, that he went out to his father to the reapers.
19And he said unto his father, My head, my head. {435 Sick Person’s-Prayer, Ps. 41:3, 4} And he said to a lad, Carry him to his mother.
20And when he had taken him, and brought him to his mother, he sat on her knees till noon, and then died. {99 Death-Facing Prayer, Ps. 88:3}
21And she went up, and laid him on the bed of the man of God, and shut the door upon him, and went out.
22And she called unto her husband, and said, Send me, I pray thee, one of the young men, and one of the asses, that I may run to the man of God, and come again.
23And he said, Wherefore wilt thou go to him to day? it is neither new moon, nor sabbath. And she said, It shall be well.
24Then she saddled an ass, and said to her servant, Drive, and go forward; slack not thy riding for me, except I bid thee.
25So she went and came unto the man of God to mount Carmel. And it came to pass, when the man of God saw her afar off, that he said to Gehazi his servant, Behold, yonder is that Shunammite: {207 Guidance-Prayer, Rom. 12:1, 2}
26Run now, I pray thee, to meet her, and say unto her, Is it well with thee? is it well with thy husband? is it well with the child? And she answered, It is well:
27And when she came to the man of God to the hill, she caught him by the feet: but Gehazi came near to thrust her away. And the man of God said, Let her alone; for her soul is vexed within her: and the LORD hath hid it from me, and hath not told me. {50 Blind-Prayer, John 11:22}
28Then she said, Did I desire a son of my lord? did I not say, Do not deceive me?
29Then he said to Gehazi, Gird up thy loins, and take my staff in thine hand, and go thy way: if thou meet any man, salute him not; and if any salute thee, answer him not again: and lay my staff upon the face of the child.
30And the mother of the child said, As the LORD liveth, and as thy soul liveth, I will not leave thee. And he arose, and followed her.
31And Gehazi passed on before them, and laid the staff upon the face of the child; but there was neither voice, nor hearing. Wherefore he went again to meet him, and told him, saying, The child is not awaked. {323 “No” Answers to Prayer, Isa. 59:1, 2}
32And when Elisha was come into the house, behold, the child was dead, and laid upon his bed.
33He went in therefore, and shut the door upon them twain, and prayed unto the LORD.
34And he went up, and lay upon the child, and put his mouth upon his mouth, and his eyes upon his eyes, and his hands upon his hands: and stretched himself upon the child; and the flesh of the child waxed warm. {214 Healing-Prayer, James 5:15}
35Then he returned, and walked in the house to and fro; and went up, and stretched himself upon him: and the child sneezed seven times, and the child opened his eyes. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
36And he called Gehazi, and said, Call this Shunammite. So he called her. And when she was come in unto him, he said, Take up thy son.
37Then she went in, and fell at his feet, and bowed herself to the ground, and took up her son, and went out. {493 Triumphant-Praying, 2 Cor. 2:14}
38And Elisha came again to Gilgal: and there was a dearth in the land; and the sons of the prophets were sitting before him: and he said unto his servant, Set on the great pot, and seethe pottage for the sons of the prophets.
39And one went out into the field to gather herbs, and found a wild vine, and gathered thereof wild gourds his lap full, and came and shred them into the pot of pottage: for they knew them not.
40So they poured out for the men to eat. And it came to pass, as they were eating of the pottage, that they cried out, and said, O thou man of God, there is death in the pot. And they could not eat thereof. {99 Death-Facing Prayer, Ps. 88:3}
41But he said, Then bring meal. And he cast it into the pot; and he said, Pour out for the people, that they may eat. And there was no harm in the pot. {363 Praise for God’s Provision, Ps. 23:1}
42And there came a man from Baalshalisha, and brought the man of God bread of the firstfruits, twenty loaves of barley, and full ears of corn in the husk thereof. And he said, Give unto the people, that they may eat.
43And his servitor said, What, should I set this before an hundred men? {504 Unbelief-Hindrance to Prayer, Heb. 3:12} He said again, Give the people, that they may eat: for thus saith the LORD, They shall eat, and shall leave thereof.
44So he set it before them, and they did eat, and left thereof, according to the word of the LORD. {467 Supernatural-Results Prayer, Acts 14:19-20}
2 Kings 5
1Now Naaman, captain of the host of the king of Syria, was a great man with his master, and honourable, because by him the LORD had given deliverance unto Syria: he was also a mighty man in valour, but he was a leper. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
2And the Syrians had gone out by companies, and had brought away captive out of the land of Israel a little maid; and she waited on Naaman’s wife.
3And she said unto her mistress, Would God my lord were with the prophet that is in Samaria! for he would recover him of his leprosy. {214 Healing-Prayer, James 5:15}
4And one went in, and told his lord, saying, Thus and thus said the maid that is of the land of Israel.
5And the king of Syria said, Go to, go, and I will send a letter unto the king of Israel. And he departed, and took with him ten talents of silver, and six thousand pieces of gold, and ten changes of raiment.
6And he brought the letter to the king of Israel, saying, Now when this letter is come unto thee, behold, I have therewith sent Naaman my servant to thee, that thou mayest recover him of his leprosy. {214 Healing-Prayer, James 5:15}
7And it came to pass, when the king of Israel had read the letter, that he rent his clothes, and said, Am I God, to kill and to make alive, that this man doth send unto me to recover a man of his leprosy? wherefore consider, I pray you, and see how he seeketh a quarrel against me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
8And it was so, when Elisha the man of God had heard that the king of Israel had rent his clothes, that he sent to the king, saying, Wherefore hast thou rent thy clothes? let him come now to me, and he shall know that there is a prophet in Israel. {518 Vindication-Praise Prayer, Ps. 20:7}
9So Naaman came with his horses and with his chariot, and stood at the door of the house of Elisha.
10And Elisha sent a messenger unto him, saying, Go and wash in Jordan seven times, and thy flesh shall come again to thee, and thou shalt be clean. {214 Healing-Prayer, James 5:15}
11But Naaman was wroth, and went away, and said, Behold, I thought, He will surely come out to me, and stand, and call on the name of the LORD his God, and strike his hand over the place, and recover the leper.
12Are not Abana and Pharpar, rivers of Damascus, better than all the waters of Israel? may I not wash in them, and be clean? {510 Unsaved-Prayer, Acts 10:2} So he turned and went away in a rage.
13And his servants came near, and spake unto him, and said, My father, if the prophet had bid thee do some great thing, wouldest thou not have done it? {156 Faith-Praying, Heb. 11:6} how much rather then, when he saith to thee, Wash, and be clean?
14Then went he down, and dipped himself seven times in Jordan, according to the saying of the man of God: {327 Obedient-Prayer, Col. 2:6} and his flesh came again like unto the flesh of a little child, and he was clean. {214 Healing-Prayer, James 5:15}
15And he returned to the man of God, he and all his company, and came, and stood before him: and he said, Behold, now I know that there is no God in all the earth, but in Israel: now therefore, I pray thee, take a blessing of thy servant.
16But he said, As the LORD liveth, before whom I stand, I will receive none. And he urged him to take it; but he refused.
17And Naaman said, Shall there not then, I pray thee, be given to thy servant two mules’ burden of earth? for thy servant will henceforth offer neither burnt offering nor sacrifice unto other gods, but unto the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
18In this thing the LORD pardon thy servant, that when my master goeth into the house of Rimmon to worship there, and he leaneth on my hand, and I bow myself in the house of Rimmon: when I bow down myself in the house of Rimmon, the LORD pardon thy servant in this thing. {173 Forgiveness-Prayer, 2 Cor. 2:10}
19And he said unto him, Go in peace. So he departed from him a little way.
20But Gehazi, the servant of Elisha the man of God, said, Behold, my master hath spared Naaman this Syrian, in not receiving at his hands that which he brought: but, as the LORD liveth, I will run after him, and take somewhat of him.
21So Gehazi followed after Naaman. And when Naaman saw him running after him, he lighted down from the chariot to meet him, and said, Is all well?
22And he said, All is well. My master hath sent me, saying, Behold, even now there be come to me from mount Ephraim two young men of the sons of the prophets: give them, I pray thee, a talent of silver, and two changes of garments. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
23And Naaman said, Be content, take two talents. And he urged him, and bound two talents of silver in two bags, with two changes of garments, and laid them upon two of his servants; and they bare them before him.
24And when he came to the tower, he took them from their hand, and bestowed them in the house: and he let the men go, and they departed.
25But he went in, and stood before his master. And Elisha said unto him, Whence comest thou, Gehazi? {244 Insight-Prayer, 2 Cor. 4:3-4} And he said, Thy servant went no whither.
26And he said unto him, Went not mine heart with thee, when the man turned again from his chariot to meet thee? Is it a time to receive money, and to receive garments, and oliveyards, and vineyards, and sheep, and oxen, and menservants, and maidservants?
27The leprosy therefore of Naaman shall cleave unto thee, and unto thy seed for ever. And he went out from his presence a leper as white as snow. {267 Judgment Prayer, Rev. 17:5}
Lord, my heart is deceitful; give me wisdom to know myself. Forgive me for my unbelief when I don’t realize You know all I think and do. Amen.
2 Kings 6
1And the sons of the prophets said unto Elisha, Behold now, the place where we dwell with thee is too strait for us.
2Let us go, we pray thee, unto Jordan, and take thence every man a beam, and let us make us a place there, where we may dwell. And he answered, Go ye.
3And one said, Be content, I pray thee, and go with thy servants. And he answered, I will go.
4So he went with them. And when they came to Jordan, they cut down wood.
5But as one was felling a beam, the axe head fell into the water: and he cried, and said, Alas, master! for it was borrowed. {511 Urgent-Prayer, Luke 11:1-11}
6And the man of God said, Where fell it? And he shewed him the place. And he cut down a stick, and cast it in thither; and the iron did swim.
7Therefore said he, Take it up to thee. And he put out his hand, and took it. {466 Supernatural-Praying, Acts 15:18}
8Then the king of Syria warred against Israel, and took counsel with his servants, saying, In such and such a place shall be my camp.
9And the man of God sent unto the king of Israel, saying, Beware that thou pass not such a place; for thither the Syrians are come down. {244 Insight-Prayer, 2 Cor. 4:3-4}
10And the king of Israel sent to the place which the man of God told him and warned him of, and saved himself there, not once nor twice. {105 Defensive-Warfare Prayer, 1 John 4:4}
11Therefore the heart of the king of Syria was sore troubled for this thing; and he called his servants, and said unto them, Will ye not shew me which of us is for the king of Israel?
12And one of his servants said, None, my lord, O king: but Elisha, the prophet that is in Israel, telleth the king of Israel the words that thou speakest in thy bedchamber.
13And he said, Go and spy where he is, that I may send and fetch him. And it was told him, saying, Behold, he is in Dothan.
14Therefore sent he thither horses, and chariots, and a great host: and they came by night, and compassed the city about. {57 Calamity-Praying, Hos. 5:15}
15And when the servant of the man of God was risen early, and gone forth, behold, an host compassed the city both with horses and chariots. And his servant said unto him, Alas, my master! how shall we do? {112 Desperate-Prayer, Matt. 14:30}
16And he answered, Fear not: for they that be with us are more than they that be with them. {452 Spiritual-Protective Prayer, Ps. 23:1}
17And Elisha prayed, and said, LORD, I pray thee, open his eyes, that he may see. {450 Spiritual-Insight Prayer, Ps. 119:18} And the LORD opened the eyes of the young man; and he saw: and, behold, the mountain was full of horses and chariots of fire round about Elisha. {387 Protection-Prayer, Isa. 43:2, 3}
18And when they came down to him, Elisha prayed unto the LORD, and said, Smite this people, I pray thee, with blindness. And he smote them with blindness according to the word of Elisha. {452 Spiritual-Protective Prayer, Ps. 23:1}
19And Elisha said unto them, This is not the way, neither is this the city: follow me, and I will bring you to the man whom ye seek. But he led them to Samaria.
20And it came to pass, when they were come into Samaria, that Elisha said, LORD, open the eyes of these men, that they may see. And the LORD opened their eyes, and they saw; {244 Insight-Prayer, 2 Cor. 4:3-4} and, behold, they were in the midst of Samaria.
21And the king of Israel said unto Elisha, when he saw them, My father, shall I smite them? shall I smite them?
22And he answered, Thou shalt not smite them: wouldest thou smite those whom thou hast taken captive with thy sword and with thy bow? set bread and water before them, that they may eat and drink, and go to their master.
23And he prepared great provision for them: and when they had eaten and drunk, he sent them away, and they went to their master. So the bands of Syria came no more into the land of Israel. {528 Warfare-Prayer, Rev. 12:7}
24And it came to pass after this, that Benhadad king of Syria gathered all his host, and went up, and besieged Samaria.
25And there was a great famine in Samaria: {229 Hunger-Prayer, Ps. 34:8} and, behold, they besieged it, until an ass’s head was sold for fourscore pieces of silver, and the fourth part of a cab of dove’s dung for five pieces of silver.
26And as the king of Israel was passing by upon the wall, there cried a woman unto him, saying, Help, my lord, O king.
27And he said, If the LORD do not help thee, whence shall I help thee? out of the barnfloor, or out of the winepress?
28And the king said unto her, What aileth thee? {57 Calamity-Praying, Hos. 5:15} And she answered, This woman said unto me, Give thy son, that we may eat him to day, and we will eat my son to morrow.
29So we boiled my son, and did eat him: and I said unto her on the next day, Give thy son, that we may eat him: and she hath hid her son. {112 Desperate-Prayer, Matt. 14:30}
30And it came to pass, when the king heard the words of the woman, that he rent his clothes; {161 Fasting-Prayer, Matt. 6:16-19} and he passed by upon the wall, and the people looked, and, behold, he had sackcloth within upon his flesh.
31Then he said, God do so and more also to me, if the head of Elisha the son of Shaphat shall stand on him this day. {387 Protection-Prayer, Isa. 43:2, 3}
32But Elisha sat in his house, and the elders sat with him; and the king sent a man from before him: but ere the messenger came to him, he said to the elders, See ye how this son of a murderer hath sent to take away mine head? {450 Spiritual-Insight Prayer, Ps. 119:18} look, when the messenger cometh, shut the door, and hold him fast at the door: {141 Escape-Prayer, Rev. 6:17} is not the sound of his master’s feet behind him?
33And while he yet talked with them, behold, the messenger came down unto him: and he said, Behold, this evil is of the LORD; what should I wait for the LORD any longer? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
Lord, help me see Your hand in the small and large things of my life. Thank You for guiding me in the things I lose and find (see Rom. 8:28). Amen.
2 Kings 7
1Then Elisha said, Hear ye the word of the LORD; Thus saith the LORD, To morrow about this time shall a measure of fine flour be sold for a shekel, and two measures of barley for a shekel, in the gate of Samaria. {156 Faith-Praying, Heb. 11:6}
2Then a lord on whose hand the king leaned answered the man of God, and said, Behold, if the LORD would make windows in heaven, might this thing be? {504 Unbelief-Hindrance to Prayer, Heb. 3:12} And he said, Behold, thou shalt see it with thine eyes, but shalt not eat thereof. {267 Judgment Prayer, Rev. 17:5}
3And there were four leprous men at the entering in of the gate: and they said one to another, Why sit we here until we die? {112 Desperate-Prayer, Matt. 14:30}
4If we say, We will enter into the city, then the famine is in the city, and we shall die there: and if we sit still here, we die also. Now therefore come, and let us fall unto the host of the Syrians: if they save us alive, we shall live; and if they kill us, we shall but die. {146 Everyman’s-Prayer, Acts 16:13}
5And they rose up in the twilight, to go unto the camp of the Syrians: and when they were come to the uttermost part of the camp of Syria, behold, there was no man there.
6For the LORD had made the host of the Syrians to hear a noise of chariots, and a noise of horses, even the noise of a great host: {387 Protection-Prayer, Isa. 43:2, 3} and they said one to another, Lo, the king of Israel hath hired against us the kings of the Hittites, and the kings of the Egyptians, to come upon us.
7Wherefore they arose and fled in the twilight, and left their tents, and their horses, and their asses, even the camp as it was, and fled for their life. {165 Fear-Praying, Rev. 14:7}
8And when these lepers came to the uttermost part of the camp, they went into one tent, and did eat and drink, and carried thence silver, and gold, and raiment, and went and hid it; and came again, and entered into another tent, and carried thence also, and went and hid it.
9Then they said one to another, We do not well: this day is a day of good tidings, and we hold our peace: if we tarry till the morning light, some mischief will come upon us: now therefore come, that we may go and tell the king’s household. {208 Guilt-Motivation Prayer, Col. 3:12-13}
10So they came and called unto the porter of the city: and they told them, saying, We came to the camp of the Syrians, and, behold, there was no man there, neither voice of man, but horses tied, and asses tied, and the tents as they were.
11And he called the porters; and they told it to the king’s house within.
12And the king arose in the night, and said unto his servants, I will now shew you what the Syrians have done to us. They know that we be hungry; therefore are they gone out of the camp to hide themselves in the field, saying, When they come out of the city, we shall catch them alive, and get into the city. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
13And one of his servants answered and said, Let some take, I pray thee, five of the horses that remain, which are left in the city, (behold, they are as all the multitude of Israel that are left in it: behold, I say, they are even as all the multitude of the Israelites that are consumed:) and let us send and see. {76 Common-Sense Praying, Gen. 24:12-14}
14They took therefore two chariot horses; and the king sent after the host of the Syrians, saying, Go and see.
15And they went after them unto Jordan: and, lo, all the way was full of garments and vessels, which the Syrians had cast away in their haste. And the messengers returned, and told the king. {513 Victorious-Results in Prayer, James 1:12}
16And the people went out, and spoiled the tents of the Syrians. So a measure of fine flour was sold for a shekel, and two measures of barley for a shekel, according to the word of the LORD. {484 Thanksgiving-Prayer, Eph. 1:16}
17And the king appointed the lord on whose hand he leaned to have the charge of the gate: and the people trode upon him in the gate, and he died, as the man of God had said, who spake when the king came down to him.
18And it came to pass as the man of God had spoken to the king, saying, Two measures of barley for a shekel, and a measure of fine flour for a shekel, shall be to morrow about this time in the gate of Samaria: {484 Thanksgiving-Prayer, Eph. 1:16}
19And that lord answered the man of God, and said, Now, behold, if the LORD should make windows in heaven, might such a thing be? And he said, Behold, thou shalt see it with thine eyes, but shalt not eat thereof.
20And so it fell out unto him: for the people trode upon him in the gate, and he died. {267 Judgment Prayer, Rev. 17:5}
Lord, I don’t want money, but I wrongly want the joy that money gives. Give me Your joy, even if I live in poverty on this earth. Teach me satisfaction that comes from Your presence. Amen.
2 Kings 8
1Then spake Elisha unto the woman, whose son he had restored to life, saying, Arise, and go thou and thine household, and sojourn wheresoever thou canst sojourn: for the LORD hath called for a famine; and it shall also come upon the land seven years.
2And the woman arose, and did after the saying of the man of God: and she went with her household, {387 Protection-Prayer, Isa. 43:2, 3} and sojourned in the land of the Philistines seven years.
3And it came to pass at the seven years’ end, that the woman returned out of the land of the Philistines: and she went forth to cry unto the king for her house and for her land.
4And the king talked with Gehazi the servant of the man of God, saying, Tell me, I pray thee, all the great things that Elisha hath done.
5And it came to pass, as he was telling the king how he had restored a dead body to life, that, behold, the woman, whose son he had restored to life, cried to the king for her house and for her land. {34 Believing-Prayer, Mark 11:24} And Gehazi said, My lord, O king, this is the woman, and this is her son, whom Elisha restored to life. {466 Supernatural-Praying, Acts 15:18}
6And when the king asked the woman, she told him. So the king appointed unto her a certain officer, saying, Restore all that was hers, and all the fruits of the field since the day that she left the land, even until now. {363 Praise for God’s Provision, Ps. 23:1}
7And Elisha came to Damascus; and Benhadad the king of Syria was sick; and it was told him, saying, The man of God is come hither.
8And the king said unto Hazael, Take a present in thine hand, and go, meet the man of God, and enquire of the LORD by him, saying, Shall I recover of this disease? {214 Healing-Prayer, James 5:15}
9So Hazael went to meet him, and took a present with him, even of every good thing of Damascus, forty camels’ burden, and came and stood before him, and said, Thy son Benhadad king of Syria hath sent me to thee, saying, Shall I recover of this disease?
10And Elisha said unto him, Go, say unto him, Thou mayest certainly recover: howbeit the LORD hath shewed me that he shall surely die. {99 Death-Facing Prayer, Ps. 88:3}
11And he settled his countenance stedfastly, until he was ashamed: and the man of God wept. {530 Weeping-Prayer, Acts 20:31}
12And Hazael said, Why weepeth my lord? And he answered, Because I know the evil that thou wilt do unto the children of Israel: their strong holds wilt thou set on fire, and their young men wilt thou slay with the sword, and wilt dash their children, and rip up their women with child.
13And Hazael said, But what, is thy servant a dog, that he should do this great thing? And Elisha answered, The LORD hath shewed me that thou shalt be king over Syria. {450 Spiritual-Insight Prayer, Ps. 119:18}
14So he departed from Elisha, and came to his master; who said to him, What said Elisha to thee? And he answered, He told me that thou shouldest surely recover.
15And it came to pass on the morrow, that he took a thick cloth, and dipped it in water, and spread it on his face, so that he died: and Hazael reigned in his stead.
16And in the fifth year of Joram the son of Ahab king of Israel, Jehoshaphat being then king of Judah, Jehoram the son of Je hoshaphat king of Judah began to reign.
17Thirty and two years old was he when he began to reign; and he reigned eight years in Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17}
18And he walked in the way of the kings of Israel, as did the house of Ahab: for the daughter of Ahab was his wife: and he did evil in the sight of the LORD.
19Yet the LORD would not destroy Judah for David his servant’s sake, as he promised him to give him alway a light, and to his children.
20In his days Edom revolted from under the hand of Judah, and made a king over themselves.
21So Joram went over to Zair, and all the chariots with him: and he rose by night, and smote the Edomites which compassed him about, and the captains of the chariots: and the people fled into their tents.
22Yet Edom revolted from under the hand of Judah unto this day. Then Libnah revolted at the same time.
23And the rest of the acts of Joram, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
24And Joram slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried with his fathers in the city of David: and Ahaziah his son reigned in his stead.
25In the twelfth year of Joram the son of Ahab king of Israel did Ahaziah the son of Jehoram king of Judah begin to reign.
26Two and twenty years old was Ahaziah when he began to reign; {160 Family-Heritage Prayer, Matt. 1:1-17} and he reigned one year in Jerusalem. And his mother’s name was Athaliah, the daughter of Omri king of Israel.
27And he walked in the way of the house of Ahab, and did evil in the sight of the LORD, as did the house of Ahab: for he was the son in law of the house of Ahab.
28And he went with Joram the son of Ahab to the war against Hazael king of Syria in Ramothgilead; and the Syrians wounded Joram.
29And king Joram went back to be healed in Jezreel of the wounds which the Syrians had given him at Ramah, when he fought against Hazael king of Syria. And Ahaziah the son of Jehoram king of Judah went down to see Joram the son of Ahab in Jezreel, because he was sick.
Lord, I know You use evil men to punish Your rebellious children. Don’t punish me. I repent of my rebellion. I look to You for grace. Amen.
2 Kings 9
1And Elisha the prophet called one of the children of the prophets, and said unto him, Gird up thy loins, and take this box of oil in thine hand, and go to Ramothgilead:
2And when thou comest thither, look out there Jehu the son of Jehoshaphat the son of Nimshi, and go in, and make him arise up from among his brethren, and carry him to an inner chamber;
3Then take the box of oil, and pour it on his head, {16 Anointed-Praying, Zech. 12:10} and say, Thus saith the LORD, I have anointed thee king over Israel. Then open the door, and flee, and tarry not. {141 Escape-Prayer, Rev. 6:17}
4So the young man, even the young man the prophet, went to Ramothgilead.
5And when he came, behold, the captains of the host were sitting; and he said, I have an errand to thee, O captain. And Jehu said, Unto which of all us? And he said, To thee, O captain.
6And he arose, and went into the house; and he poured the oil on his head, {16 Anointed-Praying, Zech. 12:10} and said unto him, Thus saith the LORD God of Israel, I have anointed thee king over the people of the LORD, even over Israel.
7And thou shalt smite the house of Ahab thy master, that I may avenge the blood of my servants the prophets, and the blood of all the servants of the LORD, at the hand of Jezebel.
8For the whole house of Ahab shall perish: and I will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel:
9And I will make the house of Ahab like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah:
10And the dogs shall eat Jezebel in the portion of Jezreel, and there shall be none to bury her. And he opened the door, and fled. {267 Judgment Prayer, Rev. 17:5}
11Then Jehu came forth to the servants of his lord: and one said unto him, Is all well? wherefore came this mad fellow to thee? And he said unto them, Ye know the man, and his communication.
12And they said, It is false; tell us now. And he said, Thus and thus spake he to me, saying, Thus saith the LORD, I have anointed thee king over Israel.
13Then they hasted, and took every man his garment, and put it under him on the top of the stairs, and blew with trumpets, saying, Jehu is king.
14So Jehu the son of Jehoshaphat the son of Nimshi conspired against Joram. (Now Joram had kept Ramothgilead, he and all Israel, because of Hazael king of Syria.
15But king Joram was returned to be healed in Jezreel of the wounds which the Syrians had given him, when he fought with Hazael king of Syria.) And Jehu said, If it be your minds, then let none go forth nor escape out of the city to go to tell it in Jezreel. {76 Common-Sense Praying, Gen. 24:12-14}
16So Jehu rode in a chariot, and went to Jezreel; for Joram lay there. And Ahaziah king of Judah was come down to see Joram.
17And there stood a watchman on the tower in Jezreel, and he spied the company of Jehu as he came, and said, I see a company. And Joram said, Take an horseman, and send to meet them, and let him say, Is it peace?
18So there went one on horseback to meet him, and said, Thus saith the king, Is it peace? And Jehu said, What hast thou to do with peace? turn thee behind me. And the watchman told, saying, The messenger came to them, but he cometh not again.
19Then he sent out a second on horseback, which came to them, and said, Thus saith the king, Is it peace? And Jehu answered, What hast thou to do with peace? turn thee behind me.
20And the watchman told, saying, He came even unto them, and cometh not again: and the driving is like the driving of Jehu the son of Nimshi; for he driveth furiously.
21And Joram said, Make ready. And his chariot was made ready. And Joram king of Israel and Ahaziah king of Judah went out, each in his chariot, and they went out against Jehu, and met him in the portion of Naboth the Jezreelite.
22And it came to pass, when Joram saw Jehu, that he said, Is it peace, Jehu? And he answered, What peace, so long as the whoredoms of thy mother Jezebel and her witchcrafts are so many? {267 Judgment Prayer, Rev. 17:5}
23And Joram turned his hands, and fled, and said to Ahaziah, There is treachery, O Ahaziah. {112 Desperate-Prayer, Matt. 14:30}
24And Jehu drew a bow with his full strength, and smote Jehoram between his arms, and the arrow went out at his heart, and he sunk down in his chariot. {267 Judgment Prayer, Rev. 17:5}
25Then said Jehu to Bidkar his captain, Take up, and cast him in the portion of the field of Naboth the Jezreelite: for remember how that, when I and thou rode together after Ahab his father, the LORD laid this burden upon him;
26Surely I have seen yesterday the blood of Naboth, and the blood of his sons, saith the LORD; and I will requite thee in this plat, saith the LORD. Now therefore take and cast him into the plat of ground, according to the word of the LORD. {517 Victory-Prayer, 2 Cor. 2:14}
27But when Ahaziah the king of Judah saw this, he fled by the way of the garden house. And Jehu followed after him, and said, Smite him also in the chariot. And they did so at the going up to Gur, which is by Ibleam. And he fled to Megiddo, and died there. {99 Death-Facing Prayer, Ps. 88:3}
28And his servants carried him in a chariot to Jerusalem, and buried him in his sepulchre with his fathers in the city of David.
29And in the eleventh year of Joram the son of Ahab began Ahaziah to reign over Judah.
30And when Jehu was come to Jezreel, Jezebel heard of it; and she painted her face, and tired her head, and looked out at a window.
31And as Jehu entered in at the gate, she said, Had Zimri peace, who slew his master?
32And he lifted up his face to the window, and said, Who is on my side? who? And there looked out to him two or three eunuchs.
33And he said, Throw her down. So they threw her down: and some of her blood was sprinkled on the wall, and on the horses: {267 Judgment Prayer, Rev. 17:5} and he trode her under foot.
34And when he was come in, he did eat and drink, and said, Go, see now this cursed woman, and bury her: for she is a king’s daughter.
35And they went to bury her: but they found no more of her than the skull, and the feet, and the palms of her hands.
36Wherefore they came again, and told him. And he said, This is the word of the LORD, which he spake by his servant Elijah the Tishbite, saying, In the portion of Jezreel shall dogs eat the flesh of Jezebel:
37And the carcase of Jezebel shall be as dung upon the face of the field in the portion of Jezreel; so that they shall not say, This is Jezebel. {267 Judgment Prayer, Rev. 17:5}
Lord, Your prophecies always come true. Forgive me when I don’t believe Your predictions. I will take comfort in Your sovereignty, that You rule in the affairs of men. Amen.
2 Kings 10
1And Ahab had seventy sons in Samaria. And Jehu wrote letters, and sent to Samaria, unto the rulers of Jezreel, to the elders, and to them that brought up Ahab’s children, saying,
2Now as soon as this letter cometh to you, seeing your master’s sons are with you, and there are with you chariots and horses, a fenced city also, and armour;
3Look even out the best and meetest of your master’s sons, and set him on his father’s throne, and fight for your master’s house.
4But they were exceedingly afraid, and said, Behold, two kings stood not before him: how then shall we stand?
5And he that was over the house, and he that was over the city, the elders also, and the bringers up of the children, sent to Jehu, saying, We are thy servants, and will do all that thou shalt bid us; we will not make any king: do thou that which is good in thine eyes.
6Then he wrote a letter the second time to them, saying, If ye be mine, and if ye will hearken unto my voice, take ye the heads of the men your master’s sons, and come to me to Jezreel by to morrow this time. {267 Judgment Prayer, Rev. 17:5} Now the king’s sons, being seventy persons, were with the great men of the city, which brought them up.
7And it came to pass, when the letter came to them, that they took the king’s sons, and slew seventy persons, and put their heads in baskets, and sent him them to Jezreel.
8And there came a messenger, and told him, saying, They have brought the heads of the king’s sons. {268 Judgmental-Praying, Acts 5:4, 9} And he said, Lay ye them in two heaps at the entering in of the gate until the morning.
9And it came to pass in the morning, that he went out, and stood, and said to all the people, Ye be righteous: behold, I conspired against my master, and slew him: but who slew all these?
10Know now that there shall fall unto the earth nothing of the word of the LORD, which the LORD spake concerning the house of Ahab: for the LORD hath done that which he spake by his servant Elijah.
11So Jehu slew all that remained of the house of Ahab in Jezreel, and all his great men, and his kinsfolks, and his priests, until he left him none remaining. {267 Judgment Prayer, Rev. 17:5}
12And he arose and departed, and came to Samaria. And as he was at the shearing house in the way,
13Jehu met with the brethren of Ahaziah king of Judah, {160 Family-Heritage Prayer, Matt. 1:1-17} and said, Who are ye? And they answered, We are the brethren of Ahaziah; and we go down to salute the children of the king and the children of the queen.
14And he said, Take them alive. And they took them alive, and slew them at the pit of the shearing house, even two and forty men; neither left he any of them. {267 Judgment Prayer, Rev. 17:5}
15And when he was departed thence, he lighted on Jehonadab the son of Rechab coming to meet him: and he saluted him, and said to him, Is thine heart right, as my heart is with thy heart? And Jehonadab answered, It is. If it be, give me thine hand. {166 Fellowship-Praying, 1 John 1:3} And he gave him his hand; and he took him up to him into the chariot.
16And he said, Come with me, and see my zeal for the LORD. So they made him ride in his chariot.
17And when he came to Samaria, he slew all that remained unto Ahab in Samaria, till he had destroyed him, according to the saying of the LORD, which he spake to Elijah. {267 Judgment Prayer, Rev. 17:5}
18And Jehu gathered all the people together, and said unto them, Ahab served Baal a little; but Jehu shall serve him much.
19Now therefore call unto me all the prophets of Baal, all his servants, and all his priests; let none be wanting: for I have a great sacrifice to do to Baal; whosoever shall be wanting, he shall not live. But Jehu did it in subtilty, to the intent that he might destroy the worshippers of Baal.
20And Jehu said, Proclaim a solemn assembly for Baal. And they proclaimed it.
21And Jehu sent through all Israel: and all the worshippers of Baal came, so that there was not a man left that came not. And they came into the house of Baal; and the house of Baal was full from one end to another. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
22And he said unto him that was over the vestry, Bring forth vestments for all the worshippers of Baal. And he brought them forth vestments.
23And Jehu went, and Jehonadab the son of Rechab, into the house of Baal, and said unto the worshippers of Baal, Search, and look that there be here with you none of the servants of the LORD, {141 Escape-Prayer, Rev. 6:17} but the worshippers of Baal only.
24And when they went in to offer sacrifices and burnt offerings, Jehu appointed fourscore men without, and said, If any of the men whom I have brought into your hands escape, he that letteth him go, his life shall be for the life of him.
25And it came to pass, as soon as he had made an end of offering the burnt offering, that Jehu said to the guard and to the captains, Go in, and slay them; {268 Judgmental-Praying, Acts 5:4, 9} let none come forth. And they smote them with the edge of the sword; and the guard and the captains cast them out, and went to the city of the house of Baal.
26And they brought forth the images out of the house of Baal, and burned them.
27And they brake down the image of Baal, and brake down the house of Baal, and made it a draught house unto this day. {441 Sin-Stopping Intercession, 1 John 5:16}
28Thus Jehu destroyed Baal out of Israel.
29Howbeit from the sins of Jeroboam the son of Nebat, who made Israel to sin, Jehu departed not from after them, to wit, the golden calves that were in Bethel, and that were in Dan.
30And the LORD said unto Jehu, Because thou hast done well in executing that which is right in mine eyes, and hast done unto the house of Ahab according to all that was in mine heart, thy children of the fourth generation shall sit on the throne of Israel.
31But Jehu took no heed to walk in the law of the LORD God of Israel with all his heart: for he departed not from the sins of Jeroboam, which made Israel to sin. {440 Sin-Realization Prayer, Eph. 4:22}
32In those days the LORD began to cut Israel short: and Hazael smote them in all the coasts of Israel;
33From Jordan eastward, all the land of Gilead, the Gadites, and the Reubenites, and the Manassites, from Aroer, which is by the river Arnon, even Gilead and Bashan.
34Now the rest of the acts of Jehu, and all that he did, and all his might, are they not written in the book of the chronicles of the kings of Israel?
35And Jehu slept with his fathers: {99 Death-Facing Prayer, Ps. 88:3} and they buried him in Samaria. And Jehoahaz his son reigned in his stead.
36And the time that Jehu reigned over Israel in Samaria was twenty and eight years.
Lord, I will obey outwardly, as did Jehu. But, my obedience will also come from the heart. I worship You. Amen.
2 Kings 11
1And when Athaliah the mother of Ahaziah saw that her son was dead, she arose and destroyed all the seed royal.
2But Jehosheba, the daughter of king Joram, sister of Ahaziah, took Joash the son of Ahaziah, {141 Escape-Prayer, Rev. 6:17} and stole him from among the king’s sons which were slain; {160 Family-Heritage Prayer, Matt. 1:1-17} and they hid him, even him and his nurse, in the bedchamber from Athaliah, so that he was not slain.
3And he was with her hid in the house of the LORD six years. And Athaliah did reign over the land. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
4And the seventh year Jehoiada sent and fetched the rulers over hundreds, with the captains and the guard, and brought them to him into the house of the LORD, {528 Warfare-Prayer, Rev. 12:7} and made a covenant with them, and took an oath of them in the house of the LORD, and shewed them the king’s son.
5And he commanded them, saying, This is the thing that ye shall do; A third part of you that enter in on the sabbath shall even be keepers of the watch of the king’s house;
6And a third part shall be at the gate of Sur; and a third part at the gate behind the guard: so shall ye keep the watch of the house, that it be not broken down. {387 Protection-Prayer, Isa. 43:2, 3}
7And two parts of all you that go forth on the sabbath, even they shall keep the watch of the house of the LORD about the king.
8And ye shall compass the king round about, every man with his weapons in his hand: and he that cometh within the ranges, let him be slain: and be ye with the king as he goeth out and as he cometh in. {105 Defensive-Warfare Prayer, 1 John 4:4}
9And the captains over the hundreds did according to all things that Jehoiada the priest commanded: {327 Obedient-Prayer, Col. 2:6} and they took every man his men that were to come in on the sabbath, with them that should go out on the sabbath, and came to Jehoiada the priest.
10And to the captains over hundreds did the priest give king David’s spears and shields, that were in the temple of the LORD.
11And the guard stood, every man with his weapons in his hand, round about the king, from the right corner of the temple to the left corner of the temple, along by the altar and the temple. {387 Protection-Prayer, Isa. 43:2, 3}
12And he brought forth the king’s son, and put the crown upon him, and gave him the testimony; and they made him king, and anointed him; {16 Anointed-Praying, Zech. 12:10} and they clapped their hands, and said, God save the king.
13And when Athaliah heard the noise of the guard and of the people, she came to the people into the temple of the LORD.
14And when she looked, behold, the king stood by a pillar, as the manner was, and the princes and the trumpeters by the king, and all the people of the land rejoiced, and blew with trumpets: and Athaliah rent her clothes, and cried, Treason, Treason.
15But Jehoiada the priest commanded the captains of the hundreds, the officers of the host, and said unto them, Have her forth without the ranges: and him that followeth her kill with the sword. For the priest had said, Let her not be slain in the house of the LORD.
16And they laid hands on her; and she went by the way by the which the horses came into the king’s house: and there was she slain. {267 Judgment Prayer, Rev. 17:5}
17And Jehoiada made a covenant between the LORD {92 Covenant-Fulfilling Prayer, Ps. 55:22} and the king and the people, that they should be the LORD’s people; between the king also and the people.
18And all the people of the land went into the house of Baal, and brake it down; {399 Repentance-Prayer, Matt. 3:2, 8} his altars and his images brake they in pieces thoroughly, {441 Sin-Stopping Intercession, 1 John 5:16} and slew Mattan the priest of Baal before the altars. And the priest appointed officers over the house of the LORD.
19And he took the rulers over hundreds, and the captains, and the guard, and all the people of the land; and they brought down the king from the house of the LORD, and came by the way of the gate of the guard to the king’s house. And he sat on the throne of the kings.
20And all the people of the land rejoiced, and the city was in quiet: {347 Peaceful-Living Prayer, Heb. 12:14} and they slew Athaliah with the sword beside the king’s house.
21Seven years old was Jehoash when he began to reign.
Lord, I thank You for Jehosheba who changed history. In a small way, I can change history. Lord, thank You for Jehoiada, the high priest who changed history; use me in the same way. Amen.
2 Kings 12
1In the seventh year of Jehu Jehoash began to reign; and forty years reigned he in Jerusalem. And his mother’s name was Zibiah of Beersheba.
2And Jehoash did that which was right in the sight of the LORD all his days wherein Jehoiada the priest instructed him. {39 Bible-Bless Prayer, Num. 6:23-26}
3But the high places were not taken away: the people still sacrificed and burnt incense in the high places.
4And Jehoash said to the priests, All the money of the dedicated things that is brought into the house of the LORD, {310 Money-Prayer, Acts 2:44} even the money of every one that passeth the account, the money that every man is set at, and all the money that cometh into any man’s heart to bring into the house of the LORD, {521 Vow-Prayer, Rev. 10:6}
5Let the priests take it to them, every man of his acquaintance: and let them repair the breaches of the house, wheresoever any breach shall be found.
6But it was so, that in the three and twentieth year of king Jehoash the priests had not repaired the breaches of the house.
7Then king Jehoash called for Jehoiada the priest, and the other priests, and said unto them, Why repair ye not the breaches of the house? now therefore receive no more money of your acquaintance, but deliver it for the breaches of the house.
8And the priests consented to receive no more money of the people, neither to repair the breaches of the house. {102 Dedication of Money-Prayer, Acts 2:44-45}
9But Jehoiada the priest took a chest, and bored a hole in the lid of it, and set it beside the altar, on the right side as one cometh into the house of the LORD: and the priests that kept the door put therein all the money that was brought into the house of the LORD. {310 Money-Prayer, Acts 2:44}
10And it was so, when they saw that there was much money in the chest, that the king’s scribe and the high priest came up, and they put up in bags, and told the money that was found in the house of the LORD.
11And they gave the money, being told, into the hands of them that did the work, that had the oversight of the house of the LORD: and they laid it out to the carpenters and builders, that wrought upon the house of the LORD,
12And to masons, and hewers of stone, and to buy timber and hewed stone to repair the breaches of the house of the LORD, and for all that was laid out for the house to repair it. {102 Dedication of Money-Prayer, Acts 2:44-45}
13Howbeit there were not made for the house of the LORD bowls of silver, snuffers, basons, trumpets, any vessels of gold, or vessels of silver, of the money that was brought into the house of the LORD:
14But they gave that to the workmen, and repaired therewith the house of the LORD.
15Moreover they reckoned not with the men, into whose hand they delivered the money to be bestowed on workmen: for they dealt faithfully. {225 Honest-Prayer, Ps. 17:4-5}
16The trespass money and sin money was not brought into the house of the LORD: it was the priests’.
17Then Hazael king of Syria went up, and fought against Gath, and took it: and Hazael set his face to go up to Jerusalem.
18And Jehoash king of Judah took all the hallowed things that Jehoshaphat, and Jehoram, and Ahaziah, his fathers, kings of Judah, had dedicated, and his own hallowed things, and all the gold that was found in the treasures of the house of the LORD, and in the king’s house, and sent it to Hazael king of Syria: and he went away from Jerusalem.
19And the rest of the acts of Joash, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
20And his servants arose, and made a conspiracy, and slew Joash in the house of Millo, which goeth down to Silla. {99 Death-Facing Prayer, Ps. 88:3}
21For Jozachar the son of Shimeath, and Jehozabad the son of Shomer, his servants, smote him, and he died; and they buried him with his fathers in the city of David: and Amaziah his son reigned in his stead.
Lord, I want to be like those carpenters and stone cutters who could be trusted. I commit myself to honesty. Use me in Your work. Amen.
2 Kings 13
1In the three and twentieth year of Joash the son of Ahaziah {160 Family-Heritage Prayer, Matt. 1:1-17} king of Judah Jehoahaz the son of Jehu began to reign over Israel in Samaria, and reigned seventeen years.
2And he did that which was evil in the sight of the LORD, and followed the sins of Jeroboam the son of Nebat, which made Israel to sin; he departed not therefrom.
3And the anger of the LORD was kindled against Israel, and he delivered them into the hand of Hazael king of Syria, and into the hand of Benhadad the son of Hazael, all their days. {57 Calamity-Praying, Hos. 5:15}
4And Jehoahaz besought the LORD, and the LORD hearkened unto him: {87 Continual-Prayer, 1 Thess. 3:10} for he saw the oppression of Israel, because the king of Syria oppressed them.
5(And the LORD gave Israel a saviour, so that they went out from under the hand of the Syrians: and the children of Israel dwelt in their tents, as beforetime.
6Nevertheless they departed not from the sins of the house of Jeroboam, who made Israel sin, but walked therein: and there remained the grove also in Samaria.)
7Neither did he leave of the people to Jehoahaz but fifty horsemen, and ten chariots, and ten thousand footmen; for the king of Syria had destroyed them, and had made them like the dust by threshing.
8Now the rest of the acts of Jehoahaz, and all that he did, and his might, are they not written in the book of the chronicles of the kings of Israel?
9And Jehoahaz slept with his fathers; {99 Death-Facing Prayer, Ps. 88:3} and they buried him in Samaria: and Joash his son reigned in his stead.
10In the thirty and seventh year of Joash king of Judah began Jehoash the son of Jehoahaz to reign over Israel in Samaria, and reigned sixteen years. {160 Family-Heritage Prayer, Matt. 1:1-17}
11And he did that which was evil in the sight of the LORD; he departed not from all the sins of Jeroboam the son of Nebat, who made Israel sin: but he walked therein.
12And the rest of the acts of Joash, and all that he did, and his might wherewith he fought against Amaziah king of Judah, are they not written in the book of the chronicles of the kings of Israel?
13And Joash slept with his fathers; {99 Death-Facing Prayer, Ps. 88:3} and Jeroboam sat upon his throne: and Joash was buried in Samaria with the kings of Israel.
14Now Elisha was fallen sick of his sickness whereof he died. {99 Death-Facing Prayer, Ps. 88:3} And Joash the king of Israel came down unto him, and wept over his face, {530 Weeping-Prayer, Acts 20:31} and said, O my father, my father, the chariot of Israel, and the horsemen thereof.
15And Elisha said unto him, Take bow and arrows. And he took unto him bow and arrows.
16And he said to the king of Israel, Put thine hand upon the bow. And he put his hand upon it: and Elisha put his hands upon the king’s hands.
17And he said, Open the window eastward. And he opened it. Then Elisha said, Shoot. And he shot. And he said, The arrow of the LORD’s deliverance, and the arrow of deliverance from Syria: for thou shalt smite the Syrians in Aphek, till thou have consumed them.
18And he said, Take the arrows. And he took them. And he said unto the king of Israel, Smite upon the ground. And he smote thrice, and stayed.
19And the man of God was wroth with him, and said, Thou shouldest have smitten five or six times; then hadst thou smitten Syria till thou hadst consumed it: whereas now thou shalt smite Syria but thrice. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
20And Elisha died, and they buried him. {99 Death-Facing Prayer, Ps. 88:3} And the bands of the Moabites invaded the land at the coming in of the year.
21And it came to pass, as they were burying a man, that, behold, they spied a band of men; and they cast the man into the sepulchre of Elisha: and when the man was let down, and touched the bones of Elisha, he revived, and stood up on his feet. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
22But Hazael king of Syria oppressed Israel all the days of Jehoahaz.
23And the LORD was gracious unto them, and had compassion on them, {304 Mercy-Prayer, Ps. 6:2} and had respect unto them, because of his covenant with Abraham, Isaac, and Jacob, and would not destroy them, neither cast he them from his presence as yet. {377 Presence of God-Prayer, Ps. 16:11}
24So Hazael king of Syria died; and Benhadad his son reigned in his stead.
25And Jehoash the son of Jehoahaz took again out of the hand of Benhadad the son of Hazael the cities, which he had taken out of the hand of Jehoahaz his father by war. Three times did Joash beat him, and recovered the cities of Israel. {517 Victory-Prayer, 2 Cor. 2:14}
Lord, I will die one day. I don’t want to, but that will happen if Jesus doesn’t come back to rapture me up. I don’t want to die with pain; I’m not good with pain. I look forward to seeing You in death. If not, “even so come, Lord Jesus.” Amen.
2 Kings 14
1In the second year of Joash son of Jehoahaz king of Israel reigned Amaziah the son of Joash king of Judah.
2He was twenty and five years old when he began to reign, and reigned twenty and nine years in Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17} And his mother’s name was Jehoaddan of Jerusalem.
3And he did that which was right in the sight of the LORD, yet not like David his father: he did according to all things as Joash his father did.
4Howbeit the high places were not taken away: as yet the people did sacrifice and burnt incense on the high places. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
5And it came to pass, as soon as the kingdom was confirmed in his hand, that he slew his servants which had slain the king his father.
6But the children of the murderers he slew not: according unto that which is written in the book of the law of Moses, wherein the LORD commanded, saying, The fathers shall not be put to death for the children, nor the children be put to death for the fathers; but every man shall be put to death for his own sin. {267 Judgment Prayer, Rev. 17:5}
7He slew of Edom in the valley of salt ten thousand, and took Selah by war, and called the name of it Joktheel unto this day.
8Then Amaziah sent messengers to Jehoash, the son of Jehoahaz son of Jehu, king of Israel, saying, Come, let us look one another in the face. {231 Hypocritical-Prayer, Matt. 6:5}
9And Jehoash the king of Israel sent to Amaziah king of Judah, saying, The thistle that was in Lebanon sent to the cedar that was in Lebanon, saying, Give thy daughter to my son to wife: and there passed by a wild beast that was in Lebanon, and trode down the thistle.
10Thou hast indeed smitten Edom, and thine heart hath lifted thee up: glory of this, and tarry at home: for why shouldest thou meddle to thy hurt, that thou shouldest fall, even thou, and Judah with thee?
11But Amaziah would not hear. Therefore Jehoash king of Israel went up; and he and Amaziah king of Judah looked one another in the face at Bethshemesh, which belongeth to Judah.
12And Judah was put to the worse before Israel; and they fled every man to their tents.
13And Jehoash king of Israel took Amaziah king of Judah, the son of Jehoash the son of Ahaziah, at Bethshemesh, and came to Jerusalem, and brake down the wall of Jerusalem from the gate of Ephraim unto the corner gate, four hundred cubits.
14And he took all the gold and silver, and all the vessels that were found in the house of the LORD, and in the treasures of the king’s house, and hostages, and returned to Samaria.
15Now the rest of the acts of Jehoash which he did, and his might, and how he fought with Amaziah king of Judah, are they not written in the book of the chronicles of the kings of Israel? {517 Victory-Prayer, 2 Cor. 2:14}
16And Jehoash slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried in Samaria with the kings of Israel; and Jeroboam his son reigned in his stead.
17And Amaziah the son of Joash king of Judah lived after the death of Jehoash son of Jehoahaz king of Israel fifteen years.
18And the rest of the acts of Amaziah, are they not written in the book of the chronicles of the kings of Judah?
19Now they made a conspiracy against him in Jerusalem: and he fled to Lachish; but they sent after him to Lachish, and slew him there. {99 Death-Facing Prayer, Ps. 88:3}
20And they brought him on horses: and he was buried at Jerusalem with his fathers in the city of David.
21And all the people of Judah took Azariah, which was sixteen years old, and made him king instead of his father Amaziah.
22He built Elath, and restored it to Judah, {404 Restorative-Prayer, Isa. 55:7} after that the king slept with his fathers.
23In the fifteenth year of Amaziah the son of Joash king of Judah Jeroboam the son of Joash king of Israel began to reign in Samaria, and reigned forty and one years. {160 Family-Heritage Prayer, Matt. 1:1-17}
24And he did that which was evil in the sight of the LORD: he departed not from all the sins of Jeroboam the son of Nebat, who made Israel to sin.
25He restored the coast of Israel from the entering of Hamath unto the sea of the plain, according to the word of the LORD God of Israel, which he spake by the hand of his servant Jonah, the son of Amittai, the prophet, which was of Gathhepher.
26For the LORD saw the affliction of Israel, that it was very bitter: for there was not any shut up, nor any left, nor any helper for Israel.
27And the LORD said not that he would blot out the name of Israel from under heaven: but he saved them by the hand of Jeroboam the son of Joash. {109 Deliverance-Prayer, Ps. 34:6}
28Now the rest of the acts of Jeroboam, and all that he did, and his might, how he warred, {517 Victory-Prayer, 2 Cor. 2:14} and how he recovered Damascus, and Hamath, which belonged to Judah, for Israel, are they not written in the book of the chronicles of the kings of Israel?
29And Jeroboam slept with his fathers, even with the kings of Israel; and Zachariah his son reigned in his stead.
Lord, help me see beyond the victories of evil men, help me see Your overall plan for things, and help me see Your personal plan for my life. Amen.
2 Kings 15
1In the twenty and seventh year of Jeroboam king of Israel began Azariah son of Amaziah king of Judah to reign.
2Sixteen years old was he when he began to reign, and he reigned two and fifty years in Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17} And his mother’s name was Jecholiah of Jerusalem.
3And he did that which was right in the sight of the LORD, according to all that his father Amaziah had done;
4Save that the high places were not removed: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} the people sacrificed and burnt incense still on the high places.
5And the LORD smote the king, so that he was a leper unto the day of his death, and dwelt in a several house. And Jotham the king’s son was over the house, judging the people of the land.
6And the rest of the acts of Azariah, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
7So Azariah slept with his fathers; {99 Death-Facing Prayer, Ps. 88:3} and they buried him with his fathers in the city of David: and Jotham his son reigned in his stead.
8In the thirty and eighth year of Azariah king of Judah did Zachariah the son of Jeroboam reign over Israel in Samaria six months.
9And he did that which was evil in the sight of the LORD, as his fathers had done: he departed not from the sins of Jeroboam the son of Nebat, who made Israel to sin. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
10And Shallum the son of Jabesh conspired against him, and smote him before the people, and slew him, and reigned in his stead.
11And the rest of the acts of Zachariah, behold, they are written in the book of the chronicles of the kings of Israel.
12This was the word of the LORD which he spake unto Jehu, saying, Thy sons shall sit on the throne of Israel unto the fourth generation. And so it came to pass.
13Shallum the son of Jabesh began to reign in the nine and thirtieth year of Uzziah king of Judah; and he reigned a full month in Samaria.
14For Menahem the son of Gadi went up from Tirzah, and came to Samaria, and smote Shallum the son of Jabesh in Samaria, and slew him, {99 Death-Facing Prayer, Ps. 88:3} and reigned in his stead.
15And the rest of the acts of Shallum, and his conspiracy which he made, behold, they are written in the book of the chronicles of the kings of Israel.
16Then Menahem smote Tiphsah, and all that were therein, and the coasts thereof from Tirzah: because they opened not to him, therefore he smote it; and all the women therein that were with child he ripped up.
17In the nine and thirtieth year of Azariah king of Judah began Menahem the son of Gadi to reign over Israel, and reigned ten years in Samaria.
18And he did that which was evil in the sight of the LORD: he departed not all his days from the sins of Jeroboam the son of Nebat, who made Israel to sin.
19And Pul the king of Assyria came against the land: and Menahem gave Pul a thousand talents of silver, that his hand might be with him to confirm the kingdom in his hand.
20And Menahem exacted the money of Israel, even of all the mighty men of wealth, of each man fifty shekels of silver, to give to the king of Assyria. So the king of Assyria turned back, and stayed not there in the land.
21And the rest of the acts of Menahem, and all that he did, are they not written in the book of the chronicles of the kings of Israel?
22And Menahem slept with his fathers; {99 Death-Facing Prayer, Ps. 88:3} and Pekahiah his son reigned in his stead.
23In the fiftieth year of Azariah king of Judah Pekahiah the son of Menahem began to reign over Israel in Samaria, and reigned two years.
24And he did that which was evil in the sight of the LORD: he departed not from the sins of Jeroboam the son of Nebat, who made Israel to sin. {160 Family-Heritage Prayer, Matt. 1:1-17}
25But Pekah the son of Remaliah, a captain of his, conspired against him, and smote him in Samaria, in the palace of the king’s house, {99 Death-Facing Prayer, Ps. 88:3} with Argob and Arieh, and with him fifty men of the Gileadites: and he killed him, and reigned in his room.
26And the rest of the acts of Pekahiah, and all that he did, behold, they are written in the book of the chronicles of the kings of Israel.
27In the two and fiftieth year of Azariah king of Judah Pekah the son of Remaliah began to reign over Israel in Samaria, and reigned twenty years.
28And he did that which was evil in the sight of the LORD: he departed not from the sins of Jeroboam the son of Nebat, who made Israel to sin. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
29In the days of Pekah king of Israel came Tiglathpileser king of Assyria, and took Ijon, and Abelbethmaachah, and Janoah, and Kedesh, and Hazor, and Gilead, and Galilee, all the land of Naphtali, and carried them captive to Assyria.
30And Hoshea the son of Elah made a conspiracy against Pekah the son of Remaliah, and smote him, and slew him, {99 Death-Facing Prayer, Ps. 88:3} wand reigned in his stead, in the twentieth year of Jotham the son of Uzziah.
31And the rest of the acts of Pekah, and all that he did, behold, they are written in the book of the chronicles of the kings of Israel.
32In the second year of Pekah the son of Remaliah king of Israel began Jotham the son of Uzziah king of Judah to reign.
33Five and twenty years old was he when he began to reign, and he reigned sixteen years in Jerusalem. And his mother’s name was Jerusha, the daughter of Zadok.
34And he did that which was right in the sight of the LORD: he did according to all that his father Uzziah had done. {327 Obedient-Prayer, Col. 2:6}
35Howbeit the high places were not removed: the people sacrificed and burned incense still in the high places. He built the higher gate of the house of the LORD.
36Now the rest of the acts of Jotham, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
37In those days the LORD began to send against Judah Rezin the king of Syria, and Pekah the son of Remaliah.
38And Jotham slept with his fathers, and was buried with his fathers in the city of David his father: and Ahaz his son reigned in his stead.
Lord, You are my ultimate ruler, no matter who sits in power on this earth. I will obey You, follow Your commands, and worship Your majesty. Come sit on the throne of my life. Whatever Your word commands, I will do. Whatever You want me to say, I will speak. I yield to Your leadership and rule. Amen.
2 Kings 16
1In the seventeenth year of Pekah the son of Remaliah Ahaz the son of Jotham king of Judah began to reign.
2Twenty years old was Ahaz when he began to reign, and reigned sixteen years in Jerusalem, and did not that which was right in the sight of the LORD his God, like David his father.
3But he walked in the way of the kings of Israel, yea, and made his son to pass through the fire, according to the abominations of the heathen, whom the LORD cast out from before the children of Israel.
4And he sacrificed and burnt incense in the high places, and on the hills, and under every green tree.
5Then Rezin king of Syria and Pekah son of Remaliah king of Israel came up to Jerusalem to war: and they besieged Ahaz, but could not overcome him.
6At that time Rezin king of Syria recovered Elath to Syria, and drave the Jews from Elath: and the Syrians came to Elath, and dwelt there unto this day.
7So Ahaz sent messengers to Tiglathpileser king of Assyria, saying, I am thy servant and thy son: come up, and save me out of the hand of the king of Syria, and out of the hand of the king of Israel, {112 Desperate-Prayer, Matt. 14:30} which rise up against me.
8And Ahaz took the silver and gold that was found in the house of the LORD, and in the treasures of the king’s house, and sent it for a present to the king of Assyria.
9And the king of Assyria hearkened unto him: for the king of Assyria went up against Damascus, and took it, and carried the people of it captive to Kir, and slew Rezin.
10And king Ahaz went to Damascus to meet Tiglathpileser king of Assyria, and saw an altar that was at Damascus: and king Ahaz sent to Urijah the priest the fashion of the altar, and the pattern of it, according to all the workmanship thereof.
11And Urijah the priest built an altar according to all that king Ahaz had sent from Damascus: so Urijah the priest made it against king Ahaz came from Damascus.
12And when the king was come from Damascus, the king saw the altar: and the king approached to the altar, and offered thereon.
13And he burnt his burnt offering and his meat offering, and poured his drink offering, and sprinkled the blood of his peace offerings, upon the altar. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
14And he brought also the brasen altar, which was before the LORD, from the forefront of the house, from between the altar and the house of the LORD, {377 Presence of God-Prayer, Ps. 16:11} and put it on the north side of the altar.
15And king Ahaz commanded Urijah the priest, saying, Upon the great altar burn the morning burnt offering, and the evening meat offering, and the king’s burnt sacrifice, and his meat offering, with the burnt offering of all the people of the land, and their meat offering, and their drink offerings; and sprinkle upon it all the blood of the burnt offering, and all the blood of the sacrifice: and the brasen altar shall be for me to enquire by. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
16Thus did Urijah the priest, according to all that king Ahaz commanded.
17And king Ahaz cut off the borders of the bases, and removed the laver from off them; and took down the sea from off the brasen oxen that were under it, and put it upon the pavement of stones.
18And the covert for the sabbath that they had built in the house, and the king’s entry without, turned he from the house of the LORD for the king of Assyria.
19Now the rest of the acts of Ahaz which he did, are they not written in the book of the chronicles of the kings of Judah?
20And Ahaz slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried with his fathers in the city of David: and Hezekiah his son reigned in his stead.
Lord, stop me when I take a first step away from You. Give me ears to hear Your warnings, eyes to see spiritual dangers, and an obedient heart to follow You. Amen.
2 Kings 17
1In the twelfth year of Ahaz king of Judah began Hoshea the son of Elah to reign in Samaria over Israel nine years. {160 Family-Heritage Prayer, Matt. 1:1-17}
2And he did that which was evil in the sight of the LORD, but not as the kings of Israel that were before him.
3Against him came up Shalmaneser king of Assyria; and Hoshea became his servant, and gave him presents.
4And the king of Assyria found conspiracy in Hoshea: for he had sent messengers to So king of Egypt, and brought no present to the king of Assyria, as he had done year by year: therefore the king of Assyria shut him up, and bound him in prison.
5Then the king of Assyria came up throughout all the land, and went up to Samaria, and besieged it three years.
6In the ninth year of Hoshea the king of Assyria took Samaria, and carried Israel away into Assyria, and placed them in Halah and in Habor by the river of Gozan, and in the cities of the Medes. {267 Judgment Prayer, Rev. 17:5}
7For so it was, that the children of Israel had sinned against the LORD their God, which had brought them up out of the land of Egypt, from under the hand of Pharaoh king of Egypt, and had feared other gods,
8And walked in the statutes of the heathen, whom the LORD cast out from before the children of Israel, and of the kings of Israel, which they had made.
9And the children of Israel did secretly those things that were not right against the LORD their God, {440 Sin-Realization Prayer, Eph. 4:22} and they built them high places in all their cities, from the tower of the watchmen to the fenced city.
10And they set them up images and groves in every high hill, and under every green tree:
11And there they burnt incense in all the high places, as did the heathen whom the LORD carried away before them; and wrought wicked things to provoke the LORD to anger:
12For they served idols, whereof the LORD had said unto them, Ye shall not do this thing.
13Yet the LORD testified against Israel, and against Judah, by all the prophets, and by all the seers, saying, Turn ye from your evil ways, and keep my commandments and my statutes, {327 Obedient-Prayer, Col. 2:6} according to all the law which I commanded your fathers, and which I sent to you by my servants the prophets.
14Notwithstanding they would not hear, {286 Listen-Prayer, Matt. 18:19} but hardened their necks, like to the neck of their fathers, that did not believe in the LORD their God.
15And they rejected his statutes, and his covenant that he made with their fathers, and his testimonies which he testified against them; and they followed vanity, and became vain, and went after the heathen that were round about them, concerning whom the LORD had charged them, that they should not do like them.
16And they left all the commandments of the LORD their God, and made them molten images, even two calves, and made a grove, and worshipped all the host of heaven, and served Baal.
17And they caused their sons and their daughters to pass through the fire, and used divination and enchantments, and sold themselves to do evil in the sight of the LORD, to provoke him to anger. {355 Pleasing God-Prayer, 1 John 3:22}
18Therefore the LORD was very angry with Israel, and removed them out of his sight: there was none left but the tribe of Judah only. {267 Judgment Prayer, Rev. 17:5}
19Also Judah kept not the commandments of the LORD their God, but walked in the statutes of Israel which they made.
20And the LORD rejected all the seed of Israel, and afflicted them, and delivered them into the hand of spoilers, until he had cast them out of his sight. {377 Presence of God-Prayer, Ps. 16:11}
21For he rent Israel from the house of David; and they made Jeroboam the son of Nebat king: and Jeroboam drave Israel from following the LORD, and made them sin a great sin.
22For the children of Israel walked in all the sins of Jeroboam which he did; they departed not from them;
23Until the LORD removed Israel out of his sight, as he had said by all his servants the prophets. So was Israel carried away out of their own land to Assyria unto this day. {267 Judgment Prayer, Rev. 17:5}
24And the king of Assyria brought men from Babylon, and from Cuthah, and from Ava, and from Hamath, and from Sepharvaim, and placed them in the cities of Samaria instead of the children of Israel: and they possessed Samaria, and dwelt in the cities thereof.
25And so it was at the beginning of their dwelling there, that they feared not the LORD: therefore the LORD sent lions among them, {57 Calamity-Praying, Hos. 5:15} which slew some of them.
26Wherefore they spake to the king of Assyria, saying, The nations which thou hast removed, and placed in the cities of Samaria, know not the manner of the God of the land: therefore he hath sent lions among them, and, behold, they slay them, because they know not the manner of the God of the land.
27Then the king of Assyria commanded, saying, Carry thither one of the priests whom ye brought from thence; and let them go and dwell there, and let him teach them the manner of the God of the land.
28Then one of the priests whom they had carried away from Samaria came and dwelt in Bethel, and taught them how they should fear the LORD. {3 Abiding in Scripture-Prayer, John 15:7}
29Howbeit every nation made gods of their own, and put them in the houses of the high places which the Samaritans had made, every nation in their cities wherein they dwelt.
30And the men of Babylon made Succothbenoth, and the men of Cuth made Nergal, and the men of Hamath made Ashima,
31And the Avites made Nibhaz and Tartak, and the Sepharvites burnt their children in fire to Adrammelech and Anammelech, the gods of Sepharvaim.
32So they feared the LORD, and made unto themselves of the lowest of them priests of the high places, which sacrificed for them in the houses of the high places.
33They feared the LORD, and served their own gods, after the manner of the nations whom they carried away from thence. {323 “No” Answers to Prayer, Isa. 59:1, 2}
34Unto this day they do after the former manners: they fear not the LORD, neither do they after their statutes, or after their ordinances, or after the law and commandment which the LORD commanded the children of Jacob, {327 Obedient-Prayer, Col. 2:6} whom he named Israel;
35With whom the LORD had made a covenant, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and charged them, saying, Ye shall not fear other gods, nor bow yourselves to them, nor serve them, nor sacrifice to them:
36But the LORD, who brought you up out of the land of Egypt with great power and a stretched out arm, him shall ye fear, and him shall ye worship, and to him shall ye do sacrifice.
37And the statutes, and the ordinances, and the law, and the commandment, {327 Obedient-Prayer, Col. 2:6} which he wrote for you, ye shall observe to do for evermore; and ye shall not fear other gods.
38And the covenant that I have made with you ye shall not forget; neither shall ye fear other gods.
39But the LORD your God ye shall fear; and he shall deliver you out of the hand of all your enemies.
40Howbeit they did not hearken, but they did after their former manner.
41So these nations feared the LORD, and served their graven images, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} both their children, and their children’s children: as did their fathers, so do they unto this day.
Lord, I’m a member of the true Body of Christ. May the world see Your powers in the true Church, and may they not focus on the people. May the world see Your presence in my life, and not focus on me. Not I, but Christ. Amen.
2 Kings 18
1Now it came to pass in the third year of Hoshea son of Elah king of Israel, that Hezekiah the son of Ahaz king of Judah began to reign. {160 Family-Heritage Prayer, Matt. 1:1-17}
2Twenty and five years old was he when he began to reign; and he reigned twenty and nine years in Jerusalem. His mother’s name also was Abi, the daughter of Zachariah.
3And he did that which was right in the sight of the LORD, according to all that David his father did. {327 Obedient-Prayer, Col. 2:6}
4He removed the high places, and brake the images, and cut down the groves, and brake in pieces the brasen serpent that Moses had made: for unto those days the children of Israel did burn incense to it: and he called it Nehushtan. {399 Repentance-Prayer, Matt. 3:2, 8}
5He trusted in the LORD God of Israel; so that after him was none like him among all the kings of Judah, nor any that were before him.
6For he clave to the LORD, and departed not from following him, but kept his commandments, which the LORD commanded Moses. {327 Obedient-Prayer, Col. 2:6}
7And the LORD was with him; and he prospered whithersoever he went forth: {386 Prosper Bless-Prayer, Deut. 28:1-4} and he rebelled against the king of Assyria, and served him not.
8He smote the Philistines, even unto Gaza, and the borders thereof, from the tower of the watchmen to the fenced city. {517 Victory-Prayer, 2 Cor. 2:14}
Lord, remind me that You are the only solution to all my problems. When trouble first comes, I’ll turn to You. When trouble gets too heavy to bear, I’ll turn to You. Remind me, Lord, of Your daily grace. Amen.
9And it came to pass in the fourth year of king Hezekiah, which was the seventh year of Hoshea son of Elah king of Israel, that Shalmaneser king of Assyria came up against Samaria, and besieged it.
10And at the end of three years they took it: even in the sixth year of Hezekiah, that is in the ninth year of Hoshea king of Israel, Samaria was taken.
11And the king of Assyria did carry away Israel unto Assyria, and put them in Halah and in Habor by the river of Gozan, and in the cities of the Medes:
12Because they obeyed not the voice of the LORD their God, but transgressed his covenant, and all that Moses the servant of the LORD commanded, and would not hear them, nor do them. {267 Judgment Prayer, Rev. 17:5}
13Now in the fourteenth year of king Hezekiah did Sennacherib king of Assyria come up against all the fenced cities of Judah, and took them.
14And Hezekiah king of Judah sent to the king of Assyria to Lachish, saying, I have offended; return from me: that which thou puttest on me will I bear. And the king of Assyria appointed unto Hezekiah king of Judah three hundred talents of silver and thirty talents of gold.
15And Hezekiah gave him all the silver that was found in the house of the LORD, and in the treasures of the king’s house.
16At that time did Hezekiah cut off the gold from the doors of the temple of the LORD, and from the pillars which Hezekiah king of Judah had overlaid, and gave it to the king of Assyria.
17And the king of Assyria sent Tartan and Rabsaris and Rabshakeh from Lachish to king Hezekiah with a great host against Jerusalem. And they went up and came to Jerusalem. And when they were come up, they came and stood by the conduit of the upper pool, which is in the highway of the fuller’s field.
18And when they had called to the king, there came out to them Eliakim the son of Hilkiah, which was over the household, and Shebna the scribe, and Joah the son of Asaph the recorder.
19And Rabshakeh said unto them, Speak ye now to Hezekiah, Thus saith the great king, the king of Assyria, What confidence is this wherein thou trustest?
20Thou sayest, (but they are but vain words,) I have counsel and strength for the war. Now on whom dost thou trust, that thou rebellest against me?
21Now, behold, thou trustest upon the staff of this bruised reed, even upon Egypt, on which if a man lean, it will go into his hand, and pierce it: so is Pharaoh king of Egypt unto all that trust on him.
22But if ye say unto me, We trust in the LORD our God: {497 Trusting-Prayer, Rom. 11:33} is not that he, whose high places and whose altars Hezekiah hath taken away, and hath said to Judah and Jerusalem, Ye shall worship before this altar in Jerusalem?
23Now therefore, I pray thee, give pledges to my lord the king of Assyria, and I will deliver thee two thousand horses, if thou be able on thy part to set riders upon them.
24How then wilt thou turn away the face of one captain of the least of my master’s servants, and put thy trust on Egypt for chariots and for horsemen?
25Am I now come up without the LORD against this place to destroy it? {510 Unsaved-Prayer, Acts 10:2} The LORD said to me, Go up against this land, and destroy it. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
26Then said Eliakim the son of Hilkiah, and Shebna, and Joah, unto Rabshakeh, Speak, I pray thee, to thy servants in the Syrian language; for we understand it: and talk not with us in the Jews’ language in the ears of the people that are on the wall.
27But Rabshakeh said unto them, Hath my master sent me to thy master, and to thee, to speak these words? hath he not sent me to the men which sit on the wall, that they may eat their own dung, and drink their own piss with you?
28Then Rabshakeh stood and cried with a loud voice in the Jews’ language, and spake, saying, Hear the word of the great king, the king of Assyria:
29Thus saith the king, Let not Hezekiah deceive you: for he shall not be able to deliver you out of his hand:
30Neither let Hezekiah make you trust in the LORD, saying, The LORD will surely deliver us, {112 Desperate-Prayer, Matt. 14:30} and this city shall not be delivered into the hand of the king of Assyria.
31Hearken not to Hezekiah: for thus saith the king of Assyria, Make an agreement with me by a present, and come out to me, and then eat ye every man of his own vine, and every one of his fig tree, and drink ye every one the waters of his cistern:
32Until I come and take you away to a land like your own land, a land of corn and wine, a land of bread and vineyards, a land of oil olive and of honey, that ye may live, and not die: {99 Death-Facing Prayer, Ps. 88:3} and hearken not unto Hezekiah, when he persuadeth you, saying, The LORD will deliver us.
33Hath any of the gods of the nations delivered at all his land out of the hand of the king of Assyria?
34Where are the gods of Hamath, and of Arpad? where are the gods of Sepharvaim, Hena, and Ivah? have they delivered Samaria out of mine hand?
35Who are they among all the gods of the countries, that have delivered their country out of mine hand, that the LORD should deliver Jerusalem out of mine hand? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
36But the people held their peace, and answered him not a word: for the king’s commandment was, saying, Answer him not.
37Then came Eliakim the son of Hilkiah, which was over the household, and Shebna the scribe, and Joah the son of Asaph the recorder, to Hezekiah with their clothes rent, and told him the words of Rabshakeh.
Lord, I know You will judge me for any idol in my life. I will search them out and destroy them. I repent of ignorant sin and thoughtless idolatry. Open my blind eyes to see where I am doing wrong. I trust You for spiritual protection. I claim the promise, “Greater is He that is in you, than he that is in the world” (1 John 4:4). When I have to work with or for people of the world, teach me how to relate to them while I put You first in my life. Lord, I’m ignorant to a lot of politics and “dealings” that go on behind my back. Protect me when I can’t protect myself. Protect me when I don’t know the evil around me. Amen.
2 Kings 19
1And it came to pass, when king Hezekiah heard it, that he rent his clothes, {161 Fasting-Prayer, Matt. 6:16-19} and covered himself with sackcloth, and went into the house of the LORD.
2And he sent Eliakim, which was over the household, and Shebna the scribe, and the elders of the priests, covered with sackcloth, to Isaiah the prophet the son of Amoz.
3And they said unto him, Thus saith Hezekiah, This day is a day of trouble, and of rebuke, and blasphemy; {202 Grief-Prayer, Eph. 4:30} for the children are come to the birth, and there is not strength to bring forth.
4It may be the LORD thy God will hear all the words of Rabshakeh, whom the king of Assyria his master hath sent to reproach the living God; and will reprove the words which the LORD thy God hath heard: {267 Judgment Prayer, Rev. 17:5} wherefore lift up thy prayer for the remnant that are left. {248 Intercessor’s-Prayer, Rom. 8:34}
5So the servants of king Hezekiah came to Isaiah.
6And Isaiah said unto them, Thus shall ye say to your master, Thus saith the LORD, Be not afraid of the words which thou hast heard, with which the servants of the king of Assyria have blasphemed me.
7Behold, I will send a blast upon him, {286 Listen-Prayer, Matt. 18:19} and he shall hear a rumour, and shall return to his own land; and I will cause him to fall by the sword in his own land.
8So Rabshakeh returned, and found the king of Assyria warring against Libnah: for he had heard that he was departed from Lachish. {516 Victory Over Trials-Prayer, James 1:12}
9And when he heard say of Tirhakah king of Ethiopia, Behold, he is come out to fight against thee: he sent messengers again unto Hezekiah, saying,
10Thus shall ye speak to Hezekiah king of Judah, saying, Let not thy God in whom thou trustest deceive thee, saying, Jerusalem shall not be delivered into the hand of the king of Assyria.
11Behold, thou hast heard what the kings of Assyria have done to all lands, by destroying them utterly: and shalt thou be delivered?
12Have the gods of the nations delivered them which my fathers have destroyed; as Gozan, and Haran, and Rezeph, and the children of Eden which were in Thelasar?
13Where is the king of Hamath, and the king of Arpad, and the king of the city of Sepharvaim, of Hena, and Ivah?
14And Hezekiah received the letter of the hand of the messengers, and read it: and Hezekiah went up into the house of the LORD, and spread it before the LORD. {133 Emergency-Prayer, Ps. 91:3-4}
15And Hezekiah prayed before the LORD, and said, O LORD God of Israel, which dwellest between the cherubims, thou art the God, even thou alone, of all the kingdoms of the earth; thou hast made heaven and earth.
16LORD, bow down thine ear, and hear: open, LORD, thine eyes, and see: and hear the words of Sennacherib, which hath sent him to reproach the living God. {112 Desperate-Prayer, Matt. 14:30}
17Of a truth, LORD, the kings of Assyria have destroyed the nations and their lands,
18And have cast their gods into the fire: for they were no gods, but the work of men’s hands, wood and stone: therefore they have destroyed them. {109 Deliverance-Prayer, Ps. 34:6}
19Now therefore, O LORD our God, I beseech thee, save thou us out of his hand, that all the kingdoms of the earth may know that thou art the LORD God, even thou only. {367 Praise-Worthy Prayer, Luke 10:21}
20Then Isaiah the son of Amoz sent to Hezekiah, saying, Thus saith the LORD God of Israel, That which thou hast prayed to me against Sennacherib king of Assyria I have heard. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
21This is the word that the LORD hath spoken concerning him; The virgin the daughter of Zion hath despised thee, and laughed thee to scorn; the daughter of Jerusalem hath shaken her head at thee.
22Whom hast thou reproached and blasphemed? and against whom hast thou exalted thy voice, and lifted up thine eyes on high? even against the Holy One of Israel. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
23By thy messengers thou hast reproached the LORD, and hast said, With the multitude of my chariots I am come up to the height of the mountains, to the sides of Lebanon, and will cut down the tall cedar trees thereof, and the choice fir trees thereof: and I will enter into the lodgings of his borders, and into the forest of his Carmel.
24I have digged and drunk strange waters, and with the sole of my feet have I dried up all the rivers of besieged places.
25Hast thou not heard long ago how I have done it, {93 Creation-Inspired Worship, Ps. 19:1, 2} and of ancient times that I have formed it? now have I brought it to pass, {364 Praise for God’s Sovereignty, Gen. 45:5} that thou shouldest be to lay waste fenced cities into ruinous heaps.
26Therefore their inhabitants were of small power, they were dismayed and confounded; they were as the grass of the field, and as the green herb, as the grass on the house tops, and as corn blasted before it be grown up.
27But I know thy abode, and thy going out, and thy coming in, and thy rage against me.
28Because thy rage against me and thy tumult is come up into mine ears, therefore I will put my hook in thy nose, and my bridle in thy lips, and I will turn thee back by the way by which thou camest. {267 Judgment Prayer, Rev. 17:5}
29And this shall be a sign unto thee, Ye shall eat this year such things as grow of themselves, and in the second year that which springeth of the same; and in the third year sow ye, and reap, and plant vineyards, and eat the fruits thereof.
30And the remnant that is escaped of the house of Judah shall yet again take root downward, and bear fruit upward.
31For out of Jerusalem shall go forth a remnant, and they that escape out of mount Zion: the zeal of the LORD of hosts shall do this. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
32Therefore thus saith the LORD concerning the king of Assyria, He shall not come into this city, nor shoot an arrow there, nor come before it with shield, nor cast a bank against it.
33By the way that he came, by the same shall he return, and shall not come into this city, saith the LORD. {517 Victory-Prayer, 2 Cor. 2:14}
34For I will defend this city, to save it, for mine own sake, and for my servant David’s sake. {109 Deliverance-Prayer, Ps. 34:6}
35And it came to pass that night, that the angel of the LORD went out, and smote in the camp of the Assyrians an hundred fourscore and five thousand: and when they arose early in the morning, behold, they were all dead corpses. {167 Filling of the Spirit-Prayer, Eph. 5:18}
36So Sennacherib king of Assyria departed, and went and returned, and dwelt at Nineveh.
37And it came to pass, as he was worshipping in the house of Nisroch his god, that Adrammelech and Sharezer his sons smote him with the sword: {269 Justice-Prayer, Ps. 7:17} and they escaped into the land of Armenia. And Esarhaddon his son reigned in his stead.
Lord, I will listen to those who know Your Word and do Your will. I will listen to those who will pray for me and have my best interests at heart. Speak to me through the godly counsel of Your servants. Amen.
2 Kings 20
1In those days was Hezekiah sick unto death. And the prophet Isaiah the son of Amoz came to him, and said unto him, Thus saith the LORD, Set thine house in order; for thou shalt die, and not live. {99 Death-Facing Prayer, Ps. 88:3}
2Then he turned his face to the wall, and prayed unto the LORD, saying,
3I beseech thee, O LORD, remember now how I have walked before thee in truth and with a perfect heart, {327 Obedient-Prayer, Col. 2:6} and have done that which is good in thy sight. And Hezekiah wept sore. {530 Weeping-Prayer, Acts 20:31}
4And it came to pass, afore Isaiah was gone out into the middle court, that the word of the LORD came to him, saying,
5Turn again, and tell Hezekiah the captain of my people, Thus saith the LORD, the God of David thy father, I have heard thy prayer, I have seen thy tears: behold, I will heal thee: {214 Healing-Prayer, James 5:15} on the third day thou shalt go up unto the house of the LORD.
6And I will add unto thy days fifteen years; and I will deliver thee and this city out of the hand of the king of Assyria; {416 Salvation-Prayer, Luke 18:13} and I will defend this city for mine own sake, and for my servant David’s sake. {387 Protection-Prayer, Isa. 43:2, 3}
7And Isaiah said, Take a lump of figs. And they took and laid it on the boil, and he recovered.
8And Hezekiah said unto Isaiah, What shall be the sign that the LORD will heal me, and that I shall go up into the house of the LORD the third day?
9And Isaiah said, This sign shalt thou have of the LORD, that the LORD will do the thing that he hath spoken: shall the shadow go forward ten degrees, or go back ten degrees?
10And Hezekiah answered, It is a light thing for the shadow to go down ten degrees: nay, but let the shadow return backward ten degrees. {466 Supernatural-Praying, Acts 15:18}
11And Isaiah the prophet cried unto the LORD: and he brought the shadow ten degrees backward, by which it had gone down in the dial of Ahaz. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
12At that time Berodachbaladan, the son of Baladan, king of Babylon, sent letters and a present unto Hezekiah: for he had heard that Hezekiah had been sick.
13And Hezekiah hearkened unto them, {213 Happy-Prayer, John 20:20} and shewed them all the house of his precious things, the silver, and the gold, and the spices, and the precious ointment, and all the house of his armour, and all that was found in his treasures: there was nothing in his house, nor in all his dominion, that Hezekiah shewed them not.
14Then came Isaiah the prophet unto king Hezekiah, and said unto him, What said these men? and from whence came they unto thee? And Hezekiah said, They are come from a far country, even from Babylon.
15And he said, What have they seen in thine house? And Hezekiah answered, All the things that are in mine house have they seen: there is nothing among my treasures that I have not shewed them.
16And Isaiah said unto Hezekiah, Hear the word of the LORD.
17Behold, the days come, that all that is in thine house, and that which thy fathers have laid up in store unto this day, shall be carried into Babylon: nothing shall be left, saith the LORD.
18And of thy sons that shall issue from thee, which thou shalt beget, shall they take away; and they shall be eunuchs in the palace of the king of Babylon. {267 Judgment Prayer, Rev. 17:5}
19Then said Hezekiah unto Isaiah, Good is the word of the LORD which thou hast spoken. And he said, Is it not good, if peace and truth be in my days? {347 Peaceful-Living Prayer, Heb. 12:14}
20And the rest of the acts of Hezekiah, and all his might, and how he made a pool, and a conduit, and brought water into the city, are they not written {517 Victory-Prayer, 2 Cor. 2:14} in the book of the chronicles of the kings of Judah?
21And Hezekiah slept with his fathers: {99 Death-Facing Prayer, Ps. 88:3} and Manasseh his son reigned in his stead.
Lord, I’m in good health today; use preventative medicine to keep me in good health. When I need it, use therapeutic healing to return my health. And, if it’s Your will that I die, I pray with Paul, “For I am in a strait betwixt two, having a desire to depart, and to be with Christ; which is far better” (Phil. 1:23). Lord, I yield my body to You today. Heal me when I need it, but always glorify Yourself through my body. Amen.
2 Kings 21
1Manasseh was twelve years old when he began to reign, and reigned fifty and five years in Jerusalem. And his mother’s name was Hephzibah.
2And he did that which was evil in the sight of the LORD, after the abominations of the heathen, whom the LORD cast out before the children of Israel.
3For he built up again the high places which Hezekiah his father had destroyed; and he reared up altars for Baal, and made a grove, as did Ahab king of Israel; and worshipped all the host of heaven, and served them.
4And he built altars in the house of the LORD, of which the LORD said, In Jerusalem will I put my name. {377 Presence of God-Prayer, Ps. 16:11}
5And he built altars for all the host of heaven in the two courts of the house of the LORD.
6And he made his son pass through the fire, and observed times, and used enchantments, and dealt with familiar spirits and wizards: he wrought much wickedness in the sight of the LORD, to provoke him to anger.
7And he set a graven image of the grove that he had made in the house, of which the LORD said to David, and to Solomon his son, In this house, and in Jerusalem, which I have chosen out of all tribes of Israel, {182 Geographical-Praying, Matt. 6:6} will I put my name for ever:
8Neither will I make the feet of Israel move any more out of the land which I gave their fathers; only if they will observe to do according to all that I have commanded them, {327 Obedient-Prayer, Col. 2:6} and according to all the law that my servant Moses commanded them.
9But they hearkened not: and Manasseh seduced them to do more evil than did the nations whom the LORD destroyed before the children of Israel.
10And the LORD spake by his servants the prophets, saying,
11Because Manasseh king of Judah hath done these abominations, and hath done wickedly above all that the Amorites did, which were before him, and hath made Judah also to sin with his idols:
12Therefore thus saith the LORD God of Israel, Behold, I am bringing such evil upon Jerusalem and Judah, {57 Calamity-Praying, Hos. 5:15} that whosoever heareth of it, both his ears shall tingle.
13And I will stretch over Jerusalem the line of Samaria, and the plummet of the house of Ahab: and I will wipe Jerusalem as a man wipeth a dish, wiping it, and turning it upside down.
14And I will forsake the remnant of mine inheritance, and deliver them into the hand of their enemies; and they shall become a prey and a spoil to all their enemies;
15Because they have done that which was evil in my sight, and have provoked me to anger, since the day their fathers came forth out of Egypt, even unto this day. {267 Judgment Prayer, Rev. 17:5}
16Moreover Manasseh shed innocent blood very much, till he had filled Jerusalem from one end to another; beside his sin wherewith he made Judah to sin, in doing that which was evil in the sight of the LORD.
17Now the rest of the acts of Manasseh, and all that he did, and his sin that he sinned, are they not written in the book of the chronicles of the kings of Judah?
18And Manasseh slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried in the garden of his own house, in the garden of Uzza: and Amon his son reigned in his stead.
19Amon was twenty and two years old when he began to reign, and he reigned two years in Jerusalem. And his mother’s name was Meshullemeth, the daughter of Haruz of Jotbah. {160 Family-Heritage Prayer, Matt. 1:1-17}
20And he did that which was evil in the sight of the LORD, as his father Manasseh did.
21And he walked in all the way that his father walked in, and served the idols that his father served, and worshipped them:
22And he forsook the LORD God of his fathers, and walked not in the way of the LORD. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
23And the servants of Amon conspired against him, and slew the king in his own house.
24And the people of the land slew all them that had conspired against king Amon; and the people of the land made Josiah his son king in his stead.
25Now the rest of the acts of Amon which he did, are they not written in the book of the chronicles of the kings of Judah?
26And he was buried in his sepulchre in the garden of Uzza: and Josiah his son reigned in his stead. {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, I know the deception of my evil heart, so be faithful to “pull” me toward righteousness. Don’t give up on me when I am tempted to sin. Capture my soul and make me pure. Amen.
2 Kings 22
1Josiah was eight years old when he began to reign, and he reigned thirty and one years in Jerusalem. And his mother’s name was Jedidah, the daughter of Adaiah of Boscath.
2And he did that which was right in the sight of the LORD, and walked in all the way of David his father, {194 Good-Things Praying, Heb. 13:2} and turned not aside to the right hand or to the left.
3And it came to pass in the eighteenth year of king Josiah, that the king sent Shaphan the son of Azaliah, the son of Meshullam, the scribe, to the house of the LORD, saying,
4Go up to Hilkiah the high priest, that he may sum the silver which is brought into the house of the LORD, which the keepers of the door have gathered of the people:
5And let them deliver it into the hand of the doers of the work, that have the oversight of the house of the LORD: and let them give it to the doers of the work which is in the house of the LORD, to repair the breaches of the house,
6Unto carpenters, and builders, and masons, {536 Worker’s-Prayer, 2 Tim. 2:15} and to buy timber and hewn stone to repair the house.
7Howbeit there was no reckoning made with them of the money that was delivered into their hand, because they dealt faithfully. {310 Money-Prayer, Acts 2:44}
8And Hilkiah the high priest said unto Shaphan the scribe, I have found the book of the law in the house of the LORD. And Hilkiah gave the book to Shaphan, and he read it. {41 Bible-Prayer, John 15:7}
9And Shaphan the scribe came to the king, and brought the king word again, and said, Thy servants have gathered the money that was found in the house, and have delivered it into the hand of them that do the work, that have the oversight of the house of the LORD.
10And Shaphan the scribe shewed the king, saying, Hilkiah the priest hath delivered me a book. And Shaphan read it before the king. {535 Word-Praying, John 1:1, 14}
11And it came to pass, when the king had heard the words of the book of the law, that he rent his clothes. {399 Repentance-Prayer, Matt. 3:2, 8}
12And the king commanded Hilkiah the priest, and Ahikam the son of Shaphan, and Achbor the son of Michaiah, and Shaphan the scribe, and Asahiah a servant of the king’s, saying,
13Go ye, enquire of the LORD for me, and for the people, and for all Judah, concerning the words of this book that is found: for great is the wrath of the LORD that is kindled against us, because our fathers have not hearkened unto the words of this book, to do according unto all that which is written concerning us. {399 Repentance-Prayer, Matt. 3:2, 8}
14So Hilkiah the priest, and Ahikam, and Achbor, and Shaphan, and Asahiah, went unto Huldah the prophetess, the wife of Shallum the son of Tikvah, the son of Harhas, keeper of the wardrobe; (now she dwelt in Jerusalem in the college;) and they communed with her.
15And she said unto them, Thus saith the LORD God of Israel, Tell the man that sent you to me,
16Thus saith the LORD, Behold, I will bring evil upon this place, and upon the inhabitants thereof, {57 Calamity-Praying, Hos. 5:15} even all the words of the book which the king of Judah hath read:
17Because they have forsaken me, and have burned incense unto other gods, that they might provoke me to anger with all the works of their hands; therefore my wrath shall be kindled against this place, and shall not be quenched. {267 Judgment Prayer, Rev. 17:5}
18But to the king of Judah which sent you to enquire of the LORD, thus shall ye say to him, Thus saith the LORD God of Israel, As touching the words which thou hast heard;
19Because thine heart was tender, and thou hast humbled thyself before the LORD, when thou heardest what I spake against this place, and against the inhabitants thereof, {228 Humility-Prayer, James 4:10} that they should become a desolation and a curse, and hast rent thy clothes, and wept before me; {530 Weeping-Prayer, Acts 20:31} I also have heard thee, saith the LORD.
20Behold therefore, I will gather thee unto thy fathers, and thou shalt be gathered into thy grave in peace; {99 Death-Facing Prayer, Ps. 88:3} and thine eyes shall not see all the evil which I will bring upon this place. {494 Trouble-Praying, 2 Cor. 1:4} And they brought the king word again.
Lord, I want revival in my life. I will seek Your presence in Your Word. I will read it to know You. I will memorize it to lodge Your presence in my life. I will follow its teachings to live for You. Lord, live Your life in me as I hide Your Word in my life. Amen.
2 Kings 23
1And the king sent, and they gathered unto him all the elders of Judah and of Jerusalem.
2And the king went up into the house of the LORD, {182 Geographical-Praying, Matt. 6:6} and all the men of Judah and all the inhabitants of Jerusalem with him, and the priests, and the prophets, and all the people, both small and great: and he read in their ears all the words of the book of the covenant which was found in the house of the LORD. {3 Abiding in Scripture-Prayer, John 15:7}
3And the king stood by a pillar, and made a covenant before the LORD, {75 Commitment-Prayer, Ps. 37:5} to walk after the LORD, and to keep his commandments and his testimonies and his statutes with all their heart and all their soul, to perform the words of this covenant that were written in this book. And all the people stood to the covenant. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
4And the king commanded Hilkiah the high priest, and the priests of the second order, and the keepers of the door, to bring forth out of the temple of the LORD all the vessels that were made for Baal, and for the grove, and for all the host of heaven: and he burned them without Jerusalem in the fields of Kidron, {399 Repentance-Prayer, Matt. 3:2, 8} and carried the ashes of them unto Bethel.
5And he put down the idolatrous priests, whom the kings of Judah had ordained to burn incense in the high places in the cities of Judah, and in the places round about Jerusalem; them also that burned incense unto Baal, to the sun, and to the moon, and to the planets, and to all the host of heaven.
6And he brought out the grove from the house of the LORD, {441 Sin-Stopping Intercession, 1 John 5:16} without Jerusalem, unto the brook Kidron, and burned it at the brook Kidron, and stamped it small to powder, and cast the powder thereof upon the graves of the children of the people.
7And he brake down the houses of the sodomites, that were by the house of the LORD, where the women wove hangings for the grove. {399 Repentance-Prayer, Matt. 3:2, 8}
8And he brought all the priests out of the cities of Judah, {399 Repentance-Prayer, Matt. 3:2, 8} and defiled the high places where the priests had burned incense, from Geba to Beersheba, and brake down the high places of the gates that were in the entering in of the gate of Joshua the governor of the city, which were on a man’s left hand at the gate of the city.
9Nevertheless the priests of the high places came not up to the altar of the LORD in Jerusalem, but they did eat of the unleavened bread among their brethren.
10And he defiled Topheth, which is in the valley of the children of Hinnom, that no man might make his son or his daughter to pass through the fire to Molech.
11And he took away the horses that the kings of Judah had given to the sun, at the entering in of the house of the LORD, by the chamber of Nathanmelech the chamberlain, which was in the suburbs, and burned the chariots of the sun with fire. {399 Repentance-Prayer, Matt. 3:2, 8}
12And the altars that were on the top of the upper chamber of Ahaz, which the kings of Judah had made, and the altars which Manasseh had made in the two courts of the house of the LORD, did the king beat down, and brake them down from thence, and cast the dust of them into the brook Kidron.
13And the high places that were before Jerusalem, which were on the right hand of the mount of corruption, which Solomon the king of Israel had builded for Ashtoreth the abomination of the Zidonians, and for Chemosh the abomination of the Moabites, and for Milcom the abomination of the children of Ammon, did the king defile.
14And he brake in pieces the images, and cut down the groves, and filled their places with the bones of men. {399 Repentance-Prayer, Matt. 3:2, 8}
15Moreover the altar that was at Bethel, and the high place which Jeroboam the son of Nebat, who made Israel to sin, had made, both that altar and the high place he brake down, and burned the high place, and stamped it small to powder, and burned the grove.
16And as Josiah turned himself, he spied the sepulchres that were there in the mount, and sent, and took the bones out of the sepulchres, and burned them upon the altar, and polluted it, according to the word of the LORD which the man of God proclaimed, who proclaimed these words. {399 Repentance-Prayer, Matt. 3:2, 8}
17Then he said, What title is that that I see? And the men of the city told him, It is the sepulchre of the man of God, which came from Judah, and proclaimed these things that thou hast done against the altar of Bethel.
18And he said, Let him alone; let no man move his bones. So they let his bones alone, with the bones of the prophet that came out of Samaria.
19And all the houses also of the high places that were in the cities of Samaria, which the kings of Israel had made to provoke the Lord to anger, Josiah took away, and did to them according to all the acts that he had done in Bethel.
20And he slew all the priests of the high places that were there upon the altars, {267 Judgment Prayer, Rev. 17:5} and burned men’s bones upon them, and returned to Jerusalem.
21And the king commanded all the people, saying, Keep the passover unto the LORD your God, as it is written in the book of this covenant. {394 Redemption-Worship, Rev. 5:12}
22Surely there was not holden such a passover from the days of the judges that judged Israel, nor in all the days of the kings of Israel, nor of the kings of Judah;
23But in the eighteenth year of king Josiah, wherein this passover was holden to the LORD in Jerusalem. {404 Restorative-Prayer, Isa. 55:7}
24Moreover the workers with familiar spirits, and the wizards, and the images, and the idols, and all the abominations that were spied in the land of Judah and in Jerusalem, {399 Repentance-Prayer, Matt. 3:2, 8} did Josiah put away, that he might perform the words of the law {327 Obedient-Prayer, Col. 2:6} which were written in the book that Hilkiah the priest found in the house of the LORD.
25And like unto him was there no king before him, that turned to the LORD with all his heart, and with all his soul, and with all his might, {293 Love-Expression Prayer, John 21:15} according to all the law of Moses; {3 Abiding in Scripture-Prayer, John 15:7} neither after him arose there any like him.
26Notwithstanding the LORD turned not from the fierceness of his great wrath, wherewith his anger was kindled against Judah, because of all the provocations that Manasseh had provoked him withal.
27And the LORD said, I will remove Judah also out of my sight, as I have removed Israel, and will cast off this city Jerusalem which I have chosen, and the house of which I said, My name shall be there. {267 Judgment Prayer, Rev. 17:5}
28Now the rest of the acts of Josiah, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
29In his days Pharaohnechoh king of Egypt went up against the king of Assyria to the river Euphrates: and king Josiah went against him; and he slew him at Megiddo, when he had seen him. {99 Death-Facing Prayer, Ps. 88:3}
30And his servants carried him in a chariot dead from Megiddo, and brought him to Jerusalem, and buried him in his own sepulchre. And the people of the land took Jehoahaz the son of Josiah, and anointed him, and made him king in his father’s stead. {16 Anointed-Praying, Zech. 12:10}
31Jehoahaz was twenty and three years old when he began to reign; and he reigned three months in Jerusalem. And his mother’s name was Hamutal, the daughter of Jeremiah of Libnah.
32And he did that which was evil in the sight of the LORD, according to all that his fathers had done.
33And Pharaohnechoh put him in bands at Riblah in the land of Hamath, {268 Judgmental-Praying, Acts 5:4, 9} that he might not reign in Jerusalem; and put the land to a tribute of an hundred talents of silver, and a talent of gold.
34And Pharaohnechoh made Eliakim the son of Josiah king in the room of Josiah his father, and turned his name to Jehoiakim, and took Jehoahaz away: and he came to Egypt, and died there. {99 Death-Facing Prayer, Ps. 88:3}
35And Jehoiakim gave the silver and the gold to Pharaoh; but he taxed the land to give the money according to the commandment of Pharaoh: {268 Judgmental-Praying, Acts 5:4, 9} he exacted the silver and the gold of the people of the land, of every one according to his taxation, to give it unto Pharaohnechoh.
36Jehoiakim was twenty and five years old when he began to reign; and he reigned eleven years in Jerusalem. And his mother’s name was Zebudah, the daughter of Pedaiah of Rumah. {160 Family-Heritage Prayer, Matt. 1:1-17}
37And he did that which was evil in the sight of the LORD, according to all that his fathers had done.
Lord, I pray for the leaders of my generation: revive them so they will lead the Church in revival. Lord, revive me, so I can revive the people I lead. May my life be an example to them and may my words touch their hearts. Lord, make me a spiritual leader of those I influence. Lord, if I don’t stand for You, I will become the slave of the ungodly. I will stand. Amen.
2 Kings 24
1In his days Nebuchadnezzar king of Babylon came up, and Jehoiakim became his servant three years: then he turned and rebelled against him.
2And the LORD sent against him bands of the Chaldees, and bands of the Syrians, and bands of the Moabites, and bands of the children of Ammon, and sent them against Judah to destroy it, according to the word of the LORD, which he spake by his servants the prophets. {267 Judgment Prayer, Rev. 17:5}
3Surely at the commandment of the LORD came this upon Judah, to remove them out of his sight, for the sins of Manasseh, according to all that he did;
4And also for the innocent blood that he shed: for he filled Jerusalem with innocent blood; which the LORD would not pardon.
5Now the rest of the acts of Jehoiakim, and all that he did, are they not written in the book of the chronicles of the kings of Judah?
6So Jehoiakim slept with his fathers: {99 Death-Facing Prayer, Ps. 88:3} and Jehoiachin his son reigned in his stead.
7And the king of Egypt came not again any more out of his land: for the king of Babylon had taken from the river of Egypt unto the river Euphrates all that pertained to the king of Egypt.
8Jehoiachin was eighteen years old when he began to reign, and he reigned in Jerusalem three months. And his mother’s name was Nehushta, the daughter of Elnathan of Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17}
9And he did that which was evil in the sight of the LORD, according to all that his father had done.
10At that time the servants of Nebuchadnezzar king of Babylon came up against Jerusalem, and the city was besieged.
11And Nebuchadnezzar king of Babylon came against the city, and his servants did besiege it.
12And Jehoiachin the king of Judah went out to the king of Babylon, {268 Judgmental-Praying, Acts 5:4, 9} he, and his mother, and his servants, and his princes, and his officers: and the king of Babylon took him in the eighth year of his reign.
13And he carried out thence all the treasures of the house of the LORD, and the treasures of the king’s house, and cut in pieces all the vessels of gold which Solomon king of Israel had made in the temple of the LORD, as the LORD had said. {267 Judgment Prayer, Rev. 17:5}
14And he carried away all Jerusalem, and all the princes, and all the mighty men of valour, even ten thousand captives, and all the craftsmen and smiths: none remained, save the poorest sort of the people of the land.
15And he carried away Jehoiachin to Babylon, and the king’s mother, and the king’s wives, and his officers, and the mighty of the land, those carried he into captivity from Jerusalem to Babylon.
16And all the men of might, even seven thousand, and craftsmen and smiths a thousand, all that were strong and apt for war, even them the king of Babylon brought captive to Babylon.
17And the king of Babylon made Mattaniah his father’s brother king in his stead, and changed his name to Zedekiah. {160 Family-Heritage Prayer, Matt. 1:1-17}
18Zedekiah was twenty and one years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother’s name was Hamutal, the daughter of Jeremiah of Libnah.
19And he did that which was evil in the sight of the LORD, according to all that Jehoiakim had done.
20For through the anger of the LORD {267 Judgment Prayer, Rev. 17:5} it came to pass in Jerusalem and Judah, until he had cast them out from his presence, {377 Presence of God-Prayer, Ps. 16:11} that Zedekiah rebelled against the king of Babylon.
2 Kings 25
1And it came to pass in the ninth year of his reign, in the tenth month, in the tenth day of the month, that Nebuchadnezzar king of Babylon came, he, and all his host, against Jerusalem, and pitched against it; and they built forts against it round about.
2And the city was besieged unto the eleventh year of king Zedekiah.
3And on the ninth day of the fourth month the famine prevailed in the city, and there was no bread for the people of the land. {268 Judgmental-Praying, Acts 5:4, 9}
4And the city was broken up, and all the men of war fled by night by the way of the gate between two walls, which is by the king’s garden: (now the Chaldees were against the city round about:) and the king went the way toward the plain.
5And the army of the Chaldees pursued after the king, and overtook him in the plains of Jericho: and all his army were scattered from him.
6So they took the king, and brought him up to the king of Babylon to Riblah; and they gave judgment upon him.
7And they slew the sons of Zedekiah before his eyes, {99 Death-Facing Prayer, Ps. 88:3} and put out the eyes of Zedekiah, and bound him with fetters of brass, and carried him to Babylon. {267 Judgment Prayer, Rev. 17:5}
8And in the fifth month, on the seventh day of the month, which is the nineteenth year of king Nebuchadnezzar king of Babylon, came Nebuzaradan, captain of the guard, a servant of the king of Babylon, unto Jerusalem:
9And he burnt the house of the LORD, and the king’s house, and all the houses of Jerusalem, and every great man’s house burnt he with fire. {267 Judgment Prayer, Rev. 17:5}
10And all the army of the Chaldees, that were with the captain of the guard, brake down the walls of Jerusalem round about.
11Now the rest of the people that were left in the city, and the fugitives that fell away to the king of Babylon, with the remnant of the multitude, did Nebuzaradan the captain of the guard carry away.
12But the captain of the guard left of the poor of the land to be vinedressers and husbandmen. {141 Escape-Prayer, Rev. 6:17}
13And the pillars of brass that were in the house of the LORD, and the bases, and the brasen sea that was in the house of the LORD, did the Chaldees break in pieces, and carried the brass of them to Babylon.
14And the pots, and the shovels, and the snuffers, and the spoons, and all the vessels of brass wherewith they ministered, took they away.
15And the firepans, and the bowls, and such things as were of gold, in gold, and of silver, in silver, the captain of the guard took away.
16The two pillars, one sea, and the bases which Solomon had made for the house of the LORD; the brass of all these vessels was without weight.
17The height of the one pillar was eighteen cubits, and the chapiter upon it was brass: and the height of the chapiter three cubits; and the wreathen work, and pomegranates upon the chapiter round about, all of brass: and like unto these had the second pillar with wreathen work.
18And the captain of the guard took Seraiah the chief priest, and Zephaniah the second priest, and the three keepers of the door:
19And out of the city he took an officer that was set over the men of war, and five men of them that were in the king’s presence, which were found in the city, and the principal scribe of the host, which mustered the people of the land, and threescore men of the people of the land that were found in the city:
20And Nebuzaradan captain of the guard took these, and brought them to the king of Babylon to Riblah:
21And the king of Babylon smote them, and slew them {267 Judgment Prayer, Rev. 17:5} at Riblah in the land of Hamath. So Judah was carried away out of their land.
22And as for the people that remained in the land of Judah, whom Nebuchadnezzar king of Babylon had left, even over them he made Gedaliah the son of Ahikam, the son of Shaphan, ruler.
23And when all the captains of the armies, they and their men, heard that the king of Babylon had made Gedaliah governor, there came to Gedaliah to Mizpah, even Ishmael the son of Nethaniah, and Johanan the son of Careah, and Seraiah the son of Tanhumeth the Netophathite, and Jaazaniah the son of a Maachathite, they and their men.
24And Gedaliah sware to them, and to their men, and said unto them, Fear not to be the servants of the Chaldees: dwell in the land, and serve the king of Babylon; and it shall be well with you. {347 Peaceful-Living Prayer, Heb. 12:14}
25But it came to pass in the seventh month, that Ishmael the son of Nethaniah, the son of Elishama, of the seed royal, came, and ten men with him, and smote Gedaliah, that he died, and the Jews and the Chaldees that were with him at Mizpah.
26And all the people, both small and great, and the captains of the armies, arose, and came to Egypt: for they were afraid of the Chaldees. {164 Fear-Motivated Prayer, Ps. 56:3}
27And it came to pass in the seven and thirtieth year of the captivity of Jehoiachin king of Judah, in the twelfth month, on the seven and twentieth day of the month, that Evilmerodach king of Babylon in the year that he began to reign did lift up the head of Jehoiachin king of Judah out of prison;
28And he spake kindly to him, and set his throne above the throne of the kings that were with him in Babylon;
29And changed his prison garments: and he did eat bread continually before him all the days of his life.
30And his allowance was a continual allowance given him of the king, a daily rate for every day, all the days of his life.
Lord, I know You punish hypocrisy, so I will seriously seek Your presence in my life. I will serve You wholeheartedly, not because of what the world thinks, but because I love You. Remind me constantly that my faith is all about relationship with You. Amen.
1 Chronicles
Key Words: All Israel (45 times)
Key Verse: “Then all Israel gathered themselves to David unto Hebron, saying, Behold, we are thy bone and thy flesh” (1 Chronicles 11:1).
Theme: The chronicler wanted to see “all Israel” united because they were God’s people; they all came from Abraham. He traces the genealogy from Adam to Saul (Chapters 1-11). Then he traces David’s life, but was kind to David, not mentioning all his sins. The book ends with David’s death.
The Bible is all about how God dealt with His people. We should read about them to avoid their mistakes and follow their exploits. Then we should commit ourselves in prayer to always be faithful to God, and to always strive against sin. Lord, I want to learn from Your servants; help me to be strong against sin and be kind to the needy. Amen.
1 Chronicles 1
1Adam, Sheth, Enosh, {160 Family-Heritage Prayer, Matt. 1:1-17}
2Kenan, Mahalaleel, Jered,
3Henoch, Methuselah, Lamech,
4Noah, Shem, Ham, and Japheth.
5The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras.
6And the sons of Gomer; Ashchenaz, and Riphath, and Togarmah.
7And the sons of Javan; Elishah, and Tarshish, Kittim, and Dodanim.
8The sons of Ham; Cush, and Mizraim, Put, and Canaan.
9And the sons of Cush; Seba, and Havilah, and Sabta, and Raamah, and Sabtecha. And the sons of Raamah; Sheba, and Dedan.
10And Cush begat Nimrod: he began to be mighty upon the earth.
11And Mizraim begat Ludim, and Anamim, and Lehabim, and Naphtuhim,
12And Pathrusim, and Casluhim, (of whom came the Philistines,) and Caphthorim.
13And Canaan begat Zidon his firstborn, and Heth,
14The Jebusite also, and the Amorite, and the Girgashite,
15And the Hivite, and the Arkite, and the Sinite,
16And the Arvadite, and the Zemarite, and the Hamathite.
17The sons of Shem; Elam, and Asshur, and Arphaxad, and Lud, and Aram, and Uz, and Hul, and Gether, and Meshech.
18And Arphaxad begat Shelah, and Shelah begat Eber.
19And unto Eber were born two sons: the name of the one was Peleg; because in his days the earth was divided: and his brother’s name was Joktan.
20And Joktan begat Almodad, and Sheleph, and Hazarmaveth, and Jerah,
21Hadoram also, and Uzal, and Diklah,
22And Ebal, and Abimael, and Sheba,
23And Ophir, and Havilah, and Jobab. All these were the sons of Joktan.
24Shem, Arphaxad, Shelah,
25Eber, Peleg, Reu,
26Serug, Nahor, Terah,
27Abram; the same is Abraham.
28The sons of Abraham; {249 Intercessory Prayer for Jews, Rom. 10:1} Isaac, and Ishmael.
29These are their generations: The firstborn of Ishmael, Nebaioth; then Kedar, and Adbeel, and Mibsam,
30Mishma, and Dumah, Massa, Hadad, and Tema,
31Jetur, Naphish, and Kedemah. These are the sons of Ishmael.
32Now the sons of Keturah, Abraham’s concubine: she bare Zimran, and Jokshan, and Medan, and Midian, and Ishbak, and Shuah. And the sons of Jokshan; Sheba, and Dedan.
33And the sons of Midian; Ephah, and Epher, and Henoch, and Abida, and Eldaah. All these are the sons of Keturah.
34And Abraham begat Isaac. The sons of Isaac; Esau and Israel.
35The sons of Esau; Eliphaz, Reuel, and Jeush, and Jaalam, and Korah.
36The sons of Eliphaz; Teman, and Omar, Zephi, and Gatam, Kenaz, and Timna, and Amalek.
37The sons of Reuel; Nahath, Zerah, Shammah, and Mizzah.
38And the sons of Seir; Lotan, and Shobal, and Zibeon, and Anah, and Dishon, and Ezar, and Dishan.
39And the sons of Lotan; Hori, and Homam: and Timna was Lotan’s sister.
40The sons of Shobal; Alian, and Manahath, and Ebal, Shephi, and Onam. and the sons of Zibeon; Aiah, and Anah.
41The sons of Anah; Dishon. And the sons of Dishon; Amram, and Eshban, and Ithran, and Cheran.
42The sons of Ezer; Bilhan, and Zavan, and Jakan. The sons of Dishan; Uz, and Aran.
43Now these are the kings that reigned in the land of Edom before any king reigned over the children of Israel; Bela the son of Beor: and the name of his city was Dinhabah.
44And when Bela was dead, Jobab the son of Zerah of Bozrah reigned in his stead.
45And when Jobab was dead, Husham of the land of the Temanites reigned in his stead.
46And when Husham was dead, Hadad the son of Bedad, which smote Midian in the field of Moab, reigned in his stead: and the name of his city was Avith.
47And when Hadad was dead, Samlah of Masrekah reigned in his stead.
48And when Samlah was dead, Shaul of Rehoboth by the river reigned in his stead.
49And when Shaul was dead, Baalhanan the son of Achbor reigned in his stead.
50And when Baalhanan was dead, Hadad reigned in his stead: and the name of his city was Pai; and his wife’s name was Mehetabel, the daughter of Matred, the daughter of Mezahab.
51Hadad died also. And the dukes of Edom were; duke Timnah, duke Aliah, duke Jetheth,
52Duke Aholibamah, duke Elah, duke Pinon,
53Duke Kenaz, duke Teman, duke Mibzar,
54Duke Magdiel, duke Iram. These are the dukes of Edom.
1 Chronicles 2
1These are the sons of Israel; {249 Intercessory Prayer for Jews, Rom. 10:1} Reuben, Simeon, Levi, and Judah, Issachar, and Zebulun,
2Dan, Joseph, and Benjamin, Naphtali, Gad, and Asher.
3The sons of Judah; Er, and Onan, and Shelah: which three were born unto him of the daughter of Shua the Canaanitess. And Er, the firstborn of Judah, was evil in the sight of the LORD; and he slew him.
4And Tamar his daughter in law bore him Pharez and Zerah. All the sons of Judah were five.
5The sons of Pharez; Hezron, and Hamul.
6And the sons of Zerah; Zimri, and Ethan, and Heman, and Calcol, and Dara: five of them in all.
7And the sons of Carmi; Achar, the troubler of Israel, who transgressed in the thing accursed.
8And the sons of Ethan; Azariah.
9The sons also of Hezron, that were born unto him; Jerahmeel, and Ram, and Chelubai.
10And Ram begat Amminadab; and Amminadab begat Nahshon, prince of the children of Judah;
11And Nahshon begat Salma, and Salma begat Boaz,
12And Boaz begat Obed, and Obed begat Jesse,
13And Jesse begat his firstborn Eliab, and Abinadab the second, and Shimma the third,
14Nethaneel the fourth, Raddai the fifth,
15Ozem the sixth, David the seventh:
16Whose sisters were Zeruiah, and Abigail. And the sons of Zeruiah; Abishai, and Joab, and Asahel, three.
17And Abigail bare Amasa: and the father of Amasa was Jether the Ishmeelite.
18And Caleb the son of Hezron begat children of Azubah his wife, and of Jerioth: her sons are these; Jesher, and Shobab, and Ardon.
19And when Azubah was dead, Caleb took unto him Ephrath, which bare him Hur.
20And Hur begat Uri, and Uri begat Bezaleel.
21And afterward Hezron went in to the daughter of Machir the father of Gilead, whom he married when he was threescore years old; and she bare him Segub.
22And Segub begat Jair, who had three and twenty cities in the land of Gilead.
23And he took Geshur, and Aram, with the towns of Jair, from them, with Kenath, and the towns thereof, even threescore cities. All these belonged to the sons of Machir the father of Gilead.
24And after that Hezron was dead in Calebephratah, then Abiah Hezron’s wife bare him Ashur the father of Tekoa.
25And the sons of Jerahmeel the firstborn of Hezron were, Ram the firstborn, and Bunah, and Oren, and Ozem, and Ahijah.
26Jerahmeel had also another wife, whose name was Atarah; she was the mother of Onam.
27And the sons of Ram the firstborn of Jerahmeel were, Maaz, and Jamin, and Eker.
28And the sons of Onam were, Shammai, and Jada. And the sons of Shammai; Nadab and Abishur.
29And the name of the wife of Abishur was Abihail, and she bare him Ahban, and Molid.
30And the sons of Nadab; Seled, and Appaim: but Seled died without children.
31And the sons of Appaim; Ishi. And the sons of Ishi; Sheshan. And the children of Sheshan; Ahlai.
32And the sons of Jada the brother of Shammai; Jether, and Jonathan: and Jether died without children.
33And the sons of Jonathan; Peleth, and Zaza. These were the sons of Jerahmeel.
34Now Sheshan had no sons, but daughters. And Sheshan had a servant, an Egyptian, whose name was Jarha.
35And Sheshan gave his daughter to Jarha his servant to wife; and she bare him Attai.
36And Attai begat Nathan, and Nathan begat Zabad,
37And Zabad begat Ephlal, and Ephlal begat Obed,
38And Obed begat Jehu, and Jehu begat Azariah,
39And Azariah begat Helez, and Helez begat Eleasah,
40And Eleasah begat Sisamai, and Sisamai begat Shallum,
41And Shallum begat Jekamiah, and Jekamiah begat Elishama.
42Now the sons of Caleb the brother of Jerahmeel were, Mesha his firstborn, which was the father of Ziph; and the sons of Mareshah the father of Hebron.
43And the sons of Hebron; Korah, and Tappuah, and Rekem, and Shema.
44And Shema begat Raham, the father of Jorkoam: and Rekem begat Shammai.
45And the son of Shammai was Maon: and Maon was the father of Bethzur.
46And Ephah, Caleb’s concubine, bare Haran, and Moza, and Gazez: and Haran begat Gazez.
47And the sons of Jahdai; Regem, and Jotham, and Gesham, and Pelet, and Ephah, and Shaaph.
48Maachah, Caleb’s concubine, bare Sheber, and Tirhanah.
49She bare also Shaaph the father of Madmannah, Sheva the father of Machbenah, and the father of Gibea: and the daughter of Caleb was Achsa.
50These were the sons of Caleb the son of Hur, the firstborn of Ephratah; Shobal the father of Kirjathjearim.
51Salma the father of Bethlehem, Hareph the father of Bethgader.
52And Shobal the father of Kirjathjearim had sons; Haroeh, and half of the Manahethites.
53And the families of Kirjathjearim; the Ithrites, and the Puhites, and the Shumathites, and the Mishraites; of them came the Zareathites, and the Eshtaulites,
54The sons of Salma; Bethlehem, and the Netophathites, Ataroth, the house of Joab, and half of the Manahethites, the Zorites.
55And the families of the scribes which dwelt at Jabez; the Tirathites, the Shimeathites, and Suchathites. These are the Kenites that came of Hemath, the father of the house of Rechab.
1 Chronicles 3
1Now these were the sons of David, which were born unto him in Hebron; {249 Intercessory Prayer for Jews, Rom. 10:1} the firstborn Amnon, of Ahinoam the Jezreelitess; the second Daniel, of Abigail the Carmelitess:
2The third, Absalom the son of Maachah the daughter of Talmai king of Geshur: the fourth, Adonijah the son of Haggith:
3The fifth, Shephatiah of Abital: the sixth, Ithream by Eglah his wife.
4These six were born unto him in Hebron; and there he reigned seven years and six months: and in Jerusalem he reigned thirty and three years.
5And these were born unto him in Jerusalem; Shimea, and Shobab, and Nathan, and Solomon, four, of Bathshua the daughter of Ammiel:
6Ibhar also, and Elishama, and Eliphelet,
7And Nogah, and Nepheg, and Japhia,
8And Elishama, and Eliada, and Eliphelet, nine.
9These were all the sons of David, beside the sons of the concubines, and Tamar their sister.
10And Solomon’s son was Rehoboam, {249 Intercessory Prayer for Jews, Rom. 10:1} Abia his son, Asa his son, Jehoshaphat his son,
11Joram his son, Ahaziah his son, Joash his son,
12Amaziah his son, Azariah his son, Jotham his son,
13Ahaz his son, Hezekiah his son, Manasseh his son,
14Amon his son, Josiah his son.
15And the sons of Josiah were, the firstborn Johanan, the second Jehoiakim, the third Zedekiah, the fourth Shallum.
16And the sons of Jehoiakim: Jeconiah his son, Zedekiah his son.
17And the sons of Jeconiah; Assir, Salathiel his son,
18Malchiram also, and Pedaiah, and Shenazar, Jecamiah, Hoshama, and Nedabiah.
19And the sons of Pedaiah were, Zerubbabel, and Shimei: and the sons of Zerubbabel; Meshullam, and Hananiah, and Shelomith their sister:
20And Hashubah, and Ohel, and Berechiah, and Hasadiah, Jushabhesed, five.
21And the sons of Hananiah; Pelatiah, and Jesaiah: the sons of Rephaiah, the sons of Arnan, the sons of Obadiah, the sons of Shechaniah.
22And the sons of Shechaniah; Shemaiah: and the sons of Shemaiah; Hattush, and Igeal, and Bariah, and Neariah, and Shaphat, six.
23And the sons of Neariah; Elioenai, and Hezekiah, and Azrikam, three.
24And the sons of Elioenai were, Hodaiah, and Eliashib, and Pelaiah, and Akkub, and Johanan, and Dalaiah, and Anani, seven.
1 Chronicles 4
1The sons of Judah; {249 Intercessory Prayer for Jews, Rom. 10:1} Pharez, Hezron, and Carmi, and Hur, and Shobal.
2And Reaiah the son of Shobal begat Jahath; and Jahath begat Ahumai, and Lahad. These are the families of the Zorathites.
3And these were of the father of Etam; Jezreel, and Ishma, and Idbash: and the name of their sister was Hazelelponi:
4And Penuel the father of Gedor, and Ezer the father of Hushah. These are the sons of Hur, the firstborn of Ephratah, the father of Bethlehem.
5And Ashur the father of Tekoa had two wives, Helah and Naarah.
6And Naarah bare him Ahuzam, and Hepher, and Temeni, and Haahashtari. These were the sons of Naarah.
7And the sons of Helah were, Zereth, and Jezoar, and Ethnan.
8And Coz begat Anub, and Zobebah, and the families of Aharhel the son of Harum.
9And Jabez was more honourable than his brethren: and his mother called his name Jabez, saying, Because I bare him with sorrow. {341 Pain-Praying, Ps. 38:6, 20, 21}
10And Jabez called on the God of Israel, saying, Oh that thou wouldest bless me indeed, {44 Blessing Expectation-Prayer, Rom. 2:4} and enlarge my coast, and that thine hand might be with me, and that thou wouldest keep me from evil, that it may not grieve me! {387 Protection-Prayer, Isa. 43:2, 3}And God granted him that which he requested.
11And Chelub the brother of Shuah begat Mehir, which was the father of Eshton.
12And Eshton begat Bethrapha, and Paseah, and Tehinnah the father of Irnahash. These are the men of Rechah.
13And the sons of Kenaz; Othniel, and Seraiah: and the sons of Othniel; Hathath.
14And Meonothai begat Ophrah: and Seraiah begat Joab, the father of the valley of Charashim; for they were craftsmen.
15And the sons of Caleb the son of Jephunneh; Iru, Elah, and Naam: and the sons of Elah, even Kenaz.
16And the sons of Jehaleleel; Ziph, and Ziphah, Tiria, and Asareel.
17And the sons of Ezra were, Jether, and Mered, and Epher, and Jalon: and she bare Miriam, and Shammai, and Ishbah the father of Eshtemoa.
18And his wife Jehudijah bare Jered the father of Gedor, and Heber the father of Socho, and Jekuthiel the father of Zanoah. And these are the sons of Bithiah the daughter of Pharaoh, which Mered took.
19And the sons of his wife Hodiah the sister of Naham, the father of Keilah the Garmite, and Eshtemoa the Maachathite.
20And the sons of Shimon were, Amnon, and Rinnah, Benhanan, and Tilon. And the sons of Ishi were, Zoheth, and Benzoheth.
21The sons of Shelah the son of Judah were, Er the father of Lecah, and Laadah the father of Mareshah, and the families of the house of them that wrought fine linen, of the house of Ashbea,
22And Jokim, and the men of Chozeba, and Joash, and Saraph, who had the dominion in Moab, and Jashubilehem. And these are ancient things.
23These were the potters, and those that dwelt among plants and hedges: there they dwelt with the king for his work.
24The sons of Simeon were, {249 Intercessory Prayer for Jews, Rom. 10:1} Nemuel, and Jamin, Jarib, Zerah, and Shaul:
25Shallum his son, Mibsam his son, Mishma his son.
26And the sons of Mishma; Hamuel his son, Zacchur his son, Shimei his son.
27And Shimei had sixteen sons and six daughters: but his brethren had not many children, neither did all their family multiply, like to the children of Judah.
28And they dwelt at Beersheba, and Moladah, and Hazarshual,
29And at Bilhah, and at Ezem, and at Tolad,
30And at Bethuel, and at Hormah, and at Ziklag,
31And at Bethmarcaboth, and Hazarsusim, and at Bethbirei, and at Shaaraim. These were their cities unto the reign of David.
32And their villages were, Etam, and Ain, Rimmon, and Tochen, and Ashan, five cities:
33And all their villages that were round about the same cities, unto Baal. These were their habitations, and their genealogy.
34And Meshobab, and Jamlech, and Joshah, the son of Amaziah,
35And Joel, and Jehu the son of Josibiah, the son of Seraiah, the son of Asiel,
36And Elioenai, and Jaakobah, and Jeshohaiah, and Asaiah, and Adiel, and Jesimiel, and Benaiah,
37And Ziza the son of Shiphi, the son of Allon, the son of Jedaiah, the son of Shimri, the son of Shemaiah;
38These mentioned by their names were princes in their families: and the house of their fathers increased greatly.
39And they went to the entrance of Gedor, even unto the east side of the valley, to seek pasture for their flocks.
40And they found fat pasture and good, and the land was wide, and quiet, and peaceable; {347 Peaceful-Living Prayer, Heb. 12:14} for they of Ham had dwelt there of old.
41And these written by name came in the days of Hezekiah king of Judah, and smote their tents, {517 Victory-Prayer, 2 Cor. 2:14} and the habitations that were found there, and destroyed them utterly unto this day, and dwelt in their rooms: because there was pasture there for their flocks.
42And some of them, even of the sons of Simeon, five hundred men, went to mount Seir, having for their captains Pelatiah, and Neariah, and Rephaiah, and Uzziel, the sons of Ishi.
43And they smote the rest of the Amalekites that were escaped, and dwelt there unto this day. {517 Victory-Prayer, 2 Cor. 2:14}
1 Chronicles 5
1Now the sons of Reuben the firstborn of Israel, {249 Intercessory Prayer for Jews, Rom. 10:1} (for he was the firstborn; but forasmuch as he defiled his father’s bed, {433 Sexual-Defense Praying, Prov. 7:18} his birthright was given unto the sons of Joseph the son of Israel: and the genealogy is not to be reckoned after the birthright.
2For Judah prevailed above his brethren, {160 Family-Heritage Prayer, Matt. 1:1-17} and of him came the chief ruler; but the birthright was Joseph’s:)
3The sons, I say, of Reuben the firstborn of Israel were, Hanoch, and Pallu, Hezron, and Carmi.
4The sons of Joel; Shemaiah his son, Gog his son, Shimei his son,
5Micah his son, Reaia his son, Baal his son,
6Beerah his son, whom Tilgathpilneser king of Assyria carried away captive: he was prince of the Reubenites.
7And his brethren by their families, when the genealogy of their generations was reckoned, were the chief, Jeiel, and Zechariah,
8And Bela the son of Azaz, the son of Shema, the son of Joel, who dwelt in Aroer, even unto Nebo and Baalmeon:
9And eastward he inhabited unto the entering in of the wilderness from the river Euphrates: because their cattle were multiplied in the land of Gilead.
10And in the days of Saul they made war with the Hagarites, who fell by their hand: and they dwelt in their tents throughout all the east land of Gilead.
11And the children of Gad dwelt over against them, in the land of Bashan unto Salcah: {249 Intercessory Prayer for Jews, Rom. 10:1}
12Joel the chief, and Shapham the next, and Jaanai, and Shaphat in Bashan.
13And their brethren of the house of their fathers were, Michael, and Meshullam, and Sheba, and Jorai, and Jachan, and Zia, and Heber, seven.
14These are the children of Abihail the son of Huri, the son of Jaroah, the son of Gilead, the son of Michael, the son of Jeshishai, the son of Jahdo, the son of Buz;
15Ahi the son of Abdiel, the son of Guni, chief of the house of their fathers.
16And they dwelt in Gilead in Bashan, and in her towns, and in all the suburbs of Sharon, upon their borders.
17All these were reckoned by genealogies in the days of Jotham king of Judah, and in the days of Jeroboam king of Israel.
18The sons of Reuben, and the Gadites, and half the tribe of Manasseh, of valiant men, men able to bear buckler and sword, and to shoot with bow, and skilful in war, were four and forty thousand seven hundred and threescore, that went out to the war.
19And they made war with the Hagarites, with Jetur, and Nephish, and Nodab.
20And they were helped against them, and the Hagarites were delivered into their hand, and all that were with them: for they cried to God in the battle, {105 Defensive-Warfare Prayer, 1 John 4:4} and he was intreated of them; because they put their trust in him. {497 Trusting-Prayer, Rom. 11:33}
21And they took away their cattle; of their camels fifty thousand, and of sheep two hundred and fifty thousand, and of asses two thousand, and of men an hundred thousand.
22For there fell down many slain, because the war was of God. And they dwelt in their steads until the captivity.
23And the children of the half tribe of Manasseh dwelt in the land: {517 Victory-Prayer, 2 Cor. 2:14} they increased from Bashan unto Baalhermon and Senir, and unto mount Hermon. {249 Intercessory Prayer for Jews, Rom. 10:1}
24And these were the heads of the house of their fathers, even Epher, and Ishi, and Eliel, and Azriel, and Jeremiah, and Hodaviah, and Jahdiel, mighty men of valour, famous men, and heads of the house of their fathers.
25And they transgressed against the God of their fathers, and went a whoring after the gods of the people of the land, whom God destroyed before them.
26And the God of Israel stirred up the spirit of Pul king of Assyria, and the spirit of Tilgathpilneser king of Assyria, and he carried them away, even the Reubenites, and the Gadites, and the half tribe of Manasseh, {267 Judgment Prayer, Rev. 17:5} and brought them unto Halah, and Habor, and Hara, and to the river Gozan, unto this day.
1 Chronicles 6
1The sons of Levi; {249 Intercessory Prayer for Jews, Rom. 10:1} Gershon, Kohath, and Merari.
2And the sons of Kohath; Amram, Izhar, and Hebron, and Uzziel.
3And the children of Amram; Aaron, and Moses, and Miriam. The sons also of Aaron; Nadab, and Abihu, Eleazar, and Ithamar.
4Eleazar begat Phinehas, Phinehas begat Abishua,
5And Abishua begat Bukki, and Bukki begat Uzzi,
6And Uzzi begat Zerahiah, and Zerahiah begat Meraioth,
7Meraioth begat Amariah, and Amariah begat Ahitub,
8And Ahitub begat Zadok, and Zadok begat Ahimaaz,
9And Ahimaaz begat Azariah, and Azariah begat Johanan,
10And Johanan begat Azariah, (he it is that executed the priest’s office in the temple that Solomon built in Jerusalem:)
11And Azariah begat Amariah, and Amariah begat Ahitub,
12And Ahitub begat Zadok, and Zadok begat Shallum,
13And Shallum begat Hilkiah, and Hilkiah begat Azariah,
14And Azariah begat Seraiah, and Seraiah begat Jehozadak,
15And Jehozadak went into captivity, when the LORD carried away Judah and Jerusalem by the hand of Nebuchadnezzar.
16The sons of Levi; Gershom, Kohath, and Merari.
17And these be the names of the sons of Gershom; Libni, and Shimei.
18And the sons of Kohath were, Amram, and Izhar, and Hebron, and Uzziel.
19The sons of Merari; Mahli, and Mushi. And these are the families of the Levites according to their fathers.
20Of Gershom; Libni his son, Jahath his son, Zimmah his son,
21Joah his son, Iddo his son, Zerah his son, Jeaterai his son.
22The sons of Kohath; Amminadab his son, Korah his son, Assir his son,
23Elkanah his son, and Ebiasaph his son, and Assir his son,
24Tahath his son, Uriel his son, Uzziah his son, and Shaul his son.
25And the sons of Elkanah; Amasai, and Ahimoth.
26As for Elkanah: the sons of Elkanah; Zophai his son, and Nahath his son,
27Eliab his son, Jeroham his son, Elkanah his son.
28And the sons of Samuel; the firstborn Vashni, and Abiah.
29The sons of Merari; Mahli, Libni his son, Shimei his son, Uzza his son,
30Shimea his son, Haggiah his son, Asaiah his son.
31And these are they whom David set over the service of song in the house of the LORD, after that the ark had rest. {439 Singing-Prayer, Ps. 95:2}
32And they ministered before the dwelling place of the tabernacle of the congregation with singing, until Solomon had built the house of the LORD in Jerusalem: {230 Hymn-Prayer, Col. 3:16} and then they waited on their office according to their order. {536 Worker’s-Prayer, 2 Tim. 2:15}
33And these are they that waited with their children. Of the sons of the Kohathites: Heman a singer, the son of Joel, the son of Shemuel,
34The son of Elkanah, the son of Jeroham, the son of Eliel, the son of Toah,
35The son of Zuph, the son of Elkanah, the son of Mahath, the son of Amasai,
36The son of Elkanah, the son of Joel, the son of Azariah, the son of Zephaniah,
37The son of Tahath, the son of Assir, the son of Ebiasaph, the son of Korah,
38The son of Izhar, the son of Kohath, the son of Levi, the son of Israel.
39And his brother Asaph, who stood on his right hand, even Asaph the son of Berachiah, the son of Shimea,
40The son of Michael, the son of Baaseiah, the son of Malchiah,
41The son of Ethni, the son of Zerah, the son of Adaiah,
42The son of Ethan, the son of Zimmah, the son of Shimei,
43The son of Jahath, the son of Gershom, the son of Levi.
44And their brethren the sons of Merari stood on the left hand: Ethan the son of Kishi, the son of Abdi, the son of Malluch,
45The son of Hashabiah, the son of Amaziah, the son of Hilkiah,
46The son of Amzi, the son of Bani, the son of Shamer,
47The son of Mahli, the son of Mushi, the son of Merari, the son of Levi.
48Their brethren also the Levites were appointed unto all manner of service of the tabernacle of the house of God. {431 Servanthood-Prayer, Mark 9:35}
49But Aaron and his sons offered upon the altar of the burnt offering, {412 Sacrificial-Prayer, Heb. 13:15} and on the altar of incense, {355 Pleasing God-Prayer, 1 John 3:22} and were appointed for all the work of the place most holy, and to make an atonement for Israel, {394 Redemption-Worship, Rev. 5:12} according to all that Moses the servant of God had commanded.
50And these are the sons of Aaron; Eleazar his son, Phinehas his son, Abishua his son,
51Bukki his son, Uzzi his son, Zerahiah his son,
52Meraioth his son, Amariah his son, Ahitub his son,
53Zadok his son, Ahimaaz his son.
54Now these are their dwelling places throughout their castles in their coasts, of the sons of Aaron, of the families of the Kohathites: for theirs was the lot.
55And they gave them Hebron in the land of Judah, and the suburbs thereof round about it.
56But the fields of the city, and the villages thereof, they gave to Caleb the son of Jephunneh.
57And to the sons of Aaron they gave the cities of Judah, namely, Hebron, the city of refuge, {387 Protection-Prayer, Isa. 43:2, 3} and Libnah with her suburbs, and Jattir, and Eshtemoa, with their suburbs,
58And Hilen with her suburbs, Debir with her suburbs,
59And Ashan with her suburbs, and Bethshemesh with her suburbs:
60And out of the tribe of Benjamin; Geba with her suburbs, and Alemeth with her suburbs, and Anathoth with her suburbs. All their cities throughout their families were thirteen cities.
61And unto the sons of Kohath, which were left of the family of that tribe, were cities given out of the half tribe, namely, out of the half tribe of Manasseh, by lot, ten cities.
62And to the sons of Gershom throughout their families out of the tribe of Issachar, and out of the tribe of Asher, and out of the tribe of Naphtali, and out of the tribe of Manasseh in Bashan, thirteen cities.
63Unto the sons of Merari were given by lot, throughout their families, out of the tribe of Reuben, and out of the tribe of Gad, and out of the tribe of Zebulun, twelve cities.
64And the children of Israel gave to the Levites these cities with their suburbs.
65And they gave by lot out of the tribe of the children of Judah, and out of the tribe of the children of Simeon, and out of the tribe of the children of Benjamin, these cities, which are called by their names.
66And the residue of the families of the sons of Kohath had cities of their coasts out of the tribe of Ephraim.
67And they gave unto them, of the cities of refuge, Shechem in mount Ephraim with her suburbs; they gave also Gezer with her suburbs,
68And Jokmeam with her suburbs, and Bethhoron with her suburbs,
69And Aijalon with her suburbs, and Gathrimmon with her suburbs:
70And out of the half tribe of Manasseh; Aner with her suburbs, and Bileam with her suburbs, for the family of the remnant of the sons of Kohath.
71Unto the sons of Gershom were given out of the family of the half tribe of Manasseh, Golan in Bashan with her suburbs, and Ashtaroth with her suburbs:
72And out of the tribe of Issachar; Kedesh with her suburbs, Daberath with her suburbs,
73And Ramoth with her suburbs, and Anem with her suburbs:
74And out of the tribe of Asher; Mashal with her suburbs, and Abdon with her suburbs,
75And Hukok with her suburbs, and Rehob with her suburbs:
76And out of the tribe of Naphtali; Kedesh in Galilee with her suburbs, and Hammon with her suburbs, and Kirjathaim with her suburbs.
77Unto the rest of the children of Merari were given out of the tribe of Zebulun, Rimmon with her suburbs, Tabor with her suburbs:
78And on the other side Jordan by Jericho, on the east side of Jordan, were given them out of the tribe of Reuben, Bezer in the wilderness with her suburbs, and Jahzah with her suburbs,
79Kedemoth also with her suburbs, and Mephaath with her suburbs:
80And out of the tribe of Gad; Ramoth in Gilead with her suburbs, and Mahanaim with her suburbs,
81And Heshbon with her suburbs, and Jazer with her suburbs.
1 Chronicles 7
1Now the sons of Issachar were, Tola, and Puah, Jashub, and Shimrom, four. {249 Intercessory Prayer for Jews, Rom. 10:1}
2And the sons of Tola; Uzzi, and Rephaiah, and Jeriel, and Jahmai, and Jibsam, and Shemuel, heads of their father’s house, to wit, of Tola: they were valiant men of might in their generations; whose number was in the days of David two and twenty thousand and six hundred.
3And the sons of Uzzi; Izrahiah: and the sons of Izrahiah; Michael, and Obadiah, and Joel, Ishiah, five: all of them chief men.
4And with them, by their generations, after the house of their fathers, were bands of soldiers for war, six and thirty thousand men: for they had many wives and sons.
5And their brethren among all the families of Issachar were valiant men of might, reckoned in all by their genealogies fourscore and seven thousand.
6The sons of Benjamin; Bela, and Becher, and Jediael, three. {249 Intercessory Prayer for Jews, Rom. 10:1}
7And the sons of Bela; Ezbon, and Uzzi, and Uzziel, and Jerimoth, and Iri, five; heads of the house of their fathers, mighty men of valour; and were reckoned by their genealogies twenty and two thousand and thirty and four.
8And the sons of Becher; Zemira, and Joash, and Eliezer, and Elioenai, and Omri, and Jerimoth, and Abiah, and Anathoth, and Alameth. All these are the sons of Becher.
9And the number of them, after their genealogy by their generations, heads of the house of their fathers, mighty men of valour, was twenty thousand and two hundred.
10The sons also of Jediael; Bilhan: and the sons of Bilhan; Jeush, and Benjamin, and Ehud, and Chenaanah, and Zethan, and Tharshish, and Ahishahar.
11All these the sons of Jediael, by the heads of their fathers, mighty men of valour, were seventeen thousand and two hundred soldiers, fit to go out for war and battle.
12Shuppim also, and Huppim, the children of Ir, and Hushim, the sons of Aher.
13The sons of Naphtali; Jahziel, and Guni, and Jezer, and Shallum, the sons of Bilhah. {249 Intercessory Prayer for Jews, Rom. 10:1}
14The sons of Manasseh; Ashriel, whom she bare: (but his concubine the Aramitess bare Machir the father of Gilead:
15And Machir took to wife the sister of Huppim and Shuppim, whose sister’s name was Maachah;) and the name of the second was Zelophehad: and Zelophehad had daughters.
16And Maachah the wife of Machir bare a son, and she called his name Peresh; and the name of his brother was Sheresh; and his sons were Ulam and Rakem.
17And the sons of Ulam; Bedan. These were the sons of Gilead, the son of Machir, the son of Manasseh.
18And his sister Hammoleketh bare Ishod, and Abiezer, and Mahalah.
19And the sons of Shemidah were, Ahian, and Shechem, and Likhi, and Aniam.
20And the sons of Ephraim {249 Intercessory Prayer for Jews, Rom. 10:1} Shuthelah, and Bered his son, and Tahath his son, and Eladah his son, and Tahath his son,
21And Zabad his son, and Shuthelah his son, and Ezer, and Elead, whom the men of Gath that were born in that land slew, because they came down to take away their cattle.
22And Ephraim their father mourned many days, and his brethren came to comfort him.
23And when he went in to his wife, she conceived, and bare a son, and he called his name Beriah, because it went evil with his house.
24(And his daughter was Sherah, who built Bethhoron the nether, and the upper, and Uzzensherah.)
25And Rephah was his son, also Resheph, and Telah his son, and Tahan his son.
26Laadan his son, Ammihud his son, Elishama his son.
27Non his son, Jehoshuah his son.
28And their possessions and habitations were, Bethel and the towns thereof, and eastward Naaran, and westward Gezer, with the towns thereof; Shechem also and the towns thereof, unto Gaza and the towns thereof:
29And by the borders of the children of Manasseh, Bethshean and her towns, Taanach and her towns, Megiddo and her towns, Dor and her towns. In these dwelt the children of Joseph the son of Israel. {160 Family-Heritage Prayer, Matt. 1:1-17},
30The sons of Asher; {249 Intercessory Prayer for Jews, Rom. 10:1} Imnah, and Isuah, and Ishuai, and Beriah, and Serah their sister.
31And the sons of Beriah; Heber, and Malchiel, who is the father of Birzavith.
32And Heber begat Japhlet, and Shomer, and Hotham, and Shua their sister.
33And the sons of Japhlet; Pasach, and Bimhal, and Ashvath. These are the children of Japhlet.
34And the sons of Shamer; Ahi, and Rohgah, Jehubbah, and Aram.
35And the sons of his brother Helem; Zophah, and Imna, and Shelesh, and Amal.
36The sons of Zophah; Suah, and Harnepher, and Shual, and Beri, and Imrah,
37Bezer, and Hod, and Shamma, and Shilshah, and Ithran, and Beera.
38And the sons of Jether; Jephunneh, and Pispah, and Ara.
39And the sons of Ulla; Arah, and Haniel, and Rezia.
40All these were the children of Asher, heads of their father’s house, choice and mighty men of valour, chief of the princes. And the number throughout the genealogy of them that were apt to the war and to battle was twenty and six thousand men.
1 Chronicles 8
1Now Benjamin begat Bela his firstborn, {249 Intercessory Prayer for Jews, Rom. 10:1} Ashbel the second, and Aharah the third,
2Nohah the fourth, and Rapha the fifth.
3And the sons of Bela were, Addar, and Gera, and Abihud,
4And Abishua, and Naaman, and Ahoah,
5And Gera, and Shephuphan, and Huram.
6And these are the sons of Ehud: these are the heads of the fathers of the inhabitants of Geba, and they removed them to Manahath:
7And Naaman, and Ahiah, and Gera, he removed them, and begat Uzza, and Ahihud.
8And Shaharaim begat children in the country of Moab, after he had sent them away; Hushim and Baara were his wives.
9And he begat of Hodesh his wife, Jobab, and Zibia, and Mesha, and Malcham,
10And Jeuz, and Shachia, and Mirma. These were his sons, heads of the fathers.
11And of Hushim he begat Abitub, and Elpaal.
12The sons of Elpaal; Eber, and Misham, and Shamed, who built Ono, and Lod, with the towns thereof:
13Beriah also, and Shema, who were heads of the fathers of the inhabitants of Aijalon, who drove away the inhabitants of Gath:
14And Ahio, Shashak, and Jeremoth,
15And Zebadiah, and Arad, and Ader,
16And Michael, and Ispah, and Joha, the sons of Beriah;
17And Zebadiah, and Meshullam, and Hezeki, and Heber,
18Ishmerai also, and Jezliah, and Jobab, the sons of Elpaal;
19And Jakim, and Zichri, and Zabdi,
20And Elienai, and Zilthai, and Eliel,
21And Adaiah, and Beraiah, and Shimrath, the sons of Shimhi;
22And Ishpan, and Heber, and Eliel,
23And Abdon, and Zichri, and Hanan,
24And Hananiah, and Elam, and Antothijah,
25And Iphedeiah, and Penuel, the sons of Shashak;
26And Shamsherai, and Shehariah, and Athaliah,
27And Jaresiah, and Eliah, and Zichri, the sons of Jeroham.
28These were heads of the fathers, by their generations, chief men. {160 Family-Heritage Prayer, Matt. 1:1-17} These dwelt in Jerusalem.
29And at Gibeon dwelt the father of Gibeon; whose wife’s name was Maachah:
30And his firstborn son Abdon, and Zur, and Kish, and Baal, and Nadab,
31And Gedor, and Ahio, and Zacher.
32And Mikloth begat Shimeah. And these also dwelt with their brethren in Jerusalem, over against them.
33And Ner begat Kish, and Kish begat Saul, and Saul begat Jonathan, and Malchishua, and Abinadab, and Eshbaal.
34And the son of Jonathan was Meribbaal; and Meribbaal begat Micah.
35And the sons of Micah were, Pithon, and Melech, and Tarea, and Ahaz.
36And Ahaz begat Jehoadah; and Jehoadah begat Alemeth, and Azmaveth, and Zimri; and Zimri begat Moza,
37And Moza begat Binea: Rapha was his son, Eleasah his son, Azel his son:
38And Azel had six sons, whose names are these, Azrikam, Bocheru, and Ishmael, and Sheariah, and Obadiah, and Hanan. All these were the sons of Azel.
39And the sons of Eshek his brother were, Ulam his firstborn, Jehush the second, and Eliphelet the third.
40And the sons of Ulam were mighty men of valour, archers, and had many sons, and sons’ sons, an hundred and fifty. All these are of the sons of Benjamin.
1 Chronicles 9
1So all Israel were reckoned by genealogies; and, behold, they were written in the book of the kings of Israel and Judah, {249 Intercessory Prayer for Jews, Rom. 10:1} who were carried away to Babylon for their transgression.
2Now the first inhabitants that dwelt in their possessions in their cities were, the Israelites, the priests, Levites, and the Nethinims. {404 Restorative-Prayer, Isa. 55:7}
3And in Jerusalem dwelt of the children of Judah, and of the children of Benjamin, and of the children of Ephraim, and Manasseh;
4Uthai the son of Ammihud, the son of Omri, the son of Imri, the son of Bani, of the children of Pharez the son of Judah.
5And of the Shilonites; Asaiah the firstborn, and his sons.
6And of the sons of Zerah; Jeuel, and their brethren, six hundred and ninety.
7And of the sons of Benjamin; Sallu the son of Meshullam, the son of Hodaviah, the son of Hasenuah,
8And Ibneiah the son of Jeroham, and Elah the son of Uzzi, the son of Michri, and Meshullam the son of Shephathiah, the son of Reuel, the son of Ibnijah;
9And their brethren, according to their generations, nine hundred and fifty and six. All these men were chief of the fathers in the house of their fathers. {160 Family-Heritage Prayer, Matt. 1:1-17}
10And of the priests; Jedaiah, and Jehoiarib, and Jachin,
11And Azariah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, the ruler of the house of God;
12And Adaiah the son of Jeroham, the son of Pashur, the son of Malchijah, and Maasiai the son of Adiel, the son of Jahzerah, the son of Meshullam, the son of Meshillemith, the son of Immer;
13And their brethren, heads of the house of their fathers, {160 Family-Heritage Prayer, Matt. 1:1-17} a thousand and seven hundred and threescore; very able men for the work of the service of the house of God.
14And of the Levites; Shemaiah the son of Hasshub, the son of Azrikam, the son of Hashabiah, of the sons of Merari;
15And Bakbakkar, Heresh, and Galal, and Mattaniah the son of Micah, the son of Zichri, the son of Asaph;
16And Obadiah the son of Shemaiah, the son of Galal, the son of Jeduthun, and Berechiah the son of Asa, the son of Elkanah, that dwelt in the villages of the Netophathites.
17And the porters were, Shallum, and Akkub, and Talmon, and Ahiman, and their brethren: Shallum was the chief;
18Who hitherto waited in the king’s gate eastward: they were porters in the companies of the children of Levi.
19And Shallum the son of Kore, the son of Ebiasaph, the son of Korah, and his brethren, of the house of his father, the Korahites, were over the work of the service, keepers of the gates of the tabernacle: and their fathers, being over the host of the LORD, were keepers of the entry. {387 Protection-Prayer, Isa. 43:2, 3}
20And Phinehas the son of Eleazar was the ruler over them in time past, and the LORD was with him. {377 Presence of God-Prayer, Ps. 16:11}
21And Zechariah the son of Meshelemiah was porter of the door of the tabernacle of the congregation.
22All these which were chosen to be porters in the gates were two hundred and twelve. These were reckoned by their genealogy in their villages, whom David and Samuel the seer did ordain in their set office. {154 Faithfulness-Praying, 1 Thess. 5:24}
23So they and their children had the oversight of the gates of the house of the LORD, namely, the house of the tabernacle, by wards.
24In four quarters were the porters, toward the east, west, north, and south.
25And their brethren, which were in their villages, were to come after seven days from time to time with them.
26For these Levites, the four chief porters, were in their set office, and were over the chambers and treasuries of the house of God.
27And they lodged round about the house of God, {387 Protection-Prayer, Isa. 43:2, 3} because the charge was upon them, and the opening thereof every morning pertained to them. {168 First Prayer Each Day, Luke 11:1-2}
28And certain of them had the charge of the ministering vessels, {536 Worker’s-Prayer, 2 Tim. 2:15} that they should bring them in and out by tale.
29Some of them also were appointed to oversee the vessels, and all the instruments of the sanctuary, and the fine flour, and the wine, and the oil, and the frankincense, and the spices.
30And some of the sons of the priests made the ointment of the spices.
31And Mattithiah, one of the Levites, {432 Service-Prayer, Heb. 5:4} who was the firstborn of Shallum the Korahite, had the set office over the things that were made in the pans.
32And other of their brethren, of the sons of the Kohathites, were over the shewbread, to prepare it every sabbath.
33And these are the singers, {439 Singing-Prayer, Ps. 95:2} chief of the fathers of the Levites, who remaining in the chambers were free: for they were employed in that work day and night.
34These chief fathers of the Levites were chief throughout their generations; these dwelt at Jerusalem.
35And in Gibeon dwelt the father of Gibeon, Jehiel, whose wife’s name was Maachah:
36And his firstborn son Abdon, then Zur, and Kish, and Baal, and Ner, and Nadab.
37And Gedor, and Ahio, and Zechariah, and Mikloth.
38And Mikloth begat Shimeam. And they also dwelt with their brethren at Jerusalem, over against their brethren.
39And Ner begat Kish; and Kish begat Saul; {249 Intercessory Prayer for Jews, Rom. 10:1} and Saul begat Jonathan, and Malchishua, and Abinadab, and Eshbaal.
40And the son of Jonathan was Meribbaal: and Meribbaal begat Micah.
41And the sons of Micah were, Pithon, and Melech, and Tahrea, and Ahaz.
42And Ahaz begat Jarah; and Jarah begat Alemeth, and Azmaveth, and Zimri; and Zimri begat Moza;
43And Moza begat Binea; and Rephaiah his son, Eleasah his son, Azel his son.
44And Azel had six sons, whose names are these, Azrikam, Bocheru, and Ishmael, and Sheariah, and Obadiah, and Hanan: these were the sons of Azel.
1 Chronicles 10
1Now the Philistines fought against Israel; and the men of Israel fled from before the Philistines, and fell down slain in mount Gilboa.
2And the Philistines followed hard after Saul, and after his sons; and the Philistines slew Jonathan, and Abinadab, and Malchishua, the sons of Saul.
3And the battle went sore against Saul, and the archers hit him, and he was wounded of the archers.
4Then said Saul to his armourbearer, Draw thy sword, and thrust me through therewith; {99 Death-Facing Prayer, Ps. 88:3} lest these uncircumcised come and abuse me. But his armourbearer would not; for he was sore afraid. So Saul took a sword, and fell upon it.
5And when his armourbearer saw that Saul was dead, he fell likewise on the sword, and died. {130 Dying-Prayer, Acts 7:59}
6So Saul died, and his three sons, and all his house died together.
7And when all the men of Israel that were in the valley saw that they fled, and that Saul and his sons were dead, then they forsook their cities, and fled: and the Philistines came and dwelt in them.
8And it came to pass on the morrow, when the Philistines came to strip the slain, that they found Saul and his sons fallen in mount Gilboa.
9And when they had stripped him, they took his head, and his armour, and sent into the land of the Philistines round about, to carry tidings unto their idols, and to the people.
10And they put his armour in the house of their gods, and fastened his head in the temple of Dagon.
11And when all Jabeshgilead heard all that the Philistines had done to Saul,
12They arose, all the valiant men, {154 Faithfulness-Praying, 1 Thess. 5:24} and took away the body of Saul, and the bodies of his sons, and brought them to Jabesh, and buried their bones under the oak in Jabesh, and fasted seven days. {161 Fasting-Prayer, Matt. 6:16-19}
13So Saul died for his transgression which he committed against the LORD, {267 Judgment Prayer, Rev. 17:5} even against the word of the LORD, which he kept not, and also for asking counsel of one that had a familiar spirit, to enquire of it;
14And enquired not of the LORD: {207 Guidance-Prayer, Rom. 12:1, 2} therefore he slew him, and turned the kingdom unto David the son of Jesse.
1 Chronicles 11
1Then all Israel gathered themselves to David unto Hebron, saying, Behold, we are thy bone and thy flesh.
2And moreover in time past, even when Saul was king, thou wast he that leddest out and broughtest in Israel: {154 Faithfulness-Praying, 1 Thess. 5:24} and the LORD thy God said unto thee, Thou shalt feed my people Israel, and thou shalt be ruler over my people Israel.
3Therefore came all the elders of Israel to the king to Hebron; and David made a covenant with them in Hebron before the LORD; {92 Covenant-Fulfilling Prayer, Ps. 55:22} and they anointed David king over Israel, according to the word of the LORD by Samuel. {16 Anointed-Praying, Zech. 12:10}
4And David and all Israel went to Jerusalem, which is Jebus; where the Jebusites were, the inhabitants of the land.
5And the inhabitants of Jebus said to David, Thou shalt not come hither. Nevertheless David took the castle of Zion, which is the city of David. {182 Geographical-Praying, Matt. 6:6}
6And David said, Whosoever smiteth the Jebusites first shall be chief and captain. {154 Faithfulness-Praying, 1 Thess. 5:24} So Joab the son of Zeruiah went first up, and was chief.
7And David dwelt in the castle; therefore they called it the city of David.
8And he built the city round about, even from Millo round about: and Joab repaired the rest of the city.
9So David waxed greater and greater: for the LORD of hosts was with him. {463 Strength-Prayer, Gen. 17:1}
10These also are the chief of the mighty men whom David had, who strengthened themselves with him in his kingdom, and with all Israel, to make him king, according to the word of the LORD concerning Israel.
11And this is the number of the mighty men whom David had; Jashobeam, an Hachmonite, the chief of the captains: he lifted up his spear against three hundred slain by him at one time. {493 Triumphant-Praying, 2 Cor. 2:14}
12And after him was Eleazar the son of Dodo, the Ahohite, who was one of the three mighties.
13He was with David at Pasdammim, and there the Philistines were gathered together to battle, where was a parcel of ground full of barley; and the people fled from before the Philistines.
14And they set themselves in the midst of that parcel, and delivered it, and slew the Philistines; and the LORD saved them by a great deliverance. {517 Victory-Prayer, 2 Cor. 2:14}
15Now three of the thirty captains went down to the rock to David, into the cave of Adullam; and the host of the Philistines encamped in the valley of Rephaim.
16And David was then in the hold, and the Philistines’ garrison was then at Bethlehem.
17And David longed, {485 Thirst-Praying, Rev. 22:17} and said, Oh that one would give me drink of the water of the well of Bethlehem, that is at the gate!
18And the three brake through the host of the Philistines, and drew water out of the well of Bethlehem, that was by the gate, and took it, and brought it to David: but David would not drink of it, but poured it out to the LORD. {541 Worship-Prayer, John 4:23}
19And said, My God forbid it me, that I should do this thing: shall I drink the blood of these men that have put their lives in jeopardy? for with the jeopardy of their lives they brought it. Therefore he would not drink it. These things did these three mightiest.
20And Abishai the brother of Joab, he was chief of the three: for lifting up his spear against three hundred, he slew them, {528 Warfare-Prayer, Rev. 12:7} and had a name among the three.
21Of the three, he was more honourable than the two; for he was their captain: howbeit he attained not to the first three. {517 Victory-Prayer, 2 Cor. 2:14}
22Benaiah the son of Jehoiada, the son of a valiant man of Kabzeel, who had done many acts; {528 Warfare-Prayer, Rev. 12:7} he slew two lionlike men of Moab: also he went down and slew a lion in a pit in a snowy day.
23And he slew an Egyptian, a man of great stature, five cubits high; and in the Egyptian’s hand was a spear like a weaver’s beam; and he went down to him with a staff, and plucked the spear out of the Egyptian’s hand, and slew him with his own spear. {517 Victory-Prayer, 2 Cor. 2:14}
24These things did Benaiah the son of Jehoiada, and had the name among the three mighties.
25Behold, he was honourable among the thirty, but attained not to the first three: and David set him over his guard.
26Also the valiant men of the armies were, Asahel the brother of Joab, Elhanan the son of Dodo of Bethlehem,
27Shammoth the Harorite, Helez the Pelonite,
28Ira the son of Ikkesh the Tekoite, Abiezer the Antothite,
29Sibbecai the Hushathite, Ilai the Ahohite,
30Maharai the Netophathite, Heled the son of Baanah the Netophathite,
31Ithai the son of Ribai of Gibeah, that pertained to the children of Benjamin, Benaiah the Pirathonite,
32Hurai of the brooks of Gaash, Abiel the Arbathite,
33Azmaveth the Baharumite, Eliahba the Shaalbonite,
34The sons of Hashem the Gizonite, Jonathan the son of Shage the Hararite,
35Ahiam the son of Sacar the Hararite, Eliphal the son of Ur,
36Hepher the Mecherathite, Ahijah the Pelonite,
37Hezro the Carmelite, Naarai the son of Ezbai,
38Joel the brother of Nathan, Mibhar the son of Haggeri,
39Zelek the Ammonite, Naharai the Berothite, the armourbearer of Joab the son of Zeruiah,
40Ira the Ithrite, Gareb the Ithrite,
41Uriah the Hittite, Zabad the son of Ahlai,
42Adina the son of Shiza the Reubenite, a captain of the Reubenites, and thirty with him,
43Hanan the son of Maachah, and Joshaphat the Mithnite,
44Uzzia the Ashterathite, Shama and Jehiel the sons of Hothan the Aroerite,
45Jediael the son of Shimri, and Joha his brother, the Tizite,
46Eliel the Mahavite, and Jeribai, and Joshaviah, the sons of Elnaam, and Ithmah the Moabite,
47Eliel, and Obed, and Jasiel the Mesobaite.
1 Chronicles 12
1Now these are they that came to David to Ziklag, {219 Help-Prayer, Ps. 108:12, 13} while he yet kept himself close because of Saul the son of Kish: and they were among the mighty men, helpers of the war.
2They were armed with bows, and could use both the right hand and the left in hurling stones and shooting arrows out of a bow, even of Saul’s brethren of Benjamin.
3The chief was Ahiezer, then Joash, the sons of Shemaah the Gibeathite; and Jeziel, and Pelet, the sons of Azmaveth; and Berachah, and Jehu the Antothite.
4And Ismaiah the Gibeonite, a mighty man among the thirty, and over the thirty; and Jeremiah, and Jahaziel, and Johanan, and Josabad the Gederathite,
5Eluzai, and Jerimoth, and Bealiah, and Shemariah, and Shephatiah the Haruphite,
6Elkanah, and Jesiah, and Azareel, and Joezer, and Jashobeam, the Korhites,
7And Joelah, and Zebadiah, the sons of Jeroham of Gedor. {528 Warfare-Prayer, Rev. 12:7}
8And of the Gadites there separated themselves unto David into the hold to the wilderness men of might, {219 Help-Prayer, Ps. 108:12, 13} and men of war fit for the battle, that could handle shield and buckler, whose faces were like the faces of lions, and were as swift as the roes upon the mountains;
9Ezer the first, Obadiah the second, Eliab the third,
10Mishmannah the fourth, Jeremiah the fifth,
11Attai the sixth, Eliel the seventh,
12Johanan the eighth, Elzabad the ninth,
13Jeremiah the tenth, Machbanai the eleventh.
14These were of the sons of Gad, captains of the host: one of the least was over an hundred, and the greatest over a thousand.
15These are they that went over Jordan in the first month, when it had overflown all his banks; and they put to flight all them of the valleys, both toward the east, and toward the west.
16And there came of the children of Benjamin and Judah to the hold unto David.
17And David went out to meet them, and answered and said unto them, If ye be come peaceably unto me to help me, mine heart shall be knit unto you: {166 Fellowship-Praying, 1 John 1:3} but if ye be come to betray me to mine enemies, seeing there is no wrong in mine hands, the God of our fathers look thereon, and rebuke it.
18Then the spirit came upon Amasai, {224 Holy Spirit-Praying, Jude 20} who was chief of the captains, and he said, Thine are we, David, and on thy side, thou son of Jesse: peace, peace be unto thee, and peace be to thine helpers; for thy God helpeth thee. {219 Help-Prayer, Ps. 108:12, 13}
Then David received them, and made them captains of the band.
19And there fell some of Manasseh to David, when he came with the Philistines against Saul to battle: but they helped them not: for the lords of the Philistines upon advisement sent him away, saying, He will fall to his master Saul to the jeopardy of our heads.
20As he went to Ziklag, there fell to him of Manasseh, Adnah, and Jozabad, and Jediael, and Michael, and Jozabad, and Elihu, and Zilthai, captains of the thousands that were of Manasseh.
21And they helped David against the band of the rovers: {105 Defensive-Warfare Prayer, 1 John 4:4} for they were all mighty men of valour, and were captains in the host. {377 Presence of God-Prayer, Ps. 16:11}
22For at that time day by day there came to David to help him, until it was a great host, like the host of God.
23And these are the numbers of the bands that were ready armed to the war, and came to David to Hebron, {166 Fellowship-Praying, 1 John 1:3} to turn the kingdom of Saul to him, according to the word of the LORD.
24The children of Judah that bare shield and spear were six thousand and eight hundred, ready armed to the war.
25Of the children of Simeon, mighty men of valour for the war, seven thousand and one hundred.
26Of the children of Levi four thousand and six hundred.
27And Jehoiada was the leader of the Aaronites, and with him were three thousand and seven hundred;
28And Zadok, a young man mighty of valour, and of his father’s house twenty and two captains.
29And of the children of Benjamin, the kindred of Saul, three thousand: for hitherto the greatest part of them had kept the ward of the house of Saul.
30And of the children of Ephraim twenty thousand and eight hundred, mighty men of valour, famous throughout the house of their fathers.
31And of the half tribe of Manasseh eighteen thousand, which were expressed by name, to come and make David king.
32And of the children of Issachar, which were men that had understanding of the times, to know what Israel ought to do; the heads of them were two hundred; and all their brethren were at their commandment.
33Of Zebulun, such as went forth to battle, expert in war, with all instruments of war, fifty thousand, which could keep rank: they were not of double heart.
34And of Naphtali a thousand captains, and with them with shield and spear thirty and seven thousand.
35And of the Danites expert in war twenty and eight thousand and six hundred.
36And of Asher, such as went forth to battle, expert in war, forty thousand.
37And on the other side of Jordan, of the Reubenites, and the Gadites, and of the half tribe of Manasseh, with all manner of instruments of war for the battle, an hundred and twenty thousand.
38All these men of war, {528 Warfare-Prayer, Rev. 12:7} that could keep rank, came with a perfect heart to Hebron, to make David king over all Israel: and all the rest also of Israel were of one heart to make David king.
39And there they were with David three days, eating and drinking: for their brethren had prepared for them.
40Moreover they that were nigh them, even unto Issachar and Zebulun and Naphtali, brought bread on asses, and on camels, and on mules, and on oxen, and meat, meal, cakes of figs, and bunches of raisins, and wine, and oil, and oxen, and sheep abundantly: for there was joy in Israel. {213 Happy-Prayer, John 20:20}
Lord, those who love You attract followers who love them. I will love You with all my heart; put people around me so we can follow You together. Amen.
1 Chronicles 13
1And David consulted with the captains of thousands and hundreds, and with every leader.
2And David said unto all the congregation of Israel, If it seem good unto you, and that it be of the LORD our God, let us send abroad unto our brethren every where, that are left in all the land of Israel, and with them also to the priests and Levites which are in their cities and suburbs, that they may gather themselves unto us:
3And let us bring again the ark of our God to us: for we enquired not at it in the days of Saul. {207 Guidance-Prayer, Rom. 12:1, 2}
4And all the congregation said that they would do so: for the thing was right in the eyes of all the people.
5So David gathered all Israel together, {10 Agreement-Prayer, Matt. 18:19} from Shihor of Egypt even unto the entering of Hemath, to bring the ark of God from Kirjathjearim.
6And David went up, and all Israel, to Baalah, that is, to Kirjathjearim, which belonged to Judah, to bring up thence the ark of God the LORD, {377 Presence of God-Prayer, Ps. 16:11} that dwelleth between the cherubims, whose name is called on it. {316 Name of Jesus-Prayer, John 14:13}
7And they carried the ark of God in a new cart out of the house of Abinadab: and Uzza and Ahio drave the cart.
8And David and all Israel played before God with all their might, {377 Presence of God-Prayer, Ps. 16:11} and with singing, and with harps, and with psalteries, and with timbrels, and with cymbals, and with trumpets. {230 Hymn-Prayer, Col. 3:16}
9And when they came unto the threshingfloor of Chidon, Uzza put forth his hand to hold the ark; for the oxen stumbled.
10And the anger of the LORD was kindled against Uzza, and he smote him, because he put his hand to the ark: {268 Judgmental-Praying, Acts 5:4, 9} and there he died before God.
11And David was displeased, because the LORD had made a breach upon Uzza: wherefore that place is called Perezuzza to this day.
12And David was afraid of God that day, {163 Fear of God-Praying, Heb. 5:7} saying, How shall I bring the ark of God home to me? {533 Will of God-Prayer, Eph. 5:17}
13So David brought not the ark home to himself to the city of David, but carried it aside into the house of Obededom the Gittite.
14And the ark of God remained with the family of Obededom in his house three months. And the LORD blessed the house of Obededom, and all that he had. {47 Blessing-Prayer, Gen. 49:28}
1 Chronicles 14
1Now Hiram king of Tyre sent messengers to David, and timber of cedars, with masons and carpenters, to build him an house.
2And David perceived that the LORD had confirmed him king over Israel, for his kingdom was lifted up on high, because of his people Israel. {292 Love-Abounding Prayer, Phil. 1:10}
3And David took more wives at Jerusalem: and David begat more sons and daughters.
4Now these are the names of his children which he had in Jerusalem; Shammua, and Shobab, Nathan, and Solomon,
5And Ibhar, and Elishua, and Elpalet,
6And Nogah, and Nepheg, and Japhia,
7And Elishama, and Beeliada, and Eliphalet.
8And when the Philistines heard that David was anointed king over all Israel, all the Philistines went up to seek David. And David heard of it, and went out against them.
9And the Philistines came and spread themselves in the valley of Rephaim.
10And David enquired of God, saying, Shall I go up against the Philistines? And wilt thou deliver them into mine hand? {207 Guidance-Prayer, Rom. 12:1, 2} And the LORD said unto him, Go up; for I will deliver them into thine hand. {513 Victorious-Results in Prayer, James 1:12}
11So they came up to Baalperazim; and David smote them there. Then David said, God hath broken in upon mine enemies by mine hand like the breaking forth of waters: therefore they called the name of that place Baalperazim.
12And when they had left their gods there, David gave a commandment, and they were burned with fire.
13And the Philistines yet again spread themselves abroad in the valley.
14Therefore David enquired again of God; {207 Guidance-Prayer, Rom. 12:1, 2} and God said unto him, Go not up after them; turn away from them, and come upon them over against the mulberry trees.
15And it shall be, when thou shalt hear a sound of going in the tops of the mulberry trees, that then thou shalt go out to battle: for God is gone forth before thee to smite the host of the Philistines. {517 Victory-Prayer, 2 Cor. 2:14}
16David therefore did as God commanded him: and they smote the host of the Philistines from Gibeon even to Gazer.
17And the fame of David went out into all lands; and the LORD brought the fear of him upon all nations. {164 Fear-Motivated Prayer, Ps. 56:3}
Lord, there’s one thing I want from You. I want to be in Your house to see Your beauty; I want to delight in Your presence. When You said to me, “Seek My face,” I answered, “Your face will I seek.” Lord, I will wait courageously for You because I know You will deliver me; I know You will come to me. Amen (from Ps. 27).
1 Chronicles 15
1And David made him houses in the city of David, and prepared a place for the ark of God, and pitched for it a tent. {540 Worshipping God in the Backyard, Ps. 134}
2Then David said, None ought to carry the ark of God but the Levites: for them hath the LORD chosen to carry the ark of God, and to minister unto him for ever. {431 Servanthood-Prayer, Mark 9:35}
3And David gathered all Israel together to Jerusalem, to bring up the ark of the LORD unto his place, which he had prepared for it. {377 Presence of God-Prayer, Ps. 16:11}
4And David assembled the children of Aaron, and the Levites:
5Of the sons of Kohath; Uriel the chief, and his brethren an hundred and twenty:
6Of the sons of Merari; Asaiah the chief, and his brethren two hundred and twenty:
7Of the sons of Gershom; Joel the chief and his brethren an hundred and thirty:
8Of the sons of Elizaphan; Shemaiah the chief, and his brethren two hundred:
9Of the sons of Hebron; Eliel the chief, and his brethren fourscore:
10Of the sons of Uzziel; Amminadab the chief, and his brethren an hundred and twelve.
11And David called for Zadok and Abiathar the priests, and for the Levites, for Uriel, Asaiah, and Joel, Shemaiah, and Eliel, and Amminadab,
12And said unto them, Ye are the chief of the fathers of the Levites: sanctify yourselves, {223 Holiness-Prayer, 1 Peter 1:16} both ye and your brethren, that ye may bring up the ark of the LORD God of Israel unto the place that I have prepared for it.
13For because ye did it not at the first, the LORD our God made a breach upon us, {207 Guidance-Prayer, Rom. 12:1, 2} for that we sought him not after the due order.
14So the priests and the Levites sanctified themselves to bring up the ark of the LORD God of Israel.
15And the children of the Levites bare the ark of God upon their shoulders with the staves thereon, as Moses commanded according to the word of the LORD. {327 Obedient-Prayer, Col. 2:6}
16And David spake to the chief of the Levites to appoint their brethren to be the singers with instruments of musick, psalteries and harps and cymbals, sounding, by lifting up the voice with joy. {439 Singing-Prayer, Ps. 95:2}
17So the Levites appointed Heman the son of Joel; and of his brethren, Asaph the son of Berechiah; and of the sons of Merari their brethren, Ethan the son of Kushaiah;
18And with them their brethren of the second degree, Zechariah, Ben, and Jaaziel, and Shemiramoth, and Jehiel, and Unni, Eliab, and Benaiah, and Maaseiah, and Mattithiah, and Elipheleh, and Mikneiah, and Obededom, and Jeiel, the porters. {105 Defensive-Warfare Prayer, 1 John 4:4}
19So the singers, Heman, Asaph, and Ethan, were appointed to sound with cymbals of brass; {230 Hymn-Prayer, Col. 3:16}
20And Zechariah, and Aziel, and Shemiramoth, and Jehiel, and Unni, and Eliab, and Maaseiah, and Benaiah, with psalteries on Alamoth;
21And Mattithiah, and Elipheleh, and Mikneiah, and Obededom, and Jeiel, and Azaziah, with harps on the Sheminith to excel.
22And Chenaniah, chief of the Levites, was for song: {439 Singing-Prayer, Ps. 95:2} he instructed about the song, because he was skilful.
23And Berechiah and Elkanah were doorkeepers for the ark.
24And Shebaniah, and Jehoshaphat, and Nethaneel, and Amasai, and Zechariah, and Benaiah, and Eliezer, the priests, did blow with the trumpets before the ark of God: and Obededom and Jehiah were doorkeepers for the ark.
25So David, and the elders of Israel, and the captains over thousands, went to bring up the ark of the covenant of the LORD out of the house of Obededom with joy. {213 Happy-Prayer, John 20:20}
26And it came to pass, when God helped the Levites that bare the ark of the covenant of the LORD, that they offered seven bullocks and seven rams.
27And David was clothed with a robe of fine linen, and all the Levites that bare the ark, and the singers, and Chenaniah the master of the song with the singers: David also had upon him an ephod of linen.
28Thus all Israel brought up the ark of the covenant of the LORD with shouting, and with sound of the cornet, and with trumpets, and with cymbals, making a noise with psalteries and harps. {290 Loud-Rejoicing Prayer, Ps. 100:1}
29And it came to pass, as the ark of the covenant of the LORD came to the city of David, that Michal, the daughter of Saul looking out at a window saw king David dancing and playing: and she despised him in her heart.
1 Chronicles 16
1So they brought the ark of God, and set it in the midst of the tent that David had pitched for it: {540 Worshipping God in the Backyard, Ps. 134} and they offered burnt sacrifices and peace offerings before God. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, I will come to David’s Tabernacle to worship You, for that’s where Your presence dwelt. Amen.
2And when David had made an end of offering the burnt offerings and the peace offerings, he blessed the people in the name of the LORD. {47 Blessing-Prayer, Gen. 49:28}
3And he dealt to every one of Israel, both man and woman, to every one a loaf of bread, and a good piece of flesh, and a flagon of wine.
4And he appointed certain of the Levites to minister before the ark of the LORD, {541 Worship-Prayer, John 4:23} and to record, and to thank and praise the LORD God of Israel: {484 Thanksgiving-Prayer, Eph. 1:16}
5Asaph the chief, and next to him Zechariah, Jeiel, and Shemiramoth, and Jehiel, and Mattithiah, and Eliab, and Benaiah, and Obededom: and Jeiel with psalteries and with harps; but Asaph made a sound with cymbals;
6Benaiah also and Jahaziel the priests with trumpets continually before the ark of the covenant of God. {230 Hymn-Prayer, Col. 3:16}
7Then on that day David delivered first this psalm to thank the LORD into the hand of Asaph and his brethren. {484 Thanksgiving-Prayer, Eph. 1:16}
8Give thanks unto the LORD, call upon his name, {484 Thanksgiving-Prayer, Eph. 1:16} make known his deeds among the people.
9Sing unto him, sing psalms unto him, {439 Singing-Prayer, Ps. 95:2} talk ye of all his wondrous works.
10Glory ye in his holy name: let the heart of them rejoice that seek the LORD. {366 Praise-Worship of God, Gal. 1:5}
11Seek the LORD and his strength, seek his face continually.
12Remember his marvellous works that he hath done, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} his wonders, and the judgments of his mouth;
13O ye seed of Israel his servant, ye children of Jacob, his chosen ones.
14He is the LORD our God; his judgments are in all the earth.
15Be ye mindful always of his covenant; {497 Trusting-Prayer, Rom. 11:33} the word which he commanded to a thousand generations;
16Even of the covenant which he made with Abraham, and of his oath unto Isaac;
17And hath confirmed the same to Jacob for a law, and to Israel for an everlasting covenant,
18Saying, Unto thee will I give the land of Canaan, the lot of your inheritance; {182 Geographical-Praying, Matt. 6:6}
19When ye were but few, even a few, and strangers in it.
20And when they went from nation to nation, and from one kingdom to another people;
21He suffered no man to do them wrong: yea, he reproved kings for their sakes,
22Saying, Touch not mine anointed, and do my prophets no harm.
23Sing unto the LORD, all the earth; {439 Singing-Prayer, Ps. 95:2} shew forth from day to day his salvation. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
24Declare his glory among the heathen; his marvellous works among all nations. {364 Praise for God’s Sovereignty, Gen. 45:5}
25For great is the LORD, and greatly to be praised: he also is to be feared above all gods. {367 Praise-Worthy Prayer, Luke 10:21}
26For all the gods of the people are idols: but the LORD made the heavens.
27Glory and honour are in his presence; strength and gladness are in his place.
28Give unto the LORD, ye kindreds of the people, {367 Praise-Worthy Prayer, Luke 10:21} give unto the LORD glory and strength.
29Give unto the LORD the glory due unto his name: bring an offering, and come before him: worship the LORD in the beauty of holiness.
30Fear before him, all the earth: the world also shall be stable, that it be not moved.
31Let the heavens be glad, and let the earth rejoice: {93 Creation-Inspired Worship, Ps. 19:1, 2} and let men say among the nations, The LORD reigneth.
32Let the sea roar, and the fulness thereof: let the fields rejoice, and all that is therein.
33Then shall the trees of the wood sing out at the presence of the LORD, {290 Loud-Rejoicing Prayer, Ps. 100:1} because he cometh to judge the earth.
34O give thanks unto the LORD; for he is good; for his mercy endureth for ever. {293 Love-Expression Prayer, John 21:15}
35And say ye, Save us, O God of our salvation, and gather us together, and deliver us from the heathen, that we may give thanks to thy holy name, and glory in thy praise.
36Blessed be the LORD God of Israel for ever and ever. And all the people said, Amen, and praised the LORD. {366 Praise-Worship of God, Gal. 1:5}
37So he left there before the ark of the covenant of the LORD {377 Presence of God-Prayer, Ps. 16:11} Asaph and his brethren, to minister before the ark continually, as every day’s work required:
38And Obededom with their brethren, threescore and eight; Obededom also the son of Jeduthun and Hosah to be porters:
39And Zadok the priest, and his brethren the priests, before the tabernacle of the LORD in the high place that was at Gibeon,
40To offer burnt offerings unto the LORD {412 Sacrificial-Prayer, Heb. 13:15} upon the altar of the burnt offering continually morning and evening, and to do according to all that is written in the law of the LORD, which he commanded Israel; {327 Obedient-Prayer, Col. 2:6}
41And with them Heman and Jeduthun, and the rest that were chosen, who were expressed by name, to give thanks to the LORD, because his mercy endureth for ever; {292 Love-Abounding Prayer, Phil. 1:10}
42And with them Heman and Jeduthun with trumpets and cymbals for those that should make a sound, and with musical instruments of God. {230 Hymn-Prayer, Col. 3:16} And the sons of Jeduthun were porters.
43And all the people departed every man to his house: and David returned to bless his house.
1 Chronicles 17
1Now it came to pass, as David sat in his house, that David said to Nathan the prophet, Lo, I dwell in an house of cedars, but the ark of the covenant of the LORD remaineth under curtains. {377 Presence of God-Prayer, Ps. 16:11}
2Then Nathan said unto David, Do all that is in thine heart; for God is with thee.
3And it came to pass the same night, that the word of God came to Nathan, saying,
4Go and tell David my servant, Thus saith the LORD, Thou shalt not build me an house to dwell in: {377 Presence of God-Prayer, Ps. 16:11}
5For I have not dwelt in an house since the day that I brought up Israel unto this day; but have gone from tent to tent, and from one tabernacle to another.
6Wheresoever I have walked with all Israel, spake I a word to any of the judges of Israel, whom I commanded to feed my people, saying, Why have ye not built me an house of cedars?
7Now therefore thus shalt thou say unto my servant David, Thus saith the LORD of hosts, I took thee from the sheepcote, even from following the sheep, that thou shouldest be ruler over my people Israel:
8And I have been with thee whithersoever thou hast walked, {377 Presence of God-Prayer, Ps. 16:11} and have cut off all thine enemies from before thee, and have made thee a name like the name of the great men that are in the earth.
9Also I will ordain a place for my people Israel, and will plant them, and they shall dwell in their place, and shall be moved no more; neither shall the children of wickedness waste them any more, as at the beginning, {517 Victory-Prayer, 2 Cor. 2:14}
10And since the time that I commanded judges to be over my people Israel. Moreover I will subdue all thine enemies. Furthermore I tell thee that the LORD will build thee an house.
11And it shall come to pass, when thy days be expired that thou must go to be with thy fathers, {99 Death-Facing Prayer, Ps. 88:3} that I will raise up thy seed after thee, which shall be of thy sons; and I will establish his kingdom.
12He shall build me an house, and I will stablish his throne for ever.
13I will be his father, and he shall be my son: {254 Intimacy-Prayer, Luke 11:2} and I will not take my mercy away from him, as I took it from him that was before thee:
14But I will settle him in mine house and in my kingdom for ever: and his throne shall be established for evermore. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
15According to all these words, and according to all this vision, so did Nathan speak unto David.
16And David the king came and sat before the LORD, {377 Presence of God-Prayer, Ps. 16:11} and said, Who am I, O LORD God, and what is mine house, that thou hast brought me hitherto?
17And yet this was a small thing in thine eyes, O God; for thou hast also spoken of thy servant’s house for a great while to come, and hast regarded me according to the estate of a man of high degree, O LORD God. {228 Humility-Prayer, James 4:10}
18What can David speak more to thee for the honour of thy servant? for thou knowest thy servant. {484 Thanksgiving-Prayer, Eph. 1:16}
19O LORD, for thy servant’s sake, and according to thine own heart, hast thou done all this greatness, in making known all these great things. {198 Gratitude-Prayer, Phil. 4:6}
20O LORD, there is none like thee, neither is there any God beside thee, {367 Praise-Worthy Prayer, Luke 10:21} according to all that we have heard with our ears.
21And what one nation in the earth is like thy people Israel, whom God went to redeem to be his own people, to make thee a name of greatness and terribleness, {364 Praise for God’s Sovereignty, Gen. 45:5} by driving out nations from before thy people whom thou hast redeemed out of Egypt? {109 Deliverance-Prayer, Ps. 34:6}
22For thy people Israel didst thou make thine own people for ever; and thou, LORD, becamest their God.
23Therefore now, LORD, let the thing that thou hast spoken concerning thy servant and concerning his house be established for ever, and do as thou hast said.
24Let it even be established, that thy name may be magnified for ever, saying, The LORD of hosts is the God of Israel, even a God to Israel: and let the house of David thy servant be established before thee. {198 Gratitude-Prayer, Phil. 4:6}
25For thou, O my God, hast told thy servant that thou wilt build him an house: therefore thy servant hath found in his heart to pray before thee. {466 Supernatural-Praying, Acts 15:18}
26And now, LORD, thou art God, and hast promised this goodness unto thy servant:
27Now therefore let it please thee to bless the house of thy servant, that it may be before thee for ever: {193 Goodness of God Proclaimed-Prayer, Ps. 92:15} for thou blessest, O LORD, and it shall be blessed for ever.
1 Chronicles 18
1Now after this it came to pass, that David smote the Philistines, and subdued them, and took Gath and her towns out of the hand of the Philistines. {517 Victory-Prayer, 2 Cor. 2:14}
2And he smote Moab; and the Moabites became David’s servants, and brought gifts. {517 Victory-Prayer, 2 Cor. 2:14}
3And David smote Hadarezer king of Zobah unto Hamath, as he went to stablish his dominion by the river Euphrates.
4And David took from him a thousand chariots, and seven thousand horsemen, and twenty thousand footmen: David also houghed all the chariot horses, but reserved of them an hundred chariots. {517 Victory-Prayer, 2 Cor. 2:14}
5And when the Syrians of Damascus came to help Hadarezer king of Zobah, David slew of the Syrians two and twenty thousand men.
6Then David put garrisons in Syriadamascus; and the Syrians became David’s servants, and brought gifts. Thus the LORD preserved David whithersoever he went. {517 Victory-Prayer, 2 Cor. 2:14}
7And David took the shields of gold that were on the servants of Hadarezer, and brought them to Jerusalem.
8Likewise from Tibhath, and from Chun, cities of Hadarezer, brought David very much brass, wherewith Solomon made the brasen sea, and the pillars, and the vessels of brass.
9Now when Tou king of Hamath heard how David had smitten all the host of Hadarezer king of Zobah;
10He sent Hadoram his son to king David, to enquire of his welfare, and to congratulate him, because he had fought against Hadarezer, and smitten him; (for Hadarezer had war with Tou;) and with him all manner of vessels of gold and silver and brass.
11Them also king David dedicated unto the LORD, {103 Dedication-Prayer, Mark 10:16} with the silver and the gold that he brought from all these nations; from Edom, and from Moab, and from the children of Ammon, and from the Philistines, and from Amalek.
12Moreover Abishai the son of Zeruiah slew of the Edomites in the valley of salt eighteen thousand.
13And he put garrisons in Edom; and all the Edomites became David’s servants. Thus the LORD preserved David whithersoever he went. {517 Victory-Prayer, 2 Cor. 2:14}
14So David reigned over all Israel, and executed judgment and justice among all his people.
15And Joab the son of Zeruiah was over the host; and Jehoshaphat the son of Ahilud, recorder.
16And Zadok the son of Ahitub, and Abimelech the son of Abiathar, were the priests; and Shavsha was scribe;
17And Benaiah the son of Jehoiada was over the Cherethites and the Pelethites; and the sons of David were chief about the king.
1 Chronicles 19
1Now it came to pass after this, that Nahash the king of the children of Ammon died, and his son reigned in his stead.
2And David said, I will shew kindness unto Hanun the son of Nahash, because his father shewed kindness to me. And David sent messengers to comfort him concerning his father. {295 Love-Praying, Matt. 22:37-38} So the servants of David came into the land of the children of Ammon to Hanun, to comfort him.
3But the princes of the children of Ammon said to Hanun, Thinkest thou that David doth honour thy father, that he hath sent comforters unto thee? are not his servants come unto thee for to search, and to overthrow, and to spy out the land?
4Wherefore Hanun took David’s servants, and shaved them, and cut off their garments in the midst hard by their buttocks, and sent them away.
5Then there went certain, and told David how the men were served. And he sent to meet them: for the men were greatly ashamed. And the king said, Tarry at Jericho until your beards be grown, and then return.
6And when the children of Ammon saw that they had made themselves odious to David, Hanun and the children of Ammon sent a thousand talents of silver to hire them chariots and horsemen out of Mesopotamia, and out of Syriamaachah, and out of Zobah.
7So they hired thirty and two thousand chariots, and the king of Maachah and his people; who came and pitched before Medeba. And the children of Ammon gathered themselves together from their cities, and came to battle. {528 Warfare-Prayer, Rev. 12:7}
8And when David heard of it, he sent Joab, and all the host of the mighty men.
9And the children of Ammon came out, and put the battle in array before the gate of the city: and the kings that were come were by themselves in the field.
10Now when Joab saw that the battle was set against him before and behind, he chose out of all the choice of Israel, and put them in array against the Syrians.
11And the rest of the people he delivered unto the hand of Abishai his brother, and they set themselves in array against the children of Ammon. {105 Defensive-Warfare Prayer, 1 John 4:4}
12And he said, If the Syrians be too strong for me, then thou shalt help me: but if the children of Ammon be too strong for thee, then I will help thee.
13Be of good courage, and let us behave ourselves valiantly for our people, and for the cities of our God: {103 Dedication-Prayer, Mark 10:16} and let the LORD do that which is good in his sight. {549 Yielding-Prayer, Luke 22:42}
14So Joab and the people that were with him drew nigh before the Syrians unto the battle; and they fled before him.
15And when the children of Ammon saw that the Syrians were fled, they likewise fled before Abishai his brother, and entered into the city. Then Joab came to Jerusalem. {517 Victory-Prayer, 2 Cor. 2:14}
16And when the Syrians saw that they were put to the worse before Israel, they sent messengers, and drew forth the Syrians that were beyond the river: and Shophach the captain of the host of Hadarezer went before them.
17And it was told David; and he gathered all Israel, and passed over Jordan, and came upon them, and set the battle in array against them. {105 Defensive-Warfare Prayer, 1 John 4:4} So when David had put the battle in array against the Syrians, they fought with him. {517 Victory-Prayer, 2 Cor. 2:14}
18But the Syrians fled before Israel; and David slew of the Syrians seven thousand men which fought in chariots, and forty thousand footmen, and killed Shophach the captain of the host.
19And when the servants of Hadarezer saw that they were put to the worse before Israel, they made peace with David, and became his servants: neither would the Syrians help the children of Ammon any more.
1 Chronicles 20
1And it came to pass, that after the year was expired, at the time that kings go out to battle, Joab led forth the power of the army, and wasted the country of the children of Ammon, and came and besieged Rabbah. But David tarried at Jerusalem. And Joab smote Rabbah, and destroyed it.
2And David took the crown of their king from off his head, and found it to weigh a talent of gold, and there were precious stones in it; and it was set upon David’s head: {517 Victory-Prayer, 2 Cor. 2:14} and he brought also exceeding much spoil out of the city.
3And he brought out the people that were in it, and cut them with saws, and with harrows of iron, and with axes. Even so dealt David with all the cities of the children of Ammon. And David and all the people returned to Jerusalem.
4And it came to pass after this, that there arose war at Gezer with the Philistines; at which time Sibbechai the Hushathite slew Sippai, that was of the children of the giant: {517 Victory-Prayer, 2 Cor. 2:14} and they were subdued.
5And there was war again with the Philistines; and Elhanan the son of Jair slew Lahmi the brother of Goliath the Gittite, {517 Victory-Prayer, 2 Cor. 2:14} whose spear staff was like a weaver’s beam.
6And yet again there was war at Gath, where was a man of great stature, whose fingers and toes were four and twenty, six on each hand, and six on each foot and he also was the son of the giant.
7But when he defied Israel, Jonathan the son of Shimea David’s brother slew him. {517 Victory-Prayer, 2 Cor. 2:14}
8These were born unto the giant in Gath; and they fell by the hand of David, and by the hand of his servants.
1 Chronicles 21
1And Satan stood up against Israel, and provoked David to number Israel.
2And David said to Joab and to the rulers of the people, Go, number Israel from Beersheba even to Dan; and bring the number of them to me, that I may know it.
3And Joab answered, The LORD make his people an hundred times so many more as they be: but, my lord the king, are they not all my lord’s servants? why then doth my lord require this thing? why will he be a cause of trespass to Israel? {440 Sin-Realization Prayer, Eph. 4:22}
4Nevertheless the king’s word prevailed against Joab. Wherefore Joab departed, and went throughout all Israel, and came to Jerusalem.
5And Joab gave the sum of the number of the people unto David. And all they of Israel were a thousand thousand and an hundred thousand men that drew sword: and Judah was four hundred threescore and ten thousand men that drew sword.
6But Levi and Benjamin counted he not among them: for the king’s word was abominable to Joab.
7And God was displeased with this thing; therefore he smote Israel. {267 Judgment Prayer, Rev. 17:5}
8And David said unto God, I have sinned greatly, because I have done this thing: but now, I beseech thee, do away the iniquity of thy servant; for I have done very foolishly. {399 Repentance-Prayer, Matt. 3:2, 8}
9And the LORD spake unto Gad, David’s seer, saying,
10Go and tell David, saying, Thus saith the LORD, I offer thee three things: choose thee one of them, that I may do it unto thee. {107 Delayed Answer-Prayer, Isa. 30:18}
11So Gad came to David, and said unto him, Thus saith the LORD, Choose thee
12Either three years’ famine; or three months to be destroyed before thy foes, while that the sword of thine enemies overtaketh thee; or else three days the sword of the LORD, even the pestilence, in the land, and the angel of the LORD destroying throughout all the coasts of Israel. Now therefore advise thyself what word I shall bring again to him that sent me. {533 Will of God-Prayer, Eph. 5:17}
13And David said unto Gad, I am in a great strait: let me fall now into the hand of the LORD; for very great are his mercies: but let me not fall into the hand of man. {304 Mercy-Prayer, Ps. 6:2}
14So the LORD sent pestilence upon Israel: {268 Judgmental-Praying, Acts 5:4, 9} and there fell of Israel seventy thousand men.
15And God sent an angel unto Jerusalem to destroy it: and as he was destroying, the LORD beheld, and he repented him of the evil, and said to the angel that destroyed, It is enough, stay now thine hand. And the angel of the LORD stood by the threshingfloor of Ornan the Jebusite.
16And David lifted up his eyes, and saw the angel of the LORD stand between the earth and the heaven, having a drawn sword in his hand stretched out over Jerusalem. {268 Judgmental-Praying, Acts 5:4, 9} Then David and the elders of Israel, who were clothed in sackcloth, fell upon their faces. {150 Face-Down Worship Prayer, Rev. 11:16}
17And David said unto God, Is it not I that commanded the people to be numbered? even I it is that have sinned and done evil indeed; {394 Redemption-Worship, Rev. 5:12} but as for these sheep, what have they done? let thine hand, I pray thee, O LORD my God, be on me, and on my father’s house; but not on thy people, that they should be plagued. {248 Intercessor’s-Prayer, Rom. 8:34}
18Then the angel of the LORD commanded Gad to say to David, that David should go up, and set up an altar unto the LORD in the threshingfloor of Ornan the Jebusite. {541 Worship-Prayer, John 4:23}
19And David went up at the saying of Gad, which he spake in the name of the LORD.
20And Ornan turned back, and saw the angel; and his four sons with him hid themselves. Now Ornan was threshing wheat.
21And as David came to Ornan, Ornan looked and saw David, and went out of the threshingfloor, and bowed himself to David with his face to the ground.
22Then David said to Ornan, Grant me the place of this threshingfloor, that I may build an altar therein unto the LORD: {541 Worship-Prayer, John 4:23} thou shalt grant it me for the full price: that the plague may be stayed from the people.
23And Ornan said unto David, Take it to thee, and let my lord the king do that which is good in his eyes: lo, I give thee the oxen also for burnt offerings, {412 Sacrificial-Prayer, Heb. 13:15} and the threshing instruments for wood, and the wheat for the meat offering; I give it all.
24And king David said to Ornan, Nay; but I will verily buy it for the full price: for I will not take that which is thine for the LORD, {103 Dedication-Prayer, Mark 10:16} nor offer burnt offerings without cost.
25So David gave to Ornan for the place six hundred shekels of gold by weight.
26And David built there an altar unto the LORD, {541 Worship-Prayer, John 4:23} and offered burnt offerings and peace offerings, {412 Sacrificial-Prayer, Heb. 13:15} and called upon the LORD; and he answered him from heaven by fire upon the altar of burnt offering. {377 Presence of God-Prayer, Ps. 16:11}
27And the LORD commanded the angel; and he put up his sword again into the sheath thereof. {191 God-Pleasing Prayer, Heb. 11:5}
28At that time when David saw that the LORD had answered him in the threshingfloor of Ornan the Jebusite, then he sacrificed there. {412 Sacrificial-Prayer, Heb. 13:15}
29For the tabernacle of the LORD, which Moses made in the wilderness, and the altar of the burnt offering, were at that season in the high place at Gibeon.
30But David could not go before it to enquire of God: {377 Presence of God-Prayer, Ps. 16:11} for he was afraid because of the sword of the angel of the LORD.
1 Chronicles 22
1Then David said, This is the house of the LORD God, and this is the altar of the burnt offering for Israel. {182 Geographical-Praying, Matt. 6:6}
2And David commanded to gather together the strangers that were in the land of Israel; and he set masons to hew wrought stones to build the house of God. {536 Worker’s-Prayer, 2 Tim. 2:15}
3And David prepared iron in abundance for the nails for the doors of the gates, and for the joinings; and brass in abundance without weight;
4Also cedar trees in abundance: for the Zidonians and they of Tyre brought much cedar wood to David.
5And David said, Solomon my son is young and tender, {160 Family-Heritage Prayer, Matt. 1:1-17} and the house that is to be builded for the LORD must be exceeding magnifical, of fame and of glory throughout all countries: I will therefore now make preparation for it. So David prepared abundantly before his death.
6Then he called for Solomon his son, and charged him to build an house for the LORD God of Israel.
7And David said to Solomon, My son, as for me, it was in my mind to build an house unto the name of the LORD my God:
8But the word of the LORD came to me, {3 Abiding in Scripture-Prayer, John 15:7} saying, Thou hast shed blood abundantly, and hast made great wars: thou shalt not build an house unto my name, because thou hast shed much blood upon the earth in my sight.
9Behold, a son shall be born to thee, who shall be a man of rest; {347 Peaceful-Living Prayer, Heb. 12:14} and I will give him rest from all his enemies round about: for his name shall be Solomon, and I will give peace and quietness unto Israel in his days.
10He shall build an house for my name; and he shall be my son, and I will be his father; and I will establish the throne of his kingdom over Israel for ever.
11Now, my son, the LORD be with thee; {377 Presence of God-Prayer, Ps. 16:11} and prosper thou, and build the house of the LORD thy God, as he hath said of thee.
12Only the LORD give thee wisdom and understanding, {534 Wisdom-Directed Prayer, James 3:8} and give thee charge concerning Israel, that thou mayest keep the law of the LORD thy God.
13Then shalt thou prosper, if thou takest heed to fulfil the statutes and judgments which the LORD charged Moses with concerning Israel: {327 Obedient-Prayer, Col. 2:6} be strong, and of good courage; dread not, nor be dismayed. {463 Strength-Prayer, Gen. 17:1}
14Now, behold, in my trouble I have prepared for the house of the LORD an hundred thousand talents of gold, and a thousand thousand talents of silver; and of brass and iron without weight; for it is in abundance: timber also and stone have I prepared; and thou mayest add thereto.
15Moreover there are workmen with thee in abundance, {536 Worker’s-Prayer, 2 Tim. 2:15} hewers and workers of stone and timber, and all manner of cunning men for every manner of work.
16Of the gold, the silver, and the brass, and the iron, there is no number. Arise therefore, and be doing, {432 Service-Prayer, Heb. 5:4} and the LORD be with thee.
17David also commanded all the princes of Israel to help Solomon his son, saying, {219 Help-Prayer, Ps. 108:12, 13}
18Is not the LORD your God with you? and hath he not given you rest on every side? for he hath given the inhabitants of the land into mine hand; {517 Victory-Prayer, 2 Cor. 2:14} and the land is subdued before the LORD, and before his people.
19Now set your heart and your soul to seek the LORD your God; {327 Obedient-Prayer, Col. 2:6} arise therefore, and build ye the sanctuary of the LORD God, to bring the ark of the covenant of the LORD, and the holy vessels of God, into the house that is to be built to the name of the LORD. {377 Presence of God-Prayer, Ps. 16:11}
Lord, I will focus on You in worship, not on the place, nor the method, nor the music. Amen.
1 Chronicles 23
1So when David was old and full of days, he made Solomon his son king over Israel.
2And he gathered together all the princes of Israel, with the priests and the Levites.
3Now the Levites were numbered from the age of thirty years and upward: and their number by their polls, man by man, was thirty and eight thousand.
4Of which, twenty and four thousand were to set forward the work of the house of the LORD; and six thousand were officers and judges:
5Moreover four thousand were porters; and four thousand praised the LORD with the instruments which I made, said David, to praise therewith. {230 Hymn-Prayer, Col. 3:16}
6And David divided them into courses among the sons of Levi, namely, Gershon, Kohath, and Merari.
7Of the Gershonites were, Laadan, and Shimei.
8The sons of Laadan; the chief was Jehiel, and Zetham, and Joel, three.
9The sons of Shimei; Shelomith, and Haziel, and Haran, three. These were the chief of the fathers of Laadan.
10And the sons of Shimei were, Jahath, Zina, and Jeush, and Beriah. These four were the sons of Shimei.
11And Jahath was the chief, and Zizah the second: but Jeush and Beriah had not many sons; therefore they were in one reckoning, according to their father’s house.
12The sons of Kohath; Amram, Izhar, Hebron, and Uzziel, four.
13The sons of Amram; Aaron and Moses: and Aaron was separated, that he should sanctify the most holy things, he and his sons for ever, to burn incense before the LORD, {191 God-Pleasing Prayer, Heb. 11:5} to minister unto him, and to bless in his name for ever. {42 Blessing A Person-Prayer, Num. 6:23-26}
14Now concerning Moses the man of God, his sons were named of the tribe of Levi.
15The sons of Moses were, Gershom, and Eliezer.
16Of the sons of Gershom, Shebuel was the chief.
17And the sons of Eliezer were, Rehabiah the chief. And Eliezer had none other sons; but the sons of Rehabiah were very many.
18Of the sons of Izhar; Shelomith the chief.
19Of the sons of Hebron; Jeriah the first, Amariah the second, Jahaziel the third, and Jekameam the fourth.
20Of the sons of Uzziel; Micah the first and Jesiah the second.
21The sons of Merari; Mahli, and Mushi. The sons of Mahli; Eleazar, and Kish.
22And Eleazar died, and had no sons, but daughters: and their brethren the sons of Kish took them.
23The sons of Mushi; Mahli, and Eder, and Jeremoth, three.
24These were the sons of Levi after the house of their fathers; even the chief of the fathers, as they were counted by number of names by their polls, that did the work for the service of the house of the LORD, from the age of twenty years and upward. {432 Service-Prayer, Heb. 5:4}
25For David said, The LORD God of Israel hath given rest unto his people, {347 Peaceful-Living Prayer, Heb. 12:14} that they may dwell in Jerusalem for ever:
26And also unto the Levites; they shall no more carry the tabernacle, nor any vessels of it for the service thereof.
27For by the last words of David the Levites were numbered from twenty years old and above:
28Because their office was to wait on the sons of Aaron for the service of the house of the LORD, {432 Service-Prayer, Heb. 5:4} in the courts, and in the chambers, and in the purifying of all holy things, and the work of the service of the house of God; {431 Servanthood-Prayer, Mark 9:35}
29Both for the shewbread, and for the fine flour for meat offering, and for the unleavened cakes, and for that which is baked in the pan, and for that which is fried, and for all manner of measure and size;
30And to stand every morning to thank and praise the LORD, {168 First Prayer Each Day, Luke 11:1-2} and likewise at even:
31And to offer all burnt sacrifices unto the LORD in the sabbaths, in the new moons, and on the set feasts, {412 Sacrificial-Prayer, Heb. 13:15} by number, according to the order commanded unto them, continually before the LORD:
32And that they should keep the charge of the tabernacle of the congregation, and the charge of the holy place, and the charge of the sons of Aaron their brethren, in the service of the house of the LORD. {219 Help-Prayer, Ps. 108:12, 13}
Lord, I want to serve You in the right place, and in the right way. Amen.
1 Chronicles 24
1Now these are the divisions of the sons of Aaron. The sons of Aaron; Nadab, and Abihu, Eleazar, and Ithamar.
2But Nadab and Abihu died before their father, and had no children: therefore Eleazar and Ithamar executed the priest’s office.
3And David distributed them, both Zadok of the sons of Eleazar, and Ahimelech of the sons of Ithamar, according to their offices in their service.
4And there were more chief men found of the sons of Eleazar than of the sons of Ithamar, and thus were they divided. Among the sons of Eleazar there were sixteen chief men of the house of their fathers, and eight among the sons of Ithamar according to the house of their fathers.
5Thus were they divided by lot, one sort with another; for the governors of the sanctuary, and governors of the house of God, {248 Intercessor’s-Prayer, Rom. 8:34} were of the sons of Eleazar, and of the sons of Ithamar.
6And Shemaiah the son of Nethaneel the scribe, one of the Levites, wrote them before the king, and the princes, and Zadok the priest, and Ahimelech the son of Abiathar, and before the chief of the fathers of the priests and Levites: one principal household being taken for Eleazar, and one taken for Ithamar. {536 Worker’s-Prayer, 2 Tim. 2:15}
7Now the first lot came forth to Jehoiarib, the second to Jedaiah,
8The third to Harim, the fourth to Seorim,
9The fifth to Malchijah, the sixth to Mijamin,
10The seventh to Hakkoz, the eighth to Abijah,
11The ninth to Jeshuah, the tenth to Shecaniah,
12The eleventh to Eliashib, the twelfth to Jakim,
13The thirteenth to Huppah, the fourteenth to Jeshebeab,
14The fifteenth to Bilgah, the sixteenth to Immer,
15The seventeenth to Hezir, the eighteenth to Aphses,
16The nineteenth to Pethahiah, the twentieth to Jehezekel,
17The one and twentieth to Jachin, the two and twentieth to Gamul,
18The three and twentieth to Delaiah, the four and twentieth to Maaziah.
19These were the orderings of them in their service to come into the house of the LORD, according to their manner, under Aaron their father, as the LORD God of Israel had commanded him. {327 Obedient-Prayer, Col. 2:6}
20And the rest of the sons of Levi were these: Of the sons of Amram; Shubael: of the sons of Shubael; Jehdeiah.
21Concerning Rehabiah: of the sons of Rehabiah, the first was Isshiah.
22Of the Izharites; Shelomoth: of the sons of Shelomoth; Jahath.
23And the sons of Hebron; Jeriah the first, Amariah the second, Jahaziel the third, Jekameam the fourth.
24Of the sons of Uzziel; Michah: of the sons of Michah; Shamir.
25The brother of Michah was Isshiah: of the sons of Isshiah; Zechariah.
26The sons of Merari were Mahli and Mushi: the sons of Jaaziah; Beno.
27The sons of Merari by Jaaziah; Beno, and Shoham, and Zaccur, and Ibri.
28Of Mahli came Eleazar, who had no sons.
29Concerning Kish: the son of Kish was Jerahmeel.
30The sons also of Mushi; Mahli, and Eder, and Jerimoth. These were the sons of the Levites after the house of their fathers.
31These likewise cast lots over against their brethren the sons of Aaron in the presence of David the king, {536 Worker’s-Prayer, 2 Tim. 2:15} and Zadok, and Ahimelech, and the chief of the fathers of the priests and Levites, even the principal fathers over against their younger brethren.
Lord, I will serve You today according to the task You have given me for this day. Bless me, use me, and reward me according to Your grace. Amen.
1 Chronicles 25
1Moreover David and the captains of the host separated to the service of the sons of Asaph, and of Heman, and of Jeduthun, who should prophesy with harps, with psalteries, and with cymbals: {230 Hymn-Prayer, Col. 3:16} and the number of the workmen according to their service was:
2Of the sons of Asaph; Zaccur, and Joseph, and Nethaniah, and Asarelah, the sons of Asaph under the hands of Asaph, which prophesied according to the order of the king.
3Of Jeduthun: the sons of Jeduthun; Gedaliah, and Zeri, and Jeshaiah, Hashabiah, and Mattithiah, six, under the hands of their father Jeduthun, who prophesied with a harp, to give thanks and to praise the LORD. {366 Praise-Worship of God, Gal. 1:5}
4Of Heman: the sons of Heman: Bukkiah, Mattaniah, Uzziel, Shebuel, and Jerimoth, Hananiah, Hanani, Eliathah, Giddalti, and Romamtiezer, Joshbekashah, Mallothi, Hothir, and Mahazioth:
5All these were the sons of Heman the king’s seer in the words of God, to lift up the horn. And God gave to Heman fourteen sons and three daughters.
6All these were under the hands of their father for song in the house of the LORD, with cymbals, psalteries, and harps, for the service of the house of God, according to the king’s order to Asaph, Jeduthun, and Heman.
7So the number of them, with their brethren that were instructed in the songs of the LORD, even all that were cunning, was two hundred fourscore and eight.
8And they cast lots, ward against ward, as well the small as the great, the teacher as the scholar.
9Now the first lot came forth for Asaph to Joseph: the second to Gedaliah, who with his brethren and sons were twelve:
10The third to Zaccur, he, his sons, and his brethren, were twelve:
11The fourth to Izri, he, his sons, and his brethren, were twelve:
12The fifth to Nethaniah, he, his sons, and his brethren, were twelve:
13The sixth to Bukkiah, he, his sons, and his brethren, were twelve:
14The seventh to Jesharelah, he, his sons, and his brethren, were twelve:
15The eighth to Jeshaiah, he, his sons, and his brethren, were twelve:
16The ninth to Mattaniah, he, his sons, and his brethren, were twelve:
17The tenth to Shimei, he, his sons, and his brethren, were twelve:
18The eleventh to Azareel, he, his sons, and his brethren, were twelve:
19The twelfth to Hashabiah, he, his sons, and his brethren, were twelve:
20The thirteenth to Shubael, he, his sons, and his brethren, were twelve:
21The fourteenth to Mattithiah, he, his sons, and his brethren, were twelve:
22The fifteenth to Jeremoth, he, his sons, and his brethren, were twelve:
23The sixteenth to Hananiah, he, his sons, and his brethren, were twelve:
24The seventeenth to Joshbekashah, he, his sons, and his brethren, were twelve:
25The eighteenth to Hanani, he, his sons, and his brethren, were twelve:
26The nineteenth to Mallothi, he, his sons, and his brethren, were twelve:
27The twentieth to Eliathah, he, his sons, and his brethren, were twelve:
28The one and twentieth to Hothir, he, his sons, and his brethren, were twelve:
29The two and twentieth to Giddalti, he, his sons, and his brethren, were twelve:
30The three and twentieth to Mahazioth, he, his sons, and his brethren, were twelve:
31The four and twentieth to Romamtiezer, he, his sons, and his brethren, were twelve.
Lord, even when I don’t sing perfectly like professionals, may my singing glorify You and advance Your work. Amen.
1 Chronicles 26
1Concerning the divisions of the porters: Of the Korhites was Meshelemiah the son of Kore, of the sons of Asaph.
2And the sons of Meshelemiah were, Zechariah the firstborn, Jediael the second, Zebadiah the third, Jathniel the fourth,
3Elam the fifth, Jehohanan the sixth, Elioenai the seventh.
4Moreover the sons of Obededom were, Shemaiah the firstborn, Jehozabad the second, Joah the third, and Sacar the fourth, and Nethaneel the fifth.
5Ammiel the sixth, Issachar the seventh, Peulthai the eighth: for God blessed him.
6Also unto Shemaiah his son were sons born, that ruled throughout the house of their father: for they were mighty men of valour.
7The sons of Shemaiah; Othni, and Rephael, and Obed, Elzabad, whose brethren were strong men, Elihu, and Semachiah. {536 Worker’s-Prayer, 2 Tim. 2:15}
8All these of the sons of Obededom: they and their sons and their brethren, able men for strength for the service, were threescore and two of Obededom.
9And Meshelemiah had sons and brethren, strong men, eighteen.
10Also Hosah, of the children of Merari, had sons; Simri the chief, (for though he was not the firstborn, yet his father made him the chief;)
11Hilkiah the second, Tebaliah the third, Zechariah the fourth: all the sons and brethren of Hosah were thirteen.
12Among these were the divisions of the porters, even among the chief men, having wards one against another, to minister in the house of the LORD. {536 Worker’s-Prayer, 2 Tim. 2:15}
13And they cast lots, as well the small as the great, according to the house of their fathers, for every gate.
14And the lot eastward fell to Shelemiah. Then for Zechariah his son, a wise counsellor, they cast lots; and his lot came out northward.
15To Obededom southward; and to his sons the house of Asuppim.
16To Shuppim and Hosah the lot came forth westward, with the gate Shallecheth, by the causeway of the going up, ward against ward. {387 Protection-Prayer, Isa. 43:2, 3}
17Eastward were six Levites, northward four a day, southward four a day, and toward Asuppim two and two.
18At Parbar westward, four at the causeway, and two at Parbar. {387 Protection-Prayer, Isa. 43:2, 3}
19These are the divisions of the porters among the sons of Kore, and among the sons of Merari.
20And of the Levites, Ahijah was over the treasures of the house of God, {536 Worker’s-Prayer, 2 Tim. 2:15} and over the treasures of the dedicated things.
21As concerning the sons of Laadan; the sons of the Gershonite Laadan, chief fathers, even of Laadan the Gershonite, were Jehieli.
22The sons of Jehieli; Zetham, and Joel his brother, which were over the treasures of the house of the LORD.
23Of the Amramites, and the Izharites, the Hebronites, and the Uzzielites:
24And Shebuel the son of Gershom, the son of Moses, was ruler of the treasures.
25And his brethren by Eliezer; Rehabiah his son, and Jeshaiah his son, and Joram his son, and Zichri his son, and Shelomith his son.
26Which Shelomith and his brethren were over all the treasures of the dedicated things, which David the king, and the chief fathers, the captains over thousands and hundreds, and the captains of the host, had dedicated.
27Out of the spoils won in battles did they dedicate to maintain the house of the LORD.
28And all that Samuel the seer, and Saul the son of Kish, and Abner the son of Ner, and Joab the son of Zeruiah, had dedicated; and whosoever had dedicated any thing, it was under the hand of Shelomith, and of his brethren.
29Of the Izharites, Chenaniah and his sons were for the outward business over Israel, {536 Worker’s-Prayer, 2 Tim. 2:15} for officers and judges.
30And of the Hebronites, Hashabiah and his brethren, men of valour, a thousand and seven hundred, were officers among them of Israel on this side Jordan westward in all the business of the LORD, and in the service of the king.
31Among the Hebronites was Jerijah the chief, even among the Hebronites, according to the generations of his fathers. In the fortieth year of the reign of David they were sought for, and there were found among them mighty men of valour at Jazer of Gilead.
32And his brethren, men of valour, were two thousand and seven hundred chief fathers, whom king David made rulers over the Reubenites, the Gadites, and the half tribe of Manasseh, for every matter pertaining to God, and affairs of the king. {536 Worker’s-Prayer, 2 Tim. 2:15}
Lord, I will guard Your money, both when it’s in my possession and after I give it to You. Amen.
1 Chronicles 27
1Now the children of Israel after their number, to wit, the chief fathers and captains of thousands and hundreds, and their officers that served the king in any matter of the courses, {528 Warfare-Prayer, Rev. 12:7} which came in and went out month by month throughout all the months of the year, of every course were twenty and four thousand.
2Over the first course for the first month was Jashobeam the son of Zabdiel: and in his course were twenty and four thousand.
3Of the children of Perez was the chief of all the captains of the host for the first month.
4And over the course of the second month was Dodai an Ahohite, and of his course was Mikloth also the ruler: in his course likewise were twenty and four thousand.
5The third captain of the host for the third month was Benaiah the son of Jehoiada, a chief priest: and in his course were twenty and four thousand.
6This is that Benaiah, who was mighty among the thirty, and above the thirty: and in his course was Ammizabad his son.
7The fourth captain for the fourth month was Asahel the brother of Joab, and Zebadiah his son after him: and in his course were twenty and four thousand.
8The fifth captain for the fifth month was Shamhuth the Izrahite: and in his course were twenty and four thousand.
9The sixth captain for the sixth month was Ira the son of Ikkesh the Tekoite: and in his course were twenty and four thousand.
10The seventh captain for the seventh month was Helez the Pelonite, of the children of Ephraim: and in his course were twenty and four thousand.
11The eighth captain for the eighth month was Sibbecai the Hushathite, of the Zarhites: and in his course were twenty and four thousand.
12The ninth captain for the ninth month was Abiezer the Anetothite, of the Benjamites: and in his course were twenty and four thousand.
13The tenth captain for the tenth month was Maharai the Netophathite, of the Zarhites: and in his course were twenty and four thousand.
14The eleventh captain for the eleventh month was Benaiah the Pirathonite, of the children of Ephraim: and in his course were twenty and four thousand.
15The twelfth captain for the twelfth month was Heldai the Netophathite, of Othniel: and in his course were twenty and four thousand.
16Furthermore over the tribes of Israel: the ruler of the Reubenites was Eliezer the son of Zichri: of the Simeonites, Shephatiah the son of Maachah:
17Of the Levites, Hashabiah the son of Kemuel: of the Aaronites, Zadok:
18Of Judah, Elihu, one of the brethren of David: of Issachar, Omri the son of Michael:
19Of Zebulun, Ishmaiah the son of Obadiah: of Naphtali, Jerimoth the son of Azriel:
20Of the children of Ephraim, Hoshea the son of Azaziah: of the half tribe of Manasseh, Joel the son of Pedaiah:
21Of the half tribe of Manasseh in Gilead, Iddo the son of Zechariah: of Benjamin, Jaasiel the son of Abner:
22Of Dan, Azareel the son of Jeroham. These were the princes of the tribes of Israel.
23But David took not the number of them from twenty years old and under: because the LORD had said he would increase Israel like to the stars of the heavens.
24Joab the son of Zeruiah began to number, but he finished not, because there fell wrath for it against Israel; {268 Judgmental-Praying, Acts 5:4, 9} neither was the number put in the account of the chronicles of king David.
25And over the king’s treasures was Azmaveth the son of Adiel: and over the storehouses in the fields, in the cities, and in the villages, and in the castles, was Jehonathan the son of Uzziah:
26And over them that did the work of the field for tillage of the ground was Ezri the son of Chelub:
27And over the vineyards was Shimei the Ramathite: over the increase of the vineyards for the wine cellars was Zabdi the Shiphmite:
28And over the olive trees and the sycomore trees that were in the low plains was Baalhanan the Gederite: and over the cellars of oil was Joash:
29And over the herds that fed in Sharon was Shitrai the Sharonite: and over the herds that were in the valleys was Shaphat the son of Adlai:
30Over the camels also was Obil the Ishmaelite: and over the asses was Jehdeiah the Meronothite:
31And over the flocks was Jaziz the Hagerite. All these were the rulers of the substance which was king David’s.
32Also Jonathan David’s uncle was a counsellor, a wise man, {533 Will of God-Prayer, Eph. 5:17} and a scribe: and Jehiel the son of Hachmoni was with the king’s sons:
33And Ahithophel was the king’s counsellor: and Hushai the Archite was the king’s companion:
34And after Ahithophel was Jehoiada the son of Benaiah, and Abiathar: and the general of the king’s army was Joab.
Lord, You protected Israel in many different ways, just as You protect me in many different ways. Thank You for a hedge of protection (see Job 1:1). Amen.
1 Chronicles 28
1And David assembled all the princes of Israel, the princes of the tribes, and the captains of the companies that ministered to the king by course, {432 Service-Prayer, Heb. 5:4} and the captains over the thousands, and captains over the hundreds, and the stewards over all the substance and possession of the king, and of his sons, with the officers, and with the mighty men, and with all the valiant men, unto Jerusalem.
2Then David the king stood up upon his feet, and said, Hear me, my brethren, and my people: As for me, I had in mine heart to build an house of rest for the ark of the covenant of the LORD, and for the footstool of our God, {377 Presence of God-Prayer, Ps. 16:11} and had made ready for the building: {541 Worship-Prayer, John 4:23}
3But God said unto me, Thou shalt not build an house for my name, because thou hast been a man of war, and hast shed blood.
4Howbeit the LORD God of Israel chose me before all the house of my father to be king over Israel for ever: for he hath chosen Judah to be the ruler; and of the house of Judah, the house of my father; and among the sons of my father he liked me to make me king over all Israel: {160 Family-Heritage Prayer, Matt. 1:1-17}
5And of all my sons, (for the LORD hath given me many sons,) he hath chosen Solomon my son to sit upon the throne of the kingdom of the LORD over Israel.
6And he said unto me, Solomon thy son, he shall build my house and my courts: for I have chosen him to be my son, and I will be his father.
7Moreover I will establish his kingdom for ever, if he be constant to do my commandments and my judgments, as at this day. {327 Obedient-Prayer, Col. 2:6}
8Now therefore in the sight of all Israel the congregation of the LORD, and in the audience of our God, keep and seek for all the commandments of the LORD your God: {327 Obedient-Prayer, Col. 2:6} that ye may possess this good land, and leave it for an inheritance for your children after you for ever.
9And thou, Solomon my son, know thou the God of thy father, and serve him with a perfect heart and with a willing mind: {432 Service-Prayer, Heb. 5:4} for the LORD searcheth all hearts, and understandeth all the imaginations of the thoughts: if thou seek him, he will be found of thee; {219 Help-Prayer, Ps. 108:12, 13} but if thou forsake him, he will cast thee off for ever.
10Take heed now; for the LORD hath chosen thee to build an house for the sanctuary: be strong, and do it. {463 Strength-Prayer, Gen. 17:1}
11Then David gave to Solomon his son the pattern of the porch, and of the houses thereof, and of the treasuries thereof, and of the upper chambers thereof, and of the inner parlours thereof, and of the place of the mercy seat, {533 Will of God-Prayer, Eph. 5:17}
12And the pattern of all that he had by the spirit, of the courts of the house of the LORD, and of all the chambers round about, of the treasuries of the house of God, and of the treasuries of the dedicated things:
13Also for the courses of the priests and the Levites, and for all the work of the service of the house of the LORD, {432 Service-Prayer, Heb. 5:4} and for all the vessels of service in the house of the LORD.
14He gave of gold by weight for things of gold, for all instruments of all manner of service; silver also for all instruments of silver by weight, for all instruments of every kind of service:
15Even the weight for the candlesticks of gold, and for their lamps of gold, by weight for every candlestick, and for the lamps thereof: and for the candlesticks of silver by weight, both for the candlestick, and also for the lamps thereof, according to the use of every candlestick.
16And by weight he gave gold for the tables of shewbread, for every table; and likewise silver for the tables of silver:
17Also pure gold for the fleshhooks, and the bowls, and the cups: and for the golden basons he gave gold by weight for every bason; and likewise silver by weight for every bason of silver:
18And for the altar of incense refined gold by weight; and gold for the pattern of the chariot of the cherubims, that spread out their wings, and covered the ark of the covenant of the LORD. {377 Presence of God-Prayer, Ps. 16:11}
19All this, said David, the LORD made me understand in writing by his hand upon me, {207 Guidance-Prayer, Rom. 12:1, 2} even all the works of this pattern.
20And David said to Solomon his son, Be strong and of good courage, and do it: fear not, nor be dismayed: {463 Strength-Prayer, Gen. 17:1} for the LORD God, even my God, will be with thee; {377 Presence of God-Prayer, Ps. 16:11} he will not fail thee, nor forsake thee, until thou hast finished all the work for the service of the house of the LORD.
21And, behold, the courses of the priests and the Levites, even they shall be with thee for all the service of the house of God: {536 Worker’s-Prayer, 2 Tim. 2:15} and there shall be with thee for all manner of workmanship every willing skilful man, for any manner of service: also the princes and all the people will be wholly at thy commandment.
1 Chronicles 29
1Furthermore David the king said unto all the congregation, Solomon my son, whom alone God hath chosen, is yet young and tender, and the work is great: for the palace is not for man, but for the LORD God. {377 Presence of God-Prayer, Ps. 16:11}
2Now I have prepared with all my might for the house of my God {103 Dedication-Prayer, Mark 10:16} the gold for things to be made of gold, and the silver for things of silver, and the brass for things of brass, the iron for things of iron, and wood for things of wood; onyx stones, and stones to be set, glistering stones, and of divers colours, and all manner of precious stones, and marble stones in abundance.
3Moreover, because I have set my affection to the house of my God, I have of mine own proper good, of gold and silver, which I have given to the house of my God, over and above all that I have prepared for the holy house.
4Even three thousand talents of gold, of the gold of Ophir, and seven thousand talents of refined silver, to overlay the walls of the houses withal:
5The gold for things of gold, and the silver for things of silver, and for all manner of work to be made by the hands of artificers. And who then is willing to consecrate his service this day unto the LORD? {412 Sacrificial-Prayer, Heb. 13:15}
6Then the chief of the fathers and princes of the tribes of Israel and the captains of thousands and of hundreds, with the rulers of the king’s work, offered willingly,
7And gave for the service of the house of God of gold five thousand talents and ten thousand drams, and of silver ten thousand talents, and of brass eighteen thousand talents, and one hundred thousand talents of iron.
8And they with whom precious stones were found gave them to the treasure of the house of the LORD, by the hand of Jehiel the Gershonite.
9Then the people rejoiced, for that they offered willingly, because with perfect heart they offered willingly to the LORD: {397 Rejoicing in Prayer, Ps. 5:11} and David the king also rejoiced with great joy.
10Wherefore David blessed the LORD before all the congregation: and David said, Blessed be thou, LORD God of Israel our father, for ever and ever. {366 Praise-Worship of God, Gal. 1:5}
11Thine, O LORD is the greatness, and the power, and the glory, and the victory, and the majesty: for all that is in the heaven and in the earth is thine; thine is the kingdom, O LORD, and thou art exalted as head above all.
12Both riches and honour come of thee, and thou reignest over all; and in thine hand is power and might; and in thine hand it is to make great, and to give strength unto all.
13Now therefore, our God, we thank thee, and praise thy glorious name. {367 Praise-Worthy Prayer, Luke 10:21}
14But who am I, and what is my people, that we should be able to offer so willingly after this sort? for all things come of thee, and of thine own have we given thee. {102 Dedication of Money-Prayer, Acts 2:44-45}
15For we are strangers before thee, and sojourners, as were all our fathers: our days on the earth are as a shadow, and there is none abiding.
16O LORD our God, all this store that we have prepared to build thee an house for thine holy name cometh of thine hand, and is all thine own. {310 Money-Prayer, Acts 2:44}
17I know also, my God, that thou triest the heart, and hast pleasure in uprightness. As for me, in the uprightness of mine heart {102 Dedication of Money-Prayer, Acts 2:44-45} I have willingly offered all these things: and now have I seen with joy thy people, which are present here, to offer willingly unto thee.
18O LORD God of Abraham, Isaac, and of Israel, our fathers, keep this for ever in the imagination of the thoughts of the heart of thy people, and prepare their heart unto thee: {431 Servanthood-Prayer, Mark 9:35}
19And give unto Solomon my son a perfect heart, to keep thy commandments, {432 Service-Prayer, Heb. 5:4} thy testimonies, and thy statutes, and to do all these things, and to build the palace, for the which I have made provision.
20And David said to all the congregation, Now bless the LORD your God. And all the congregation blessed the LORD God of their fathers, and bowed down their heads, {150 Face-Down Worship Prayer, Rev. 11:16} and worshipped the LORD, and the king. {542 Worship-Roar Prayer, Rev. 19:6}
21And they sacrificed sacrifices unto the LORD, {412 Sacrificial-Prayer, Heb. 13:15} and offered burnt offerings unto the LORD, on the morrow after that day, even a thousand bullocks, a thousand rams, and a thousand lambs, with their drink offerings, and sacrifices in abundance for all Israel: {484 Thanksgiving-Prayer, Eph. 1:16}
22And did eat and drink before the LORD on that day with great gladness. And they made Solomon the son of David king {16 Anointed-Praying, Zech. 12:10} the second time, and anointed him unto the LORD to be the chief governor, and Zadok to be priest. {366 Praise-Worship of God, Gal. 1:5}
23Then Solomon sat on the throne of the LORD as king instead of David his father, and prospered; and all Israel obeyed him. {327 Obedient-Prayer, Col. 2:6}
24And all the princes, and the mighty men, and all the sons likewise of king David, submitted themselves unto Solomon the king.
25And the LORD magnified Solomon exceedingly in the sight of all Israel, and bestowed upon him such royal majesty as had not been on any king before him in Israel.
26Thus David the son of Jesse reigned over all Israel.
27And the time that he reigned over Israel was forty years; seven years reigned he in Hebron, and thirty and three years reigned he in Jerusalem.
28And he died in a good old age, {99 Death-Facing Prayer, Ps. 88:3} full of days, riches, and honour: and Solomon his son reigned in his stead.
29Now the acts of David the king, first and last, behold, they are written in the book of Samuel the seer, and in the book of Nathan the prophet, and in the book of Gad the seer,
30With all his reign and his might, and the times that went over him, and over Israel, and over all the kingdoms of the countries.
2 Chronicles
Key Words: Temple, also see Sanctuary and the House of the Lord (2 Chronicles 2:1)
Key Verse: “Now when Solomon had made an end of praying, the fire came down from heaven, and consumed the burnt offering and the sacrifices; and the glory of the LORD filled the house” (2 Chronicles 7:1).
Theme: The word “Temple” occurs more in this book than any other Old Testament book, but the Temple is also described as “the house of the Lord” and “sanctuary.” The chronicler saw the Temple as essential for the unity of the people and the strength of the kingdom. While God used human kings to rally His people to spirituality, it was God’s house where the people expressed their faith and reflected their repentance and/or worship. Therefore, Second Chronicles emphasized the southern kingdom of Judah, and referred to the northern kingdom of Israel only when they interacted with the south. And therefore, the chronicler emphasized the priesthood more than the office of king.
However, the southern kingdom allowed apostasy to grow as they worshipped idols. And apostasy goes hand in hand with immorality, until God judged them and allowed Nebuchadnezzar to destroy Jerusalem and the Temple, then take the people of God into captivity. Lord, I will stay true to biblical doctrine; keep me from sin. I will not drift from You. Amen.
2 Chronicles 1
1And Solomon the son of David was strengthened in his kingdom, and the LORD his God was with him, {166 Fellowship-Praying, 1 John 1:3} and magnified him exceedingly.
2Then Solomon spake unto all Israel, to the captains of thousands and of hundreds, and to the judges, and to every governor in all Israel, the chief of the fathers.
3So Solomon, and all the congregation with him, went to the high place that was at Gibeon; for there was the tabernacle of the congregation of God, {541 Worship-Prayer, John 4:23} which Moses the servant of the LORD had made in the wilderness.
4But the ark of God had David brought up from Kirjathjearim to the place which David had prepared for it: for he had pitched a tent for it at Jerusalem. {540 Worshipping God in the Backyard, Ps. 134}
5Moreover the brasen altar, that Bezaleel the son of Uri, the son of Hur, had made, he put before the tabernacle of the LORD: and Solomon and the congregation sought unto it.
6And Solomon went up thither to the brasen altar before the LORD, which was at the tabernacle of the congregation, {377 Presence of God-Prayer, Ps. 16:11} and offered a thousand burnt offerings upon it. {412 Sacrificial-Prayer, Heb. 13:15}
7In that night did God appear unto Solomon, {377 Presence of God-Prayer, Ps. 16:11} and said unto him, Ask what I shall give thee. {466 Supernatural-Praying, Acts 15:18}
8And Solomon said unto God, Thou hast shewed great mercy unto David my father, and hast made me to reign in his stead.
9Now, O LORD God, let thy promise unto David my father be established: for thou hast made me king over a people like the dust of the earth in multitude.
10Give me now wisdom and knowledge, that I may go out and come in before this people: {534 Wisdom-Directed Prayer, James 3:8} for who can judge this thy people, that is so great?
11And God said to Solomon, Because this was in thine heart, and thou hast not asked riches, wealth, or honour, {231 Hypocritical-Prayer, Matt. 6:5} nor the life of thine enemies, neither yet hast asked long life; but hast asked wisdom and knowledge for thyself, that thou mayest judge my people, over whom I have made thee king:
12Wisdom and knowledge is granted unto thee; and I will give thee riches, and wealth, and honour, such as none of the kings have had that have been before thee, neither shall there any after thee have the like.
13Then Solomon came from his journey to the high place that was at Gibeon to Jerusalem, from before the tabernacle of the congregation, and reigned over Israel.
14And Solomon gathered chariots and horsemen: {377 Presence of God-Prayer, Ps. 16:11} and he had a thousand and four hundred chariots, and twelve thousand horsemen, which he placed in the chariot cities, and with the king at Jerusalem.
15And the king made silver and gold at Jerusalem as plenteous as stones, and cedar trees made he as the sycomore trees that are in the vale for abundance.
16And Solomon had horses brought out of Egypt, and linen yarn: the king’s merchants received the linen yarn at a price.
17And they fetched up, and brought forth out of Egypt a chariot for six hundred shekels of silver, and an horse for an hundred and fifty: and so brought they out horses for all the kings of the Hittites, and for the kings of Syria, by their means.
2 Chronicles 2
1And Solomon determined to build an house for the name of the LORD, {182 Geographical-Praying, Matt. 6:6} and an house for his kingdom.
2And Solomon told out threescore and ten thousand men to bear burdens, and fourscore thousand to hew in the mountain, and three thousand and six hundred to oversee them. {536 Worker’s-Prayer, 2 Tim. 2:15}
3And Solomon sent to Huram the king of Tyre, saying, As thou didst deal with David my father, and didst send him cedars to build him an house to dwell therein, even so deal with me.
4Behold, I build an house to the name of the LORD my God, to dedicate it to him, and to burn before him sweet incense, {191 God-Pleasing Prayer, Heb. 11:5} and for the continual shewbread, and for the burnt offerings morning and evening, on the sabbaths, and on the new moons, and on the solemn feasts of the LORD our God. {541 Worship-Prayer, John 4:23} This is an ordinance for ever to Israel. {327 Obedient-Prayer, Col. 2:6}
5And the house which I build is great: for great is our God above all gods. {188 God-Glorifying Prayer, Ps. 96:8}
6But who is able to build him an house, seeing the heaven and heaven of heavens cannot contain him? who am I then, that I should build him an house, save only to burn sacrifice before him? {412 Sacrificial-Prayer, Heb. 13:15}
7Send me now therefore a man cunning to work in gold, and in silver, and in brass, and in iron, and in purple, and crimson, and blue, and that can skill to grave with the cunning men that are with me in Judah and in Jerusalem, whom David my father did provide.
8Send me also cedar trees, fir trees, and algum trees, out of Lebanon: for I know that thy servants can skill to cut timber in Lebanon; and, behold, my servants shall be with thy servants,
9Even to prepare me timber in abundance: for the house which I am about to build shall be wonderful great.
10And, behold, I will give to thy servants, the hewers that cut timber, twenty thousand measures of beaten wheat, and twenty thousand measures of barley, and twenty thousand baths of wine, and twenty thousand baths of oil. {536 Worker’s-Prayer, 2 Tim. 2:15}
11Then Huram the king of Tyre answered in writing, which he sent to Solomon, Because the LORD hath loved his people, he hath made thee king over them.
12Huram said moreover, Blessed be the LORD God of Israel, {364 Praise for God’s Sovereignty, Gen. 45:5} that made heaven and earth, who hath given to David the king a wise son, endued with prudence and understanding, that might build an house for the LORD, and an house for his kingdom. {536 Worker’s-Prayer, 2 Tim. 2:15}
13And now I have sent a cunning man, endued with understanding, of Huram my father’s, {14 Angel-Appreciation Prayer, Heb. 2:7}
14The son of a woman of the daughters of Dan, and his father was a man of Tyre, skilful to work in gold, and in silver, in brass, in iron, in stone, and in timber, in purple, in blue, and in fine linen, and in crimson; also to grave any manner of graving, and to find out every device which shall be put to him, with thy cunning men, and with the cunning men of my lord David thy father.
15Now therefore the wheat, and the barley, the oil, and the wine, which my lord hath spoken of, let him send unto his servants:
16And we will cut wood out of Lebanon, as much as thou shalt need: and we will bring it to thee in floats by sea to Joppa; and thou shalt carry it up to Jerusalem.
17And Solomon numbered all the strangers that were in the land of Israel, after the numbering wherewith David his father had numbered them; and they were found an hundred and fifty thousand and three thousand and six hundred.
18And he set threescore and ten thousand of them to be bearers of burdens, and fourscore thousand to be hewers in the mountain, and three thousand and six hundred overseers to set the people a work.
Lord, I know the place where You are worshipped should reflect Your holiness and almighty power. May my body—the temple of the Holy Spirit—bring praise to You. Amen.
2 Chronicles 3
1Then Solomon began to build the house of the LORD at Jerusalem in mount Moriah, where the Lord appeared unto David his father, {377 Presence of God-Prayer, Ps. 16:11} in the place that David had prepared in the threshingfloor of Ornan the Jebusite. {182 Geographical-Praying, Matt. 6:6}
2And he began to build in the second day of the second month, in the fourth year of his reign.
3Now these are the things wherein Solomon was instructed for the building of the house of God. The length by cubits after the first measure was threescore cubits, and the breadth twenty cubits.
4And the porch that was in the front of the house, the length of it was according to the breadth of the house, twenty cubits, and the height was an hundred and twenty: and he overlaid it within with pure gold.
5And the greater house he cieled with fir tree, which he overlaid with fine gold, and set thereon palm trees and chains.
6And he garnished the house with precious stones for beauty: and the gold was gold of Parvaim.
7He overlaid also the house, the beams, the posts, and the walls thereof, and the doors thereof, with gold; and graved cherubims on the walls.
8And he made the most holy house, the length whereof was according to the breadth of the house, twenty cubits, and the breadth thereof twenty cubits: and he overlaid it with fine gold, amounting to six hundred talents.
9And the weight of the nails was fifty shekels of gold. And he overlaid the upper chambers with gold. {188 God-Glorifying Prayer, Ps. 96:8}
10And in the most holy house he made two cherubims of image work, and overlaid them with gold. {14 Angel-Appreciation Prayer, Heb. 2:7}
11And the wings of the cherubims were twenty cubits long: one wing of the one cherub was five cubits, reaching to the wall of the house: and the other wing was likewise five cubits, reaching to the wing of the other cherub.
12And one wing of the other cherub was five cubits, reaching to the wall of the house: and the other wing was five cubits also, joining to the wing of the other cherub.
13The wings of these cherubims spread themselves forth twenty cubits: and they stood on their feet, and their faces were inward.
14And he made the vail of blue, and purple, and crimson, and fine linen, and wrought cherubims thereon.
15Also he made before the house two pillars of thirty and five cubits high, and the chapiter that was on the top of each of them was five cubits.
16And he made chains, as in the oracle, and put them on the heads of the pillars; and made an hundred pomegranates, and put them on the chains.
17And he reared up the pillars before the temple, one on the right hand, and the other on the left; and called the name of that on the right hand Jachin, and the name of that on the left Boaz.
Lord, help me organize my life so I can do more for You and do it better. I will give attention to details; help me see Your hand in the minutia of life. Teach me to prepare to work long before I begin the task of work. I yield my gifts to You. Use me when and where I can do the most good for Your Kingdom and bring the most glory to You. Amen.
2 Chronicles 4
1Moreover he made an altar of brass, twenty cubits the length thereof, and twenty cubits the breadth thereof, and ten cubits the height thereof. {412 Sacrificial-Prayer, Heb. 13:15}
2Also he made a molten sea of ten cubits from brim to brim, round in compass, and five cubits the height thereof; and a line of thirty cubits did compass it round about.
3And under it was the similitude of oxen, which did compass it round about: ten in a cubit, compassing the sea round about. Two rows of oxen were cast, when it was cast.
4It stood upon twelve oxen, three looking toward the north, and three looking toward the west, and three looking toward the south, and three looking toward the east: and the sea was set above upon them, and all their hinder parts were inward.
5And the thickness of it was an handbreadth, and the brim of it like the work of the brim of a cup, with flowers of lilies; and it received and held three thousand baths.
6He made also ten lavers, {71 Clean-Conscience Prayer, Heb. 10:22} and put five on the right hand, and five on the left, to wash in them: {412 Sacrificial-Prayer, Heb. 13:15} such things as they offered for the burnt offering they washed in them; but the sea was for the priests to wash in. {71 Clean-Conscience Prayer, Heb. 10:22}
7And he made ten candlesticks of gold according to their form, {283 Light-Praying, 1 John 1:7} and set them in the temple, five on the right hand, and five on the left.
8He made also ten tables, and placed them in the temple, five on the right side, and five on the left. And he made an hundred basons of gold.
9Furthermore he made the court of the priests, and the great court, and doors for the court, and overlaid the doors of them with brass.
10And he set the sea on the right side of the east end, over against the south.
11And Huram made the pots, and the shovels, and the basons. And Huram finished the work that he was to make for king Solomon for the house of God;
12To wit, the two pillars, and the pommels, and the chapiters which were on the top of the two pillars, and the two wreaths to cover the two pommels of the chapiters which were on the top of the pillars;
13And four hundred pomegranates on the two wreaths; two rows of pomegranates on each wreath, to cover the two pommels of the chapiters which were upon the pillars.
14He made also bases, and lavers made he upon the bases;
15One sea, and twelve oxen under it.
16The pots also, and the shovels, and the fleshhooks, and all their instruments, did Huram his father make to king Solomon for the house of the LORD of bright brass. {307 Minutia-Prayer, Phil. 4:6}
17In the plain of Jordan did the king cast them, in the clay ground between Succoth and Zeredathah.
18Thus Solomon made all these vessels in great abundance: for the weight of the brass could not be found out.
19And Solomon made all the vessels that were for the house of God, {188 God-Glorifying Prayer, Ps. 96:8} the golden altar also, and the tables whereon the shewbread was set; {371 Prayers Received by Christ, Heb. 7:8}
20Moreover the candlesticks with their lamps, that they should burn after the manner before the oracle, of pure gold; {389 Purity-Praying, 2 Peter 3:1}
21And the flowers, and the lamps, and the tongs, made he of gold, and that perfect gold;
22And the snuffers, and the basons, and the spoons, and the censers, of pure gold: and the entry of the house, the inner doors thereof for the most holy place, and the doors of the house of the temple, were of gold.
2 Chronicles 5
1Thus all the work that Solomon made for the house of the LORD was finished: and Solomon brought in all the things that David his father had dedicated; and the silver, and the gold, and all the instruments, put he among the treasures of the house of God. {103 Dedication-Prayer, Mark 10:16}
2Then Solomon assembled the elders of Israel, and all the heads of the tribes, the chief of the fathers of the children of Israel, unto Jerusalem, to bring up the ark of the covenant of the LORD out of the city of David, which is Zion.
3Wherefore all the men of Israel assembled themselves unto the king in the feast which was in the seventh month.
4And all the elders of Israel came; and the Levites took up the ark.
5And they brought up the ark, and the tabernacle of the congregation, and all the holy vessels that were in the tabernacle, these did the priests and the Levites bring up.
6Also king Solomon, and all the congregation of Israel that were assembled unto him before the ark, sacrificed sheep and oxen, which could not be told nor numbered for multitude. {412 Sacrificial-Prayer, Heb. 13:15}
7And the priests brought in the ark of the covenant of the LORD unto his place, to the oracle of the house, into the most holy place, even under the wings of the cherubims: {15 Angel-Like Closeness to God, Heb. 9:5}
8For the cherubims spread forth their wings over the place of the ark, and the cherubims covered the ark and the staves thereof above.
9And they drew out the staves of the ark, that the ends of the staves were seen from the ark before the oracle; but they were not seen without. And there it is unto this day.
10There was nothing in the ark save the two tables which Moses put therein at Horeb, when the LORD made a covenant with the children of Israel, when they came out of Egypt. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
11And it came to pass, when the priests were come out of the holy place: (for all the priests that were present were sanctified, and did not then wait by course: {103 Dedication-Prayer, Mark 10:16}
12Also the Levites which were the singers, all of them of Asaph, of Heman, of Jeduthun, with their sons and their brethren, being arrayed in white linen, having cymbals and psalteries and harps, stood at the east end of the altar, and with them an hundred and twenty priests sounding with trumpets:)
13It came even to pass, as the trumpeters and singers were as one, {230 Hymn-Prayer, Col. 3:16} to make one sound to be heard in praising and thanking the LORD; {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} and when they lifted up their voice with the trumpets and cymbals and instruments of musick, and praised the LORD, {439 Singing-Prayer, Ps. 95:2} saying, For he is good; {293 Love-Expression Prayer, John 21:15} for his mercy endureth for ever: that then the house was filled with a cloud, even the house of the LORD; {26 Atmospheric-Worship, Gen. 32:24-30}
14So that the priests could not stand to minister by reason of the cloud: for the glory of the LORD had filled the house of God. {188 God-Glorifying Prayer, Ps. 96:8}
2 Chronicles 6
1Then said Solomon, The LORD hath said that he would dwell in the thick darkness. {377 Presence of God-Prayer, Ps. 16:11}
2But I have built an house of habitation for thee, and a place for thy dwelling for ever. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
3And the king turned his face, and blessed the whole congregation of Israel: and all the congregation of Israel stood. {47 Blessing-Prayer, Gen. 49:28}
4And he said, Blessed be the LORD God of Israel, who hath with his hands fulfilled that which he spake with his mouth to my father David, saying, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
5Since the day that I brought forth my people out of the land of Egypt I chose no city among all the tribes of Israel to build an house in, that my name might be there; neither chose I any man to be a ruler over my people Israel:
6But I have chosen Jerusalem, that my name might be there; and have chosen David to be over my people Israel. {182 Geographical-Praying, Matt. 6:6}
7Now it was in the heart of David my father to build an house for the name of the LORD God of Israel. {543 Worthy-Praying, Rev. 4:11}
8But the LORD said to David my father, Forasmuch as it was in thine heart to build an house for my name, thou didst well in that it was in thine heart:
9Notwithstanding thou shalt not build the house; but thy son which shall come forth out of thy loins, he shall build the house for my name. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
10The LORD therefore hath performed his word that he hath spoken: for I am risen up in the room of David my father, and am set on the throne of Israel, as the LORD promised, and have built the house for the name of the LORD God of Israel. {543 Worthy-Praying, Rev. 4:11}
11And in it have I put the ark, wherein is the covenant of the LORD, that he made with the children of Israel.
12And he stood before the altar of the LORD in the presence of all the congregation of Israel, and spread forth his hands:
13For Solomon had made a brasen scaffold of five cubits long, and five cubits broad, and three cubits high, and had set it in the midst of the court: and upon it he stood, and kneeled down upon his knees before all the congregation of Israel, {21 Approach Worshipfully, Heb. 12:22} and spread forth his hands toward heaven.
14And said, O LORD God of Israel, there is no God like thee in the heaven, nor in the earth; {367 Praise-Worthy Prayer, Luke 10:21} which keepest covenant, and shewest mercy unto thy servants, that walk before thee with all their hearts:
15Thou which hast kept with thy servant David my father that which thou hast promised him; and spakest with thy mouth, and hast fulfilled it with thine hand, as it is this day.
16Now therefore, O LORD God of Israel, keep with thy servant David my father that which thou hast promised him, saying, There shall not fail thee a man in my sight to sit upon the throne of Israel; yet so that thy children take heed to their way to walk in my law, as thou hast walked before me. {327 Obedient-Prayer, Col. 2:6}
17Now then, O LORD God of Israel, let thy word be verified, which thou hast spoken unto thy servant David. {23 Asking-Prayer, Matt. 7:7}
18But will God in very deed dwell with men on the earth? behold, heaven and the heaven of heavens cannot contain thee; {93 Creation-Inspired Worship, Ps. 19:1, 2} how much less this house which I have built!
19Have respect therefore to the prayer of thy servant, and to his supplication, O LORD my God, to hearken unto the cry and the prayer which thy servant prayeth before thee: {23 Asking-Prayer, Matt. 7:7}
20That thine eyes may be open upon this house day and night, upon the place whereof thou hast said that thou wouldest put thy name there; to hearken unto the prayer which thy servant prayeth toward this place. {182 Geographical-Praying, Matt. 6:6}
21Hearken therefore unto the supplications of thy servant, and of thy people Israel, which they shall make toward this place: {286 Listen-Prayer, Matt. 18:19} hear thou from thy dwelling place, even from heaven; and when thou hearest, forgive. {173 Forgiveness-Prayer, 2 Cor. 2:10}
22If a man sin against his neighbour, and an oath be laid upon him to make him swear, and the oath come before thine altar in this house; {225 Honest-Prayer, Ps. 17:4-5}
23Then hear thou from heaven, and do, and judge thy servants, by requiting the wicked, by recompensing his way upon his own head; and by justifying the righteous, by giving him according to his righteousness. {268 Judgmental-Praying, Acts 5:4, 9}
24And if thy people Israel be put to the worse before the enemy, because they have sinned against thee; and shall return and confess thy name, and pray and make supplication before thee in this house; {399 Repentance-Prayer, Matt. 3:2, 8}
25Then hear thou from the heavens, {23 Asking-Prayer, Matt. 7:7} and forgive the sin of thy people Israel, {173 Forgiveness-Prayer, 2 Cor. 2:10} and bring them again unto the land which thou gavest to them and to their fathers.
26When the heaven is shut up, and there is no rain, because they have sinned against thee; yet if they pray toward this place, {57 Calamity-Praying, Hos. 5:15} and confess thy name, and turn from their sin, when thou dost afflict them;
27Then hear thou from heaven, and forgive the sin of thy servants, and of thy people Israel, {182 Geographical-Praying, Matt. 6:6} when thou hast taught them the good way, wherein they should walk; and send rain upon thy land, {182 Geographical-Praying, Matt. 6:6} which thou hast given unto thy people for an inheritance. {44 Blessing Expectation-Prayer, Rom. 2:4}
28If there be dearth in the land, {267 Judgment Prayer, Rev. 17:5} if there be pestilence, if there be blasting, or mildew, locusts, or caterpillers; if their enemies besiege them in the cities of their land; whatsoever sore or whatsoever sickness there be:
29Then what prayer or what supplication soever shall be made of any man, or of all thy people Israel, when every one shall know his own sore and his own grief, {440 Sin-Realization Prayer, Eph. 4:22} and shall spread forth his hands in this house:
30Then hear thou from heaven thy dwelling place, {216 Heavy-Prayer, Matt. 11:28-30} and forgive, and render unto every man according unto all his ways, whose heart thou knowest; (for thou only knowest the hearts of the children of men:)
31That they may fear thee, to walk in thy ways, so long as they live in the land which thou gavest unto our fathers. {406 Reverent Praying, Ps. 111:10}
32Moreover concerning the stranger, which is not of thy people Israel, but is come from a far country for thy great name’s sake, and thy mighty hand, and thy stretched out arm; if they come and pray in this house; {182 Geographical-Praying, Matt. 6:6}
33Then hear thou from the heavens, even from thy dwelling place, and do according to all that the stranger calleth to thee for; that all people of the earth may know thy name, and fear thee, as doth thy people Israel, and may know that this house which I have built is called by thy name. {192 God-Recognition Prayer, Eph. 3:20-21}
34If thy people go out to war against their enemies by the way that thou shalt send them, and they pray unto thee toward this city which thou hast chosen, {182 Geographical-Praying, Matt. 6:6} and the house which I have built for thy name;
35Then hear thou from the heavens their prayer {528 Warfare-Prayer, Rev. 12:7} and their supplication, and maintain their cause. {219 Help-Prayer, Ps. 108:12, 13}
36If they sin against thee, (for there is no man which sinneth not,) and thou be angry with them, {267 Judgment Prayer, Rev. 17:5} and deliver them over before their enemies, and they carry them away captives unto a land far off or near;
37Yet if they bethink themselves in the land whither they are carried captive, and turn and pray unto thee in the land of their captivity, saying, We have sinned, we have done amiss, and have dealt wickedly; {399 Repentance-Prayer, Matt. 3:2, 8}
38If they return to thee with all their heart and with all their soul in the land of their captivity, whither they have carried them captives, and pray toward their land, which thou gavest unto their fathers, and toward the city which thou hast chosen, and toward the house which I have built for thy name:
39Then hear thou from the heavens, even from thy dwelling place, their prayer and their supplications, and maintain their cause, and forgive thy people which have sinned against thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
40Now, my God, let, I beseech thee, thine eyes be open, and let thine ears be attent unto the prayer that is made in this place. {192 God-Recognition Prayer, Eph. 3:20-21}
41Now therefore arise, O LORD God, into thy resting place, {377 Presence of God-Prayer, Ps. 16:11} thou, and the ark of thy strength: let thy priests, O LORD God, be clothed with salvation, and let thy saints rejoice in goodness. {397 Rejoicing in Prayer, Ps. 5:11}
42O LORD God, turn not away the face of thine anointed: remember the mercies of David thy servant. {292 Love-Abounding Prayer, Phil. 1:10}
2 Chronicles 7
1Now when Solomon had made an end of praying, the fire came down from heaven, and consumed the burnt offering and the sacrifices; {26 Atmospheric-Worship, Gen. 32:24-30} and the glory of the LORD filled the house. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, come in fire to burn up my sin; make me holy. Also send Your Spirit to fill the temple of my body; make me spiritual. Amen.
2And the priests could not enter into the house of the LORD, because the glory of the LORD had filled the LORD’s house. {224 Holy Spirit-Praying, Jude 20}
3And when all the children of Israel saw how the fire came down, and the glory of the LORD upon the house, they bowed themselves with their faces to the ground upon the pavement, {150 Face-Down Worship Prayer, Rev. 11:16} and worshipped, and praised the LORD, saying, For he is good; for his mercy endureth for ever. {293 Love-Expression Prayer, John 21:15}
4Then the king and all the people offered sacrifices before the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
5And king Solomon offered a sacrifice of twenty and two thousand oxen, and an hundred and twenty thousand sheep: so the king and all the people dedicated the house of God.
6And the priests waited on their offices: {432 Service-Prayer, Heb. 5:4} the Levites also with instruments of musick of the LORD, {230 Hymn-Prayer, Col. 3:16} which David the king had made to praise the LORD, because his mercy endureth for ever, when David praised by their ministry; and the priests sounded trumpets before them, and all Israel stood.
7Moreover Solomon hallowed the middle of the court that was before the house of the LORD: {103 Dedication-Prayer, Mark 10:16} for there he offered burnt offerings, and the fat of the peace offerings, because the brasen altar which Solomon had made was not able to receive the burnt offerings, and the meat offerings, and the fat.
8Also at the same time Solomon kept the feast seven days, and all Israel with him, a very great congregation, from the entering in of Hamath unto the river of Egypt.
9And in the eighth day they made a solemn assembly: for they kept the dedication of the altar seven days, and the feast seven days.
10And on the three and twentieth day of the seventh month he sent the people away into their tents, glad and merry in heart for the goodness that the LORD had shewed unto David, and to Solomon, and to Israel his people. {213 Happy-Prayer, John 20:20}
11Thus Solomon finished the house of the LORD, and the king’s house: and all that came into Solomon’s heart to make in the house of the LORD, and in his own house, he prosperously effected.
12And the LORD appeared to Solomon by night, {377 Presence of God-Prayer, Ps. 16:11} and said unto him, I have heard thy prayer, and have chosen this place to myself for an house of sacrifice. {182 Geographical-Praying, Matt. 6:6}
13If I shut up heaven that there be no rain, {57 Calamity-Praying, Hos. 5:15} or if I command the locusts to devour the land, or if I send pestilence among my people;
14If my people, which are called by my name, shall humble themselves, {399 Repentance-Prayer, Matt. 3:2, 8} and pray, and seek my face, and turn from their wicked ways; {327 Obedient-Prayer, Col. 2:6} then will I hear from heaven, and will forgive their sin, {173 Forgiveness-Prayer, 2 Cor. 2:10}, and will heal their land.
15Now mine eyes shall be open, and mine ears attent unto the prayer that is made in this place. {284 Limitation-Praying, Jude 3}
16For now have I chosen and sanctified this house, that my name may be there for ever: and mine eyes and mine heart shall be there perpetually. {377 Presence of God-Prayer, Ps. 16:11}
17And as for thee, if thou wilt walk before me, as David thy father walked, {432 Service-Prayer, Heb. 5:4} and do according to all that I have commanded thee, and shalt observe my statutes and my judgments;
18Then will I stablish the throne of thy kingdom, according as I have covenanted with David thy father, {193 Goodness of God Proclaimed-Prayer, Ps. 92:15} saying, There shall not fail thee a man to be ruler in Israel.
19But if ye turn away, and forsake my statutes and my commandments, which I have set before you, and shall go and serve other gods, and worship them;
20Then will I pluck them up by the roots out of my land which I have given them; {267 Judgment Prayer, Rev. 17:5} and this house, which I have sanctified for my name, will I cast out of my sight, and will make it to be a proverb and a byword among all nations.
21And this house, which is high, shall be an astonishment to every one that passeth by it; so that he shall say, Why hath the LORD done thus unto this land, and unto this house?
22And it shall be answered, Because they forsook the LORD God of their fathers, which brought them forth out of the land of Egypt, and laid hold on other gods, and worshipped them, and served them: therefore hath he brought all this evil upon them. {267 Judgment Prayer, Rev. 17:5}
2 Chronicles 8
1And it came to pass at the end of twenty years, wherein Solomon had built the house of the LORD, and his own house,
2That the cities which Huram had restored to Solomon, Solomon built them, and caused the children of Israel to dwell there.
3And Solomon went to Hamathzobah, and prevailed against it.
4And he built Tadmor in the wilderness, {111 Desert-Praying, Mark 1:12} and all the store cities, which he built in Hamath.
5Also he built Bethhoron the upper, and Bethhoron the nether, fenced cities, with walls, gates, and bars;
6And Baalath, and all the store cities that Solomon had, and all the chariot cities, and the cities of the horsemen, and all that Solomon desired to build in Jerusalem, and in Lebanon, and throughout all the land of his dominion.
7As for all the people that were left of the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites, which were not of Israel,
8But of their children, who were left after them in the land, whom the children of Israel consumed not, them did Solomon make to pay tribute until this day.
9But of the children of Israel did Solomon make no servants for his work; but they were men of war, and chief of his captains, and captains of his chariots and horsemen.
10And these were the chief of king Solomon’s officers, even two hundred and fifty, that bare rule over the people. {536 Worker’s-Prayer, 2 Tim. 2:15}
11And Solomon brought up the daughter of Pharaoh out of the city of David unto the house that he had built for her: for he said, My wife shall not dwell in the house of David king of Israel, because the places are holy, {223 Holiness-Prayer, 1 Peter 1:16} whereunto the ark of the LORD hath come.
12Then Solomon offered burnt offerings unto the LORD on the altar of the LORD, which he had built before the porch,
13Even after a certain rate every day, offering according to the commandment of Moses, {412 Sacrificial-Prayer, Heb. 13:15} on the sabbaths, and on the new moons, and on the solemn feasts, three times in the year, even in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles.
14And he appointed, according to the order of David his father, the courses of the priests to their service, and the Levites to their charges, to praise and minister before the priests, {230 Hymn-Prayer, Col. 3:16} as the duty of every day required: the porters also by their courses at every gate: for so had David the man of God commanded.
15And they departed not from the commandment of the king unto the priests and Levites concerning any matter, or concerning the treasures. {327 Obedient-Prayer, Col. 2:6}
16Now all the work of Solomon was prepared unto the day of the foundation of the house of the LORD, and until it was finished. {411 Running a Good Race-Prayer, Gal. 5:7} So the house of the LORD was perfected.
17Then went Solomon to Eziongeber, and to Eloth, at the sea side in the land of Edom.
18And Huram sent him by the hands of his servants ships, and servants that had knowledge of the sea; and they went with the servants of Solomon to Ophir, and took thence four hundred and fifty talents of gold, and brought them to king Solomon.
2 Chronicles 9
1And when the queen of Sheba heard of the fame of Solomon, she came to prove Solomon with hard questions at Jerusalem, {479 Testing Response of Prayer, James 1:12} with a very great company, and camels that bare spices, and gold in abundance, and precious stones: and when she was come to Solomon, she communed with him of all that was in her heart.
2And Solomon told her all her questions: and there was nothing hid from Solomon which he told her not. {534 Wisdom-Directed Prayer, James 3:8}
3And when the queen of Sheba had seen the wisdom of Solomon, and the house that he had built,
4And the meat of his table, and the sitting of his servants, and the attendance of his ministers, and their apparel; his cupbearers also, and their apparel; and his ascent by which he went up into the house of the LORD; there was no more spirit in her. {470 Surprise-Response Prayer, Rev. 1:10}
5And she said to the king, It was a true report which I heard in mine own land of thine acts, and of thy wisdom:
6Howbeit I believed not their words, until I came, and mine eyes had seen it: and, behold, the one half of the greatness of thy wisdom was not told me: for thou exceedest the fame that I heard. {534 Wisdom-Directed Prayer, James 3:8}
7Happy are thy men, and happy are these thy servants, which stand continually before thee, {536 Worker’s-Prayer, 2 Tim. 2:15} and hear thy wisdom.
8Blessed be the LORD thy God, which delighted in thee to set thee on his throne, to be king for the LORD thy God: {191 God-Pleasing Prayer, Heb. 11:5} because thy God loved Israel, to establish them for ever, therefore made he thee king over them, to do judgment and justice.
9And she gave the king an hundred and twenty talents of gold, and of spices great abundance, and precious stones: neither was there any such spice as the queen of Sheba gave king Solomon. {184 Gifts with Prayer, 2 Cor. 9:7}
10And the servants also of Huram, and the servants of Solomon, which brought gold from Ophir, brought algum trees and precious stones.
11And the king made of the algum trees terraces to the house of the LORD, and to the king’s palace, and harps and psalteries for singers: {439 Singing-Prayer, Ps. 95:2} and there were none such seen before in the land of Judah.
12And king Solomon gave to the queen of Sheba all her desire, whatsoever she asked, beside that which she had brought unto the king. So she turned, and went away to her own land, she and her servants.
13Now the weight of gold that came to Solomon in one year was six hundred and threescore and six talents of gold; {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
14Beside that which chapmen and merchants brought. And all the kings of Arabia and governors of the country brought gold and silver to Solomon.
15And king Solomon made two hundred targets of beaten gold: six hundred shekels of beaten gold went to one target.
16And three hundred shields made he of beaten gold: three hundred shekels of gold went to one shield. And the king put them in the house of the forest of Lebanon.
17Moreover the king made a great throne of ivory, and overlaid it with pure gold. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
18And there were six steps to the throne, with a footstool of gold, which were fastened to the throne, and stays on each side of the sitting place, and two lions standing by the stays:
19And twelve lions stood there on the one side and on the other upon the six steps. There was not the like made in any kingdom. {188 God-Glorifying Prayer, Ps. 96:8}
20And all the drinking vessels of king Solomon were of gold, and all the vessels of the house of the forest of Lebanon were of pure gold: none were of silver; it was not any thing accounted of in the days of Solomon.
21For the king’s ships went to Tarshish with the servants of Huram: every three years once came the ships of Tarshish bringing gold, and silver, ivory, and apes, and peacocks. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
22And king Solomon passed all the kings of the earth in riches and wisdom. {534 Wisdom-Directed Prayer, James 3:8}
23And all the kings of the earth sought the presence of Solomon, to hear his wisdom, that God had put in his heart.
24And they brought every man his present, vessels of silver, and vessels of gold, and raiment, harness, and spices, horses, and mules, a rate year by year. {184 Gifts with Prayer, 2 Cor. 9:7}
25And Solomon had four thousand stalls for horses and chariots, and twelve thousand horsemen; whom he bestowed in the chariot cities, and with the king at Jerusalem.
26And he reigned over all the kings from the river even unto the land of the Philistines, and to the border of Egypt.
27And the king made silver in Jerusalem as stones, and cedar trees made he as the sycomore trees that are in the low plains in abundance.
28And they brought unto Solomon horses out of Egypt, and out of all lands. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
29Now the rest of the acts of Solomon, first and last, are they not written in the book of Nathan the prophet, and in the prophecy of Ahijah the Shilonite, and in the visions of Iddo the seer against Jeroboam the son of Nebat?
30And Solomon reigned in Jerusalem over all Israel forty years.
31And Solomon slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and he was buried in the city of David his father: and Rehoboam his son reigned in his stead. {160 Family-Heritage Prayer, Matt. 1:1-17}
2 Chronicles 10
1And Rehoboam went to Shechem: for to Shechem were all Israel come to make him king.
2And it came to pass, when Jeroboam the son of Nebat, who was in Egypt, whither he fled from the presence of Solomon the king, heard it, that Jeroboam returned out of Egypt.
3And they sent and called him. So Jeroboam and all Israel came and spake to Rehoboam, saying,
4Thy father made our yoke grievous: now therefore ease thou somewhat the grievous servitude of thy father, {216 Heavy-Prayer, Matt. 11:28-30} and his heavy yoke that he put upon us, and we will serve thee.
5And he said unto them, Come again unto me after three days. And the people departed. {107 Delayed Answer-Prayer, Isa. 30:18}
6And king Rehoboam took counsel with the old men that had stood before Solomon his father while he yet lived, saying, What counsel give ye me to return answer to this people? {534 Wisdom-Directed Prayer, James 3:8}
7And they spake unto him, saying, If thou be kind to this people, and please them, and speak good words to them, they will be thy servants for ever. {432 Service-Prayer, Heb. 5:4}
8But he forsook the counsel which the old men gave him, and took counsel with the young men that were brought up with him, that stood before him.
9And he said unto them, What advice give ye that we may return answer to this people, which have spoken to me, saying, Ease somewhat the yoke that thy father did put upon us?
10And the young men that were brought up with him spake unto him, saying, Thus shalt thou answer the people that spake unto thee, saying, Thy father made our yoke heavy, but make thou it somewhat lighter for us; thus shalt thou say unto them, My little finger shall be thicker than my father’s loins.
11For whereas my father put a heavy yoke upon you, I will put more to your yoke: {116 Difficulties-Prayer, Ps. 40:2} my father chastised you with whips, but I will chastise you with scorpions.
12So Jeroboam and all the people came to Rehoboam on the third day, as the king bade, saying, Come again to me on the third day.
13And the king answered them roughly; and king Rehoboam forsook the counsel of the old men, {48 Blinded-Prayer, James 4:2-3}
14And answered them after the advice of the young men, saying, My father made your yoke heavy, but I will add thereto: my father chastised you with whips, but I will chastise you with scorpions.
15So the king hearkened not unto the people: for the cause was of God, that the LORD might perform his word, which he spake by the hand of Ahijah the Shilonite to Jeroboam the son of Nebat.
16And when all Israel saw that the king would not hearken unto them, the people answered the king, saying, What portion have we in David? and we have none inheritance in the son of Jesse: every man to your tents, O Israel: and now, David, see to thine own house. So all Israel went to their tents.
17But as for the children of Israel that dwelt in the cities of Judah, {123 Diversionary-Answer to Prayer, Mark 10:38} Rehoboam reigned over them.
18Then king Rehoboam sent Hadoram that was over the tribute; and the children of Israel stoned him with stones, that he died. But king Rehoboam made speed to get him up to his chariot, to flee to Jerusalem.
19And Israel rebelled against the house of David unto this day.
2 Chronicles 11
1And when Rehoboam was come to Jerusalem, he gathered of the house of Judah and Benjamin an hundred and fourscore thousand chosen men, which were warriors, to fight against Israel, that he might bring the kingdom again to Rehoboam.
2But the word of the LORD came to Shemaiah the man of God, saying,
3Speak unto Rehoboam the son of Solomon, king of Judah, and to all Israel in Judah and Benjamin, saying,
4Thus saith the LORD, Ye shall not go up, nor fight against your brethren: {533 Will of God-Prayer, Eph. 5:17} return every man to his house: for this thing is done of me. {364 Praise for God’s Sovereignty, Gen. 45:5} And they obeyed the words of the LORD, and returned from going against Jeroboam.
5And Rehoboam dwelt in Jerusalem, and built cities for defence in Judah.
6He built even Bethlehem, and Etam, and Tekoa,
7And Bethzur, and Shoco, and Adullam,
8And Gath, and Mareshah, and Ziph,
9And Adoraim, and Lachish, and Azekah,
10And Zorah, and Aijalon, and Hebron, which are in Judah and in Benjamin fenced cities.
11And he fortified the strong holds, and put captains in them, and store of victual, and of oil and wine.
12And in every several city he put shields and spears, and made them exceeding strong, having Judah and Benjamin on his side. {105 Defensive-Warfare Prayer, 1 John 4:4}
13And the priests and the Levites that were in all Israel resorted to him out of all their coasts.
14For the Levites left their suburbs and their possession, and came to Judah and Jerusalem: for Jeroboam and his sons had cast them off from executing the priest’s office unto the LORD:
15And he ordained him priests for the high places, and for the devils, and for the calves which he had made.
16And after them out of all the tribes of Israel such as set their hearts to seek the LORD God of Israel came to Jerusalem, {327 Obedient-Prayer, Col. 2:6} to sacrifice unto the LORD God of their fathers. {412 Sacrificial-Prayer, Heb. 13:15}
17So they strengthened the kingdom of Judah, and made Rehoboam the son of Solomon strong, three years: for three years they walked in the way of David and Solomon.
18And Rehoboam took him Mahalath the daughter of Jerimoth the son of David to wife, {160 Family-Heritage Prayer, Matt. 1:1-17} and Abihail the daughter of Eliab the son of Jesse;
19Which bare him children; Jeush, and Shamariah, and Zaham.
20And after her he took Maachah the daughter of Absalom; which bare him Abijah, and Attai, and Ziza, and Shelomith.
21And Rehoboam loved Maachah the daughter of Absalom above all his wives and his concubines: (for he took eighteen wives, and threescore concubines; and begat twenty and eight sons, and threescore daughters.)
22And Rehoboam made Abijah the son of Maachah the chief, to be ruler among his brethren: for he thought to make him king.
23And he dealt wisely, {534 Wisdom-Directed Prayer, James 3:8} and dispersed of all his children throughout all the countries of Judah and Benjamin, unto every fenced city: and he gave them victual in abundance. And he desired many wives.
2 Chronicles 12
1And it came to pass, when Rehoboam had established the kingdom, and had strengthened himself, he forsook the law of the LORD, and all Israel with him.
2And it came to pass, that in the fifth year of king Rehoboam Shishak king of Egypt came up against Jerusalem, because they had transgressed against the LORD,
3With twelve hundred chariots, and threescore thousand horsemen: and the people were without number that came with him out of Egypt; the Lubims, the Sukkiims, and the Ethiopians.
4And he took the fenced cities which pertained to Judah, and came to Jerusalem. {105 Defensive-Warfare Prayer, 1 John 4:4}
5Then came Shemaiah the prophet to Rehoboam, and to the princes of Judah, that were gathered together to Jerusalem because of Shishak, and said unto them, Thus saith the LORD, Ye have forsaken me, and therefore have I also left you in the hand of Shishak. {267 Judgment Prayer, Rev. 17:5}
6Whereupon the princes of Israel and the king humbled themselves; and they said, The LORD is righteous.
7And when the LORD saw that they humbled themselves, the word of the LORD came to Shemaiah, saying, They have humbled themselves; {399 Repentance-Prayer, Matt. 3:2, 8} therefore I will not destroy them, but I will grant them some deliverance; and my wrath shall not be poured out upon Jerusalem by the hand of Shishak.
8Nevertheless they shall be his servants; that they may know my service, and the service of the kingdoms of the countries. {431 Servanthood-Prayer, Mark 9:35}
9So Shishak king of Egypt came up against Jerusalem, and took away the treasures of the house of the LORD, and the treasures of the king’s house; he took all: he carried away also the shields of gold which Solomon had made.
10Instead of which king Rehoboam made shields of brass, {231 Hypocritical-Prayer, Matt. 6:5} and committed them to the hands of the chief of the guard, that kept the entrance of the king’s house.
11And when the king entered into the house of the LORD, the guard came and fetched them, and brought them again into the guard chamber.
12And when he humbled himself, {399 Repentance-Prayer, Matt. 3:2, 8} the wrath of the LORD turned from him, that he would not destroy him altogether: and also in Judah things went well.
13So king Rehoboam strengthened himself in Jerusalem, and reigned: {182 Geographical-Praying, Matt. 6:6} for Rehoboam was one and forty years old when he began to reign, and he reigned seventeen years in Jerusalem, the city which the LORD had chosen out of all the tribes of Israel, to put his name there. And his mother’s name was Naamah an Ammonitess.
14And he did evil, because he prepared not his heart to seek the LORD. {503 Unanswered-Prayer, James 4:3}
15Now the acts of Rehoboam, first and last, are they not written in the book of Shemaiah the prophet, and of Iddo the seer concerning genealogies? And there were wars between Rehoboam and Jeroboam continually.
16And Rehoboam slept with his fathers, and was buried in the city of David: {99 Death-Facing Prayer, Ps. 88:3} and Abijah his son reigned in his stead.
2 Chronicles 13
1Now in the eighteenth year of king Jeroboam began Abijah to reign over Judah.
2He reigned three years in Jerusalem. His mother’s name also was Michaiah the daughter of Uriel of Gibeah. And there was war between Abijah and Jeroboam.
3And Abijah set the battle in array with an army of valiant men of war, even four hundred thousand chosen men: Jeroboam also set the battle in array against him with eight hundred thousand chosen men, being mighty men of valour.
4And Abijah stood up upon mount Zemaraim, which is in mount Ephraim, and said, Hear me, thou Jeroboam, and all Israel;
5Ought ye not to know that the LORD God of Israel gave the kingdom over Israel to David for ever, {92 Covenant-Fulfilling Prayer, Ps. 55:22} even to him and to his sons by a covenant of salt?
6Yet Jeroboam the son of Nebat, the servant of Solomon the son of David, is risen up, and hath rebelled against his lord.
7And there are gathered unto him vain men, the children of Belial, and have strengthened themselves against Rehoboam the son of Solomon, when Rehoboam was young and tenderhearted, and could not withstand them.
8And now ye think to withstand the kingdom of the LORD in the hand of the sons of David; and ye be a great multitude, and there are with your golden calves, which Jeroboam made you for gods.
9Have ye not cast out the priests of the LORD, the sons of Aaron, and the Levites, and have made you priests after the manner of the nations of other lands? so that whosoever cometh to consecrate himself with a young bullock and seven rams, the same may be a priest of them that are no gods. {121 Disentanglement-Prayer, 2 Peter 2:20}
10But as for us, the LORD is our God, {192 God-Recognition Prayer, Eph. 3:20-21} and we have not forsaken him; and the priests, which minister unto the LORD, {432 Service-Prayer, Heb. 5:4} are the sons of Aaron, and the Levites wait upon their business:
11And they burn unto the LORD every morning and every evening burnt sacrifices and sweet incense: the shewbread also set they in order upon the pure table; and the candlestick of gold with the lamps thereof, {283 Light-Praying, 1 John 1:7} to burn every evening: for we keep the charge of the LORD our God; {399 Repentance-Prayer, Matt. 3:2, 8} but ye have forsaken him.
12And, behold, God himself is with us {377 Presence of God-Prayer, Ps. 16:11} for our captain, and his priests with sounding trumpets to cry alarm against you. O children of Israel, fight ye not against the LORD God of your fathers; for ye shall not prosper. {12 All Kinds of Faith-Praying, Rom. 1:17}
13But Jeroboam caused an ambushment to come about behind them: so they were before Judah, and the ambushment was behind them.
14And when Judah looked back, behold, the battle was before and behind: and they cried unto the LORD, {112 Desperate-Prayer, Matt. 14:30} and the priests sounded with the trumpets.
15Then the men of Judah gave a shout: and as the men of Judah shouted, it came to pass, that God smote Jeroboam and all Israel before Abijah and Judah. {517 Victory-Prayer, 2 Cor. 2:14}
16And the children of Israel fled before Judah: and God delivered them into their hand.
17And Abijah and his people slew them with a great slaughter: so there fell down slain of Israel five hundred thousand chosen men.
18Thus the children of Israel were brought under at that time, and the children of Judah prevailed, because they relied upon the LORD God of their fathers. {517 Victory-Prayer, 2 Cor. 2:14}
19And Abijah pursued after Jeroboam, and took cities from him, Bethel with the towns thereof, and Jeshanah with the towns thereof, and Ephraim with the towns thereof.
20Neither did Jeroboam recover strength again in the days of Abijah: and the LORD struck him, and he died. {99 Death-Facing Prayer, Ps. 88:3}
21But Abijah waxed mighty, and married fourteen wives, and begat twenty and two sons, and sixteen daughters.
22And the rest of the acts of Abijah, and his ways, and his sayings, are written in the story of the prophet Iddo.
Lord, I will obey the Bible; I will fight spiritual warfare by biblical means, and I will trust Your power to give me victory. Amen.
2 Chronicles 14
1So Abijah slept with his fathers, and they buried him in the city of David: {99 Death-Facing Prayer, Ps. 88:3} and Asa his son reigned in his stead. In his days the land was quiet ten years. {347 Peaceful-Living Prayer, Heb. 12:14}
2And Asa did that which was good and right in the eyes of the LORD his God:
3For he took away the altars of the strange gods, and the high places, and brake down the images, and cut down the groves: {399 Repentance-Prayer, Matt. 3:2, 8}
4And commanded Judah to seek the LORD God of their fathers, and to do the law and the commandment. {327 Obedient-Prayer, Col. 2:6}
5Also he took away out of all the cities of Judah the high places and the images: and the kingdom was quiet before him.
6And he built fenced cities in Judah: for the land had rest, and he had no war in those years; because the LORD had given him rest. {347 Peaceful-Living Prayer, Heb. 12:14}
7Therefore he said unto Judah, Let us build these cities, and make about them walls, and towers, gates, and bars, while the land is yet before us; because we have sought the LORD our God, we have sought him, and he hath given us rest on every side. {348 Perception-Expectation Prayer, 1 Sam. 14:8} So they built and prospered.
8And Asa had an army of men that bare targets and spears, out of Judah three hundred thousand; and out of Benjamin, that bare shields and drew bows, two hundred and fourscore thousand: all these were mighty men of valour. {105 Defensive-Warfare Prayer, 1 John 4:4}
9And there came out against them Zerah the Ethiopian with an host of a thousand thousand, and three hundred chariots; and came unto Mareshah.
10Then Asa went out against him, and they set the battle in array in the valley of Zephathah at Mareshah.
11And Asa cried unto the LORD his God, {133 Emergency-Prayer, Ps. 91:3-4} and said, LORD, it is nothing with thee to help, whether with many, or with them that have no power: help us, O LORD our God; {112 Desperate-Prayer, Matt. 14:30} for we rest on thee, {112 Desperate-Prayer, Matt. 14:30} and in thy name we go against this multitude. O LORD, thou art our God; let no man prevail against thee. {517 Victory-Prayer, 2 Cor. 2:14}
12So the LORD smote the Ethiopians before Asa, and before Judah; and the Ethiopians fled.
13And Asa and the people that were with him pursued them unto Gerar: and the Ethiopians were overthrown, that they could not recover themselves; for they were destroyed before the LORD, and before his host; and they carried away very much spoil.
14And they smote all the cities round about Gerar; for the fear of the LORD came upon them: {163 Fear of God-Praying, Heb. 5:7} and they spoiled all the cities; for there was exceeding much spoil in them.
15They smote also the tents of cattle, and carried away sheep and camels in abundance, and returned to Jerusalem.
2 Chronicles 15
1And the Spirit of God came upon Azariah the son of Oded:
2And he went out to meet Asa, and said unto him, Hear ye me, Asa, and all Judah and Benjamin; The LORD is with you, while ye be with him; {377 Presence of God-Prayer, Ps. 16:11} and if ye seek him, he will be found of you; {327 Obedient-Prayer, Col. 2:6} but if ye forsake him, he will forsake you.
3Now for a long season Israel hath been without the true God, and without a teaching priest, and without law.
4But when they in their trouble did turn unto the LORD God of Israel, {112 Desperate-Prayer, Matt. 14:30} and sought him, he was found of them. {192 God-Recognition Prayer, Eph. 3:20-21}
5And in those times there was no peace to him that went out, nor to him that came in, but great vexations were upon all the inhabitants of the countries.
6And nation was destroyed of nation, {57 Calamity-Praying, Hos. 5:15} and city of city: for God did vex them with all adversity.
7Be ye strong therefore, and let not your hands be weak: for your work shall be rewarded. {391 Race-Preparation Prayer, Heb. 12:1}
8And when Asa heard these words, and the prophecy of Oded the prophet, he took courage, and put away the abominable idols out of all the land of Judah and Benjamin, {399 Repentance-Prayer, Matt. 3:2, 8} and out of the cities which he had taken from mount Ephraim, and renewed the altar of the LORD, {412 Sacrificial-Prayer, Heb. 13:15} that was before the porch of the LORD.
9And he gathered all Judah and Benjamin, and the strangers with them out of Ephraim and Manasseh, and out of Simeon: for they fell to him out of Israel in abundance, when they saw that the LORD his God was with him.
10So they gathered themselves together at Jerusalem in the third month, in the fifteenth year of the reign of Asa. {377 Presence of God-Prayer, Ps. 16:11}
11And they offered unto the LORD the same time, of the spoil which they had brought, seven hundred oxen and seven thousand sheep.
12And they entered into a covenant to seek the LORD God of their fathers with all their heart and with all their soul; {521 Vow-Prayer, Rev. 10:6}
13That whosoever would not seek the LORD God of Israel should be put to death, {327 Obedient-Prayer, Col. 2:6} whether small or great, whether man or woman.
14And they sware unto the LORD with a loud voice, {542 Worship-Roar Prayer, Rev. 19:6} and with shouting, and with trumpets, and with cornets.
15And all Judah rejoiced at the oath: for they had sworn with all their heart, and sought him with their whole desire; and he was found of them: {426 Searching for God in Prayer, Heb. 11:6} and the LORD gave them rest round about.
16And also concerning Maachah the mother of Asa the king, he removed her from being queen, because she had made an idol in a grove: {121 Disentanglement-Prayer, 2 Peter 2:20} and Asa cut down her idol, and stamped it, and burnt it at the brook Kidron. {399 Repentance-Prayer, Matt. 3:2, 8}
17But the high places were not taken away out of Israel: nevertheless the heart of Asa was perfect all his days. {154 Faithfulness-Praying, 1 Thess. 5:24}
18And he brought into the house of God the things that his father had dedicated, and that he himself had dedicated, silver, and gold, and vessels.
19And there was no more war unto the five and thirtieth year of the reign of Asa.
Lord, I will search for You with all my heart. I will search for You everywhere. I will go back to search for You at the place I lost You. I will keep searching, and I will not give up. Amen.
2 Chronicles 16
1In the six and thirtieth year of the reign of Asa Baasha king of Israel came up against Judah, and built Ramah, to the intent that he might let none go out or come in to Asa king of Judah.
2Then Asa brought out silver and gold out of the treasures of the house of the LORD and of the king’s house, and sent to Benhadad king of Syria, that dwelt at Damascus, saying,
3There is a league between me and thee, as there was between my father and thy father: behold, I have sent thee silver and gold; go, break thy league with Baasha king of Israel, that he may depart from me.
4And Benhadad hearkened unto king Asa, and sent the captains of his armies against the cities of Israel; and they smote Ijon, and Dan, and Abelmaim, and all the store cities of Naphtali.
5And it came to pass, when Baasha heard it, that he left off building of Ramah, and let his work cease.
6Then Asa the king took all Judah; and they carried away the stones of Ramah, and the timber thereof, wherewith Baasha was building; and he built therewith Geba and Mizpah. {105 Defensive-Warfare Prayer, 1 John 4:4}
7And at that time Hanani the seer came to Asa king of Judah, and said unto him, Because thou hast relied on the king of Syria, and not relied on the LORD thy God, therefore is the host of the king of Syria escaped out of thine hand.
8Were not the Ethiopians and the Lubims a huge host, with very many chariots and horsemen? yet, because thou didst rely on the LORD, {112 Desperate-Prayer, Matt. 14:30} he delivered them into thine hand.
9For the eyes of the LORD run to and fro throughout the whole earth, to shew himself strong in the behalf of them whose heart is perfect toward him. Herein thou hast done foolishly: therefore from henceforth thou shalt have wars. {463 Strength-Prayer, Gen. 17:1}
10Then Asa was wroth with the seer, and put him in a prison house; for he was in a rage with him because of this thing. And Asa oppressed some of the people the same time.
11And, behold, the acts of Asa, first and last, lo, they are written in the book of the kings of Judah and Israel.
12And Asa in the thirty and ninth year of his reign was diseased in his feet, until his disease was exceeding great: yet in his disease he sought not to the LORD, {435 Sick Person’s-Prayer, Ps. 41:3, 4} but to the physicians.
13And Asa slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and died in the one and fortieth year of his reign.
14And they buried him in his own sepulchres, which he had made for himself in the city of David, and laid him in the bed which was filled with sweet odours and divers kinds of spices prepared by the apothecaries’ art: and they made a very great burning for him.
Lord, I will search my heart for unbelief and disobedience. I will repent of every rebellious thing I find in my life. Then, Lord—Your eyes are perfect—search me thoroughly. Show me any resistance I have to Your will. I will remove it. Amen.
2 Chronicles 17
1And Jehoshaphat his son reigned in his stead, and strengthened himself against Israel.
2And he placed forces in all the fenced cities of Judah, and set garrisons in the land of Judah, and in the cities of Ephraim, which Asa his father had taken.
3And the LORD was with Jehoshaphat, because he walked in the first ways of his father David, and sought not unto Baalim;
4But sought to the Lord God of his father, and walked in his commandments, {23 Asking-Prayer, Matt. 7:7} and not after the doings of Israel.
5Therefore the LORD stablished the kingdom in his hand; {327 Obedient-Prayer, Col. 2:6} and all Judah brought to Jehoshaphat presents; and he had riches and honour in abundance.
6And his heart was lifted up in the ways of the LORD: moreover he took away the high places and groves out of Judah. {399 Repentance-Prayer, Matt. 3:2, 8}
7Also in the third year of his reign he sent to his princes, even to Benhail, and to Obadiah, and to Zechariah, and to Nethaneel, and to Michaiah, to teach in the cities of Judah. {489 Transfer-Faith Praying, 1 Sam. 7:8}
8And with them he sent Levites, even Shemaiah, and Nethaniah, and Zebadiah, and Asahel, and Shemiramoth, and Jehonathan, and Adonijah, and Tobijah, and Tobadonijah, Levites; and with them Elishama and Jehoram, priests.
9And they taught in Judah, and had the book of the law of the LORD with them, and went about throughout all the cities of Judah, and taught the people. {3 Abiding in Scripture-Prayer, John 15:7}
10And the fear of the LORD fell upon all the kingdoms of the lands that were round about Judah, {163 Fear of God-Praying, Heb. 5:7} so that they made no war against Jehoshaphat.
11Also some of the Philistines brought Jehoshaphat presents, and tribute silver; and the Arabians brought him flocks, seven thousand and seven hundred rams, and seven thousand and seven hundred he goats.
12And Jehoshaphat waxed great exceedingly; and he built in Judah castles, and cities of store.
13And he had much business in the cities of Judah: and the men of war, mighty men of valour, were in Jerusalem.
14And these are the numbers of them according to the house of their fathers: {105 Defensive-Warfare Prayer, 1 John 4:4} Of Judah, the captains of thousands; Adnah the chief, and with him mighty men of valour three hundred thousand.
15And next to him was Jehohanan the captain, and with him two hundred and fourscore thousand.
16And next him was Amasiah the son of Zichri, who willingly offered himself unto the LORD; and with him two hundred thousand mighty men of valour.
17And of Benjamin; Eliada a mighty man of valour, and with him armed men with bow and shield two hundred thousand.
18And next him was Jehozabad, and with him an hundred and fourscore thousand ready prepared for the war.
19These waited on the king, beside those whom the king put in the fenced cities throughout all Judah.
Lord, this is a great lesson for my nation. I pray for national revival where people would seek Your will in their life. God bless my nation, but most of all, God save my nation. Amen.
Lord, forgive me for trusting in religious symbols, church services, music, or anything that takes Your place. Forgive me. Cleanse me by the blood of Christ. I look to You, Lord, for direction. Amen.
2 Chronicles 18
1Now Jehoshaphat had riches and honour in abundance, and joined affinity with Ahab.
2And after certain years he went down to Ahab to Samaria. And Ahab killed sheep and oxen for him in abundance, and for the people that he had with him, and persuaded him to go up with him to Ramothgilead.
3And Ahab king of Israel said unto Jehoshaphat king of Judah, Wilt thou go with me to Ramothgilead? And he answered him, I am as thou art, and my people as thy people; and we will be with thee in the war.
4And Jehoshaphat said unto the king of Israel, Enquire, I pray thee, at the word of the LORD to day. {207 Guidance-Prayer, Rom. 12:1, 2}
5Therefore the king of Israel gathered together of prophets four hundred men, and said unto them, Shall we go to Ramothgilead to battle, or shall I forbear? And they said, Go up; for God will deliver it into the king’s hand. {510 Unsaved-Prayer, Acts 10:2}
6But Jehoshaphat said, Is there not here a prophet of the LORD besides, that we might enquire of him? {533 Will of God-Prayer, Eph. 5:17}
7And the king of Israel said unto Jehoshaphat, There is yet one man, by whom we may enquire of the LORD: but I hate him; for he never prophesied good unto me, but always evil: the same is Micaiah the son of Imla. And Jehoshaphat said, Let not the king say so.
8And the king of Israel called for one of his officers, and said, Fetch quickly Micaiah the son of Imla.
9And the king of Israel and Jehoshaphat king of Judah sat either of them on his throne, clothed in their robes, and they sat in a void place at the entering in of the gate of Samaria; and all the prophets prophesied before them.
10And Zedekiah the son of Chenaanah had made him horns of iron, and said, Thus saith the LORD, With these thou shalt push Syria until they be consumed.
11And all the prophets prophesied so, saying, Go up to Ramothgilead, and prosper: for the LORD shall deliver it into the hand of the king.
12And the messenger that went to call Micaiah spake to him, saying, Behold, the words of the prophets declare good to the king with one assent; let thy word therefore, I pray thee, be like one of their’s, and speak thou good.
13And Micaiah said, As the LORD liveth, even what my God saith, that will I speak. {192 God-Recognition Prayer, Eph. 3:20-21}
14And when he was come to the king, the king said unto him, Micaiah, shall we go to Ramothgilead to battle, or shall I forbear? {207 Guidance-Prayer, Rom. 12:1, 2} And he said, Go ye up, and prosper, and they shall be delivered into your hand.
15And the king said to him, How many times shall I adjure thee that thou say nothing but the truth to me in the name of the LORD?
16Then he said, I did see all Israel scattered upon the mountains, as sheep that have no shepherd: and the LORD said, These have no master; let them return therefore every man to his house in peace.
17And the king of Israel said to Jehoshaphat, Did I not tell thee that he would not prophesy good unto me, but evil?
18Again he said, Therefore hear the word of the LORD; I saw the LORD sitting upon his throne, {188 God-Glorifying Prayer, Ps. 96:8} and all the host of heaven standing on his right hand and on his left.
19And the LORD said, Who shall entice Ahab king of Israel, that he may go up and fall at Ramothgilead? And one spake saying after this manner, and another saying after that manner.
20Then there came out a spirit, and stood before the LORD, and said, I will entice him. And the LORD said unto him, Wherewith?
21And he said, I will go out, and be a lying spirit in the mouth of all his prophets. {374 Praying against the Lies of Your Enemy, Ps. 31:18} And the Lord said, Thou shalt entice him, and thou shalt also prevail: go out, and do even so.
22Now therefore, behold, the LORD hath put a lying spirit in the mouth of these thy prophets, and the LORD hath spoken evil against thee. {267 Judgment Prayer, Rev. 17:5}
23Then Zedekiah the son of Chenaanah came near, and smote Micaiah upon the cheek, and said, Which way went the Spirit of the LORD from me to speak unto thee? {448 Spiritual-Gift Praying, 1 Peter 4:10}
24And Micaiah said, Behold, thou shalt see on that day when thou shalt go into an inner chamber to hide thyself.
25Then the king of Israel said, Take ye Micaiah, and carry him back to Amon the governor of the city, and to Joash the king’s son;
26And say, Thus saith the king, Put this fellow in the prison, and feed him with bread of affliction and with water of affliction, until I return in peace.
27And Micaiah said, If thou certainly return in peace, then hath not the LORD spoken by me. And he said, Hearken, all ye people.
28So the king of Israel and Jehoshaphat the king of Judah went up to Ramothgilead.
29And the king of Israel said unto Jehoshaphat, I will disguise myself, and I will go to the battle; {528 Warfare-Prayer, Rev. 12:7} but put thou on thy robes. So the king of Israel disguised himself; and they went to the battle.
30Now the king of Syria had commanded the captains of the chariots that were with him, saying, Fight ye not with small or great, save only with the king of Israel.
31And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, It is the king of Israel. Therefore they compassed about him to fight: but Jehoshaphat cried out, and the LORD helped him; and God moved them to depart from him. {118 Directional Answer-Prayer, 1 Kings 17:9}
32For it came to pass, that, when the captains of the chariots perceived that it was not the king of Israel, they turned back again from pursuing him.
33And a certain man drew a bow at a venture, and smote the king of Israel between the joints of the harness: {307 Minutia-Prayer, Phil. 4:6} therefore he said to his chariot man, Turn thine hand, that thou mayest carry me out of the host; for I am wounded.
34And the battle increased that day: howbeit the king of Israel stayed himself up in his chariot against the Syrians until the even: and about the time of the sun going down he died. {99 Death-Facing Prayer, Ps. 88:3}
2 Chronicles 19
1And Jehoshaphat the king of Judah returned to his house in peace to Jerusalem.
2And Jehu the son of Hanani the seer went out to meet him, and said to king Jehoshaphat, Shouldest thou help the ungodly, and love them that hate the LORD? therefore is wrath upon thee from before the LORD.
3Nevertheless there are good things found in thee, in that thou hast taken away the groves out of the land, and hast prepared thine heart to seek God. {426 Searching for God in Prayer, Heb. 11:6}
4And Jehoshaphat dwelt at Jerusalem: and he went out again through the people from Beersheba to mount Ephraim, and brought them back unto the LORD God of their fathers.
5And he set judges in the land throughout all the fenced cities of Judah, city by city,
6And said to the judges, Take heed what ye do: for ye judge not for man, but for the LORD, who is with you in the judgment. {207 Guidance-Prayer, Rom. 12:1, 2
7Wherefore now let the fear of the LORD be upon you; {406 Reverent Praying, Ps. 111:10} take heed and do it: for there is no iniquity with the LORD our God, nor respect of persons, nor taking of gifts.
8Moreover in Jerusalem did Jehoshaphat set of the Levites, and of the priests, and of the chief of the fathers of Israel, for the judgment of the LORD, and for controversies, when they returned to Jerusalem.
9And he charged them, saying, Thus shall ye do in the fear of the LORD, faithfully, and with a perfect heart. {103 Dedication-Prayer, Mark 10:16}
10And what cause soever shall come to you of your brethren that dwell in your cities, between blood and blood, between law and commandment, statutes and judgments, ye shall even warn them that they trespass not against the LORD, {440 Sin-Realization Prayer, Eph. 4:22} and so wrath come upon you, and upon your brethren: this do, and ye shall not trespass.
11And, behold, Amariah the chief priest is over you in all matters of the LORD; and Zebadiah the son of Ishmael, the ruler of the house of Judah, for all the king’s matters: also the Levites shall be officers {432 Service-Prayer, Heb. 5:4} before you. Deal courageously, and the LORD shall be with the good. {327 Obedient-Prayer, Col. 2:6}
Lord, I want Your presence for every decision I make, just as judges had to do in Jehoshaphat’s time. Guide me to always make right decisions in the right way. Amen.
2 Chronicles 20
1It came to pass after this also, that the children of Moab, and the children of Ammon, and with them other beside the Ammonites, came against Jehoshaphat to battle. {105 Defensive-Warfare Prayer, 1 John 4:4}
2Then there came some that told Jehoshaphat, saying, There cometh a great multitude against thee from beyond the sea on this side Syria; and, behold, they be in Hazazontamar, which is Engedi.
3And Jehoshaphat feared, and set himself to seek the LORD, {112 Desperate-Prayer, Matt. 14:30} and proclaimed a fast throughout all Judah. {161 Fasting-Prayer, Matt. 6:16-19}
4And Judah gathered themselves together, to ask help of the LORD: even out of all the cities of Judah they came to seek the LORD. {133 Emergency-Prayer, Ps. 91:3-4}
5And Jehoshaphat stood in the congregation of Judah and Jerusalem, in the house of the LORD, before the new court,
6And said, O LORD God of our fathers, art not thou God in heaven? and rulest not thou over all the kingdoms of the heathen? and in thine hand is there not power and might, so that none is able to withstand thee? {364 Praise for God’s Sovereignty, Gen. 45:5}
7Art not thou our God, who didst drive out the inhabitants of this land before thy people Israel, and gavest it to the seed of Abraham thy friend for ever?
8And they dwelt therein, and have built thee a sanctuary therein for thy name, saying,
9If, when evil cometh upon us, as the sword, judgment, or pestilence, or famine, we stand before this house, {377 Presence of God-Prayer, Ps. 16:11} and in thy presence, (for thy name is in this house,) and cry unto thee in our affliction, {112 Desperate-Prayer, Matt. 14:30} then thou wilt hear and help.
10And now, behold, the children of Ammon and Moab and mount Seir, whom thou wouldest not let Israel invade, when they came out of the land of Egypt, but they turned from them, and destroyed them not;
11Behold, I say, how they reward us, to come to cast us out of thy possession, which thou hast given us to inherit.
12O our God, wilt thou not judge them? for we have no might against this great company that cometh against us; neither know we what to do: but our eyes are upon thee. {219 Help-Prayer, Ps. 108:12, 13}
13And all Judah stood before the LORD, {377 Presence of God-Prayer, Ps. 16:11} with their little ones, their wives, and their children.
14Then upon Jahaziel the son of Zechariah, the son of Benaiah, the son of Jeiel, the son of Mattaniah, a Levite of the sons of Asaph, came the Spirit of the LORD in the midst of the congregation; {446 Spirit-Helped Prayer, Rom. 8:26-27}
15And he said, Hearken ye, all Judah, and ye inhabitants of Jerusalem, and thou king Jehoshaphat, Thus saith the LORD unto you, Be not afraid nor dismayed by reason of this great multitude; {82 Confident-Praying, 1 John 5:13} for the battle is not yours, but God’s. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
16To morrow go ye down against them: behold, they come up by the cliff of Ziz; and ye shall find them at the end of the brook, before the wilderness of Jeruel.
17Ye shall not need to fight in this battle: set yourselves, stand ye still, and see the salvation of the LORD with you, {497 Trusting-Prayer, Rom. 11:33} O Judah and Jerusalem: fear not, nor be dismayed; to morrow go out against them: for the LORD will be with you.
18And Jehoshaphat bowed his head with his face to the ground: {150 Face-Down Worship Prayer, Rev. 11:16} and all Judah and the inhabitants of Jerusalem fell before the LORD, worshipping the LORD. {541 Worship-Prayer, John 4:23}
19And the Levites, of the children of the Kohathites, and of the children of the Korhites, stood up to praise the LORD God of Israel with a loud voice on high. {542 Worship-Roar Prayer, Rev. 19:6}
20And they rose early in the morning, and went forth into the wilderness of Tekoa: and as they went forth, Jehoshaphat stood and said, Hear me, O Judah, and ye inhabitants of Jerusalem; Believe in the LORD your God, {151 Faith-Based Praying, Gal. 3:10} so shall ye be established; believe his prophets, so shall ye prosper. {192 God-Recognition Prayer, Eph. 3:20-21}
21And when he had consulted with the people, he appointed singers unto the LORD, {439 Singing-Prayer, Ps. 95:2} and that should praise the beauty of holiness, {230 Hymn-Prayer, Col. 3:16} as they went out before the army, and to say, Praise the LORD; for his mercy endureth for ever.
22And when they began to sing and to praise, the LORD set ambushments against the children of Ammon, Moab, and mount Seir, which were come against Judah; and they were smitten. {517 Victory-Prayer, 2 Cor. 2:14}
23For the children of Ammon and Moab stood up against the inhabitants of mount Seir, utterly to slay and destroy them: and when they had made an end of the inhabitants of Seir, every one helped to destroy another.
24And when Judah came toward the watch tower in the wilderness, they looked unto the multitude, and, behold, they were dead bodies fallen to the earth, and none escaped. {484 Thanksgiving-Prayer, Eph. 1:16}
25And when Jehoshaphat and his people came to take away the spoil of them, they found among them in abundance both riches with the dead bodies, and precious jewels, which they stripped off for themselves, more than they could carry away: and they were three days in gathering of the spoil, it was so much.
26And on the fourth day they assembled themselves in the valley of Berachah; {363 Praise for God’s Provision, Ps. 23:1} for there they blessed the LORD: therefore the name of the same place was called, The valley of Berachah, unto this day.
27Then they returned, every man of Judah and Jerusalem, and Jehoshaphat in the forefront of them, to go again to Jerusalem with joy; for the LORD had made them to rejoice over their enemies. {397 Rejoicing in Prayer, Ps. 5:11}
28And they came to Jerusalem with psalteries and harps and trumpets unto the house of the LORD. {439 Singing-Prayer, Ps. 95:2}
29And the fear of God was on all the kingdoms of those countries, when they had heard that the LORD fought against the enemies of Israel.
30So the realm of Jehoshaphat was quiet: for his God gave him rest round about. {163 Fear of God-Praying, Heb. 5:7}
31And Jehoshaphat reigned over Judah: he was thirty and five years old when he began to reign, and he reigned twenty and five years in Jerusalem. {347 Peaceful-Living Prayer, Heb. 12:14} And his mother’s name was Azubah the daughter of Shilhi.
32And he walked in the way of Asa his father, and departed not from it, doing that which was right in the sight of the LORD. {327 Obedient-Prayer, Col. 2:6}
33Howbeit the high places were not taken away: for as yet the people had not prepared their hearts unto the God of their fathers.
34Now the rest of the acts of Jehoshaphat, first and last, behold, they are written in the book of Jehu the son of Hanani, who is mentioned in the book of the kings of Israel.
35And after this did Jehoshaphat king of Judah join himself with Ahaziah king of Israel, who did very wickedly:
36And he joined himself with him to make ships to go to Tarshish: and they made the ships in Eziongaber.
37Then Eliezer the son of Dodavah of Mareshah prophesied against Jehoshaphat, saying, Because thou hast joined thyself with Ahaziah, the LORD hath broken thy works. {267 Judgment Prayer, Rev. 17:5} And the ships were broken, that they were not able to go to Tarshish.
Lord, I want Your presence for every decision I make, just as judges had to do in Jehoshaphat’s time. Guide me to always make right decisions in the right way. Amen.
2 Chronicles 21
1Now Jehoshaphat slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and was buried with his fathers in the city of David. And Jehoram his son reigned in his stead.
2And he had brethren the sons of Jehoshaphat, Azariah, and Jehiel, and Zechariah, and Azariah, and Michael, and Shephatiah: all these were the sons of Jehoshaphat king of Israel.
3And their father gave them great gifts of silver, and of gold, and of precious things, with fenced cities in Judah: but the kingdom gave he to Jehoram; because he was the firstborn.
4Now when Jehoram was risen up to the kingdom of his father, he strengthened himself, and slew all his brethren with the sword, and divers also of the princes of Israel.
5Jehoram was thirty and two years old when he began to reign, and he reigned eight years in Jerusalem.
6And he walked in the way of the kings of Israel, like as did the house of Ahab: for he had the daughter of Ahab to wife: and he wrought that which was evil in the eyes of the LORD.
7Howbeit the LORD would not destroy the house of David, because of the covenant that he had made with David, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and as he promised to give a light to him and to his sons for ever.
8In his days the Edomites revolted from under the dominion of Judah, and made themselves a king.
9Then Jehoram went forth with his princes, and all his chariots with him: and he rose up by night, and smote the Edomites which compassed him in, and the captains of the chariots.
10So the Edomites revolted from under the hand of Judah unto this day. {57 Calamity-Praying, Hos. 5:15} The same time also did Libnah revolt from under his hand; because he had forsaken the LORD God of his fathers.
11Moreover he made high places in the mountains of Judah and caused the inhabitants of Jerusalem to commit fornication, and compelled Judah thereto.
12And there came a writing to him from Elijah the prophet, saying, Thus saith the LORD God of David thy father, Because thou hast not walked in the ways of Jehoshaphat thy father, nor in the ways of Asa king of Judah,
13But hast walked in the way of the kings of Israel, and hast made Judah and the inhabitants of Jerusalem to go a whoring, like to the whoredoms of the house of Ahab, and also hast slain thy brethren of thy father’s house, which were better than thyself:
14Behold, with a great plague will the LORD smite thy people, and thy children, and thy wives, and all thy goods:
15And thou shalt have great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day. {267 Judgment Prayer, Rev. 17:5}
16Moreover the LORD stirred up against Jehoram the spirit of the Philistines, and of the Arabians, that were near the Ethiopians:
17And they came up into Judah, and brake into it, and carried away all the substance that was found in the king’s house, and his sons also, and his wives; so that there was never a son left him, save Jehoahaz, the youngest of his sons.
18And after all this the LORD smote him in his bowels with an incurable disease. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
19And it came to pass, that in process of time, after the end of two years, his bowels fell out by reason of his sickness: {267 Judgment Prayer, Rev. 17:5} so he died of sore diseases. And his people made no burning for him, like the burning of his fathers.
20Thirty and two years old was he when he began to reign, and he reigned in Jerusalem eight years, and departed without being desired. Howbeit they buried him in the city of David, but not in the sepulchres of the kings. {99 Death-Facing Prayer, Ps. 88:3}
2 Chronicles 22
1And the inhabitants of Jerusalem made Ahaziah his youngest son king in his stead: for the band of men that came with the Arabians to the camp had slain all the eldest. So Ahaziah the son of Jehoram king of Judah reigned.
2Forty and two years old was Ahaziah when he began to reign, and he reigned one year in Jerusalem. His mother’s name also was Athaliah the daughter of Omri.
3He also walked in the ways of the house of Ahab: for his mother was his counsellor to do wickedly.
4Wherefore he did evil in the sight of the LORD like the house of Ahab: for they were his counsellors after the death of his father to his destruction.
5He walked also after their counsel, and went with Jehoram the son of Ahab king of Israel to war against Hazael king of Syria at Ramothgilead: and the Syrians smote Joram.
6And he returned to be healed in Jezreel because of the wounds which were given him at Ramah, when he fought with Hazael king of Syria. And Azariah the son of Jehoram king of Judah went down to see Jehoram the son of Ahab at Jezreel, because he was sick.
7And the destruction of Ahaziah was of God by coming to Joram: for when he was come, he went out with Jehoram against Jehu the son of Nimshi, whom the LORD had anointed to cut off the house of Ahab. {364 Praise for God’s Sovereignty, Gen. 45:5}
8And it came to pass, that, when Jehu was executing judgment upon the house of Ahab, and found the princes of Judah, and the sons of the brethren of Ahaziah, that ministered to Ahaziah, he slew them. {267 Judgment Prayer, Rev. 17:5}
9And he sought Ahaziah: and they caught him, (for he was hid in Samaria,) and brought him to Jehu: and when they had slain him, {99 Death-Facing Prayer, Ps. 88:3} they buried him: Because, said they, he is the son of Jehoshaphat, who sought the LORD with all his heart. So the house of Ahaziah had no power to keep still the kingdom.
10But when Athaliah the mother of Ahaziah {160 Family-Heritage Prayer, Matt. 1:1-17} saw that her son was dead, she arose and destroyed all the seed royal of the house of Judah. {387 Protection-Prayer, Isa. 43:2, 3}
11But Jehoshabeath, the daughter of the king, took Joash the son of Ahaziah, and stole him from among the king’s sons that were slain, and put him and his nurse in a bedchamber. So Jehoshabeath, the daughter of king Jehoram, the wife of Jehoiada the priest, (for she was the sister of Ahaziah,) hid him from Athaliah, so that she slew him not.
12And he was with them hid in the house of God six years: and Athaliah reigned over the land.
2 Chronicles 23
1And in the seventh year Jehoiada strengthened himself, and took the captains of hundreds, Azariah the son of Jeroham, and Ishmael the son of Jehohanan, and Azariah the son of Obed, and Maaseiah the son of Adaiah, and Elishaphat the son of Zichri, into covenant with him.
2And they went about in Judah, and gathered the Levites out of all the cities of Judah, and the chief of the fathers of Israel, and they came to Jerusalem.
3And all the congregation made a covenant with the king in the house of God. {182 Geographical-Praying, Matt. 6:6} And he said unto them, Behold, the king’s son shall reign, as the LORD hath said of the sons of David.
4This is the thing that ye shall do; A third part of you entering on the sabbath, of the priests and of the Levites, shall be porters of the doors; {387 Protection-Prayer, Isa. 43:2, 3}
5And a third part shall be at the king’s house; and a third part at the gate of the foundation: and all the people shall be in the courts of the house of the LORD.
6But let none come into the house of the LORD, save the priests, and they that minister of the Levites; they shall go in, {432 Service-Prayer, Heb. 5:4} for they are holy: but all the people shall keep the watch of the LORD. {432 Service-Prayer, Heb. 5:4}
7And the Levites shall compass the king round about, every man with his weapons in his hand; {105 Defensive-Warfare Prayer, 1 John 4:4} and whosoever else cometh into the house, he shall be put to death: but be ye with the king when he cometh in, and when he goeth out. {105 Defensive-Warfare Prayer, 1 John 4:4}
8So the Levites and all Judah did according to all things that Jehoiada the priest had commanded, and took every man his men that were to come in on the sabbath, with them that were to go out on the sabbath: {327 Obedient-Prayer, Col. 2:6} for Jehoiada the priest dismissed not the courses.
9Moreover Jehoiada the priest delivered to the captains of hundreds spears, and bucklers, and shields, that had been king David’s, which were in the house of God.
10And he set all the people, every man having his weapon in his hand, from the right side of the temple to the left side of the temple, along by the altar and the temple, {105 Defensive-Warfare Prayer, 1 John 4:4} by the king round about.
11Then they brought out the king’s son, and put upon him the crown, and gave him the testimony, {3 Abiding in Scripture-Prayer, John 15:7} and made him king. And Jehoiada and his sons anointed him, {16 Anointed-Praying, Zech. 12:10} and said, God save the king.
12Now when Athaliah heard the noise of the people running and praising the king, she came to the people into the house of the LORD:
13And she looked, and, behold, the king stood at his pillar at the entering in, and the princes and the trumpets by the king: and all the people of the land rejoiced, and sounded with trumpets, {105 Defensive-Warfare Prayer, 1 John 4:4} also the singers with instruments of musick, and such as taught to sing praise. {230 Hymn-Prayer, Col. 3:16} Then Athaliah rent her clothes, and said, Treason, Treason.
14Then Jehoiada the priest brought out the captains of hundreds that were set over the host, and said unto them, Have her forth of the ranges: and whoso followeth her, let him be slain with the sword. For the priest said, Slay her not in the house of the LORD.
15So they laid hands on her; and when she was come to the entering of the horse gate by the king’s house, they slew her there. {99 Death-Facing Prayer, Ps. 88:3}
16And Jehoiada made a covenant between him, {521 Vow-Prayer, Rev. 10:6} and between all the people, and between the king, that they should be the LORD’s people.
17Then all the people went to the house of Baal, and brake it down, {399 Repentance-Prayer, Matt. 3:2, 8} and brake his altars and his images in pieces, and slew Mattan the priest of Baal before the altars.
18Also Jehoiada appointed the offices of the house of the LORD by the hand of the priests the Levites, whom David had distributed in the house of the LORD, to offer the burnt offerings of the LORD, as it is written in the law of Moses, {412 Sacrificial-Prayer, Heb. 13:15} with rejoicing and with singing, as it was ordained by David.
19And he set the porters at the gates of the house of the LORD, that none which was unclean in any thing should enter in. {71 Clean-Conscience Prayer, Heb. 10:22}
20And he took the captains of hundreds, and the nobles, and the governors of the people, and all the people of the land, and brought down the king from the house of the LORD: and they came through the high gate into the king’s house, and set the king upon the throne of the kingdom.
21And all the people of the land rejoiced: {213 Happy-Prayer, John 20:20} and the city was quiet, {347 Peaceful-Living Prayer, Heb. 12:14} after that they had slain Athaliah with the sword.
2 Chronicles 24
1Joash was seven years old when he began to reign, and he reigned forty years in Jerusalem. His mother’s name also was Zibiah of Beersheba.
2And Joash did that which was right in the sight of the LORD all the days of Jehoiada the priest.
3And Jehoiada took for him two wives; and he begat sons and daughters.
4And it came to pass after this, that Joash was minded to repair the house of the LORD.
5And he gathered together the priests and the Levites, and said to them, Go out unto the cities of Judah, {310 Money-Prayer, Acts 2:44} and gather of all Israel money to repair the house of your God from year to year, and see that ye hasten the matter. Howbeit the Levites hastened it not.
6And the king called for Jehoiada the chief, and said unto him, Why hast thou not required of the Levites to bring in out of Judah and out of Jerusalem the collection, according to the commandment of Moses the servant of the LORD, and of the congregation of Israel, for the tabernacle of witness?
7For the sons of Athaliah, that wicked woman, had broken up the house of God; and also all the dedicated things of the house of the LORD did they bestow upon Baalim.
8And at the king’s commandment they made a chest, and set it without at the gate of the house of the LORD. {102 Dedication of Money-Prayer, Acts 2:44-45}
9And they made a proclamation through Judah and Jerusalem, to bring in to the LORD the collection that Moses the servant of God laid upon Israel in the wilderness.
10And all the princes and all the people rejoiced, and brought in, and cast into the chest, until they had made an end.
11Now it came to pass, that at what time the chest was brought unto the king’s office by the hand of the Levites, and when they saw that there was much money, the king’s scribe and the high priest’s officer came and emptied the chest, and took it, and carried it to his place again. Thus they did day by day, and gathered money in abundance. {310 Money-Prayer, Acts 2:44}
12And the king and Jehoiada gave it to such as did the work of the service of the house of the LORD, {536 Worker’s-Prayer, 2 Tim. 2:15} and hired masons and carpenters to repair the house of the LORD, and also such as wrought iron and brass to mend the house of the LORD.
13So the workmen wrought, and the work was perfected by them, and they set the house of God in his state, and strengthened it.
14And when they had finished it, they brought the rest of the money before the king and Jehoiada, whereof were made vessels for the house of the LORD, even vessels to minister, and to offer withal, and spoons, and vessels of gold and silver. And they offered burnt offerings in the house of the LORD continually all the days of Jehoiada. {412 Sacrificial-Prayer, Heb. 13:15}
15But Jehoiada waxed old, and was full of days when he died; {99 Death-Facing Prayer, Ps. 88:3} an hundred and thirty years old was he when he died.
16And they buried him in the city of David among the kings, because he had done good in Israel, both toward God, and toward his house.
17Now after the death of Jehoiada came the princes of Judah, and made obeisance to the king. Then the king hearkened unto them.
18And they left the house of the LORD God of their fathers, and served groves and idols: and wrath came upon Judah and Jerusalem for this their trespass.
19Yet he sent prophets to them, to bring them again unto the LORD; and they testified against them: but they would not give ear.
20And the Spirit of God came upon Zechariah the son of Jehoiada the priest, {446 Spirit-Helped Prayer, Rom. 8:26-27} which stood above the people, and said unto them, Thus saith God, Why transgress ye the commandments of the LORD, that ye cannot prosper? because ye have forsaken the LORD, he hath also forsaken you.
21And they conspired against him, and stoned him with stones at the commandment of the king in the court of the house of the LORD.
22Thus Joash the king remembered not the kindness which Jehoiada his father had done to him, but slew his son. And when he died, he said, The LORD look upon it, and require it. {100 Death-Prayer, Rev. 9:6}
23And it came to pass at the end of the year, that the host of Syria came up against him: and they came to Judah and Jerusalem, and destroyed all the princes of the people from among the people, and sent all the spoil of them unto the king of Damascus.
24For the army of the Syrians came with a small company of men, and the LORD delivered a very great host into their hand, {267 Judgment Prayer, Rev. 17:5} because they had forsaken the LORD God of their fathers. So they executed judgment against Joash.
25And when they were departed from him, (for they left him in great diseases,) his own servants conspired against him for the blood of the sons of Jehoiada the priest, and slew him on his bed, and he died: {99 Death-Facing Prayer, Ps. 88:3} and they buried him in the city of David, but they buried him not in the sepulchres of the kings.
26And these are they that conspired against him; Zabad the son of Shimeath an Ammonitess, and Jehozabad the son of Shimrith a Moabitess.
27Now concerning his sons, and the greatness of the burdens laid upon him, and the repairing of the house of God, behold, they are written in the story of the book of the kings. And Amaziah his son reigned in his stead.
2 Chronicles 25
1Amaziah was twenty and five years old when he began to reign, and he reigned twenty and nine years in Jerusalem. And his mother’s name was Jehoaddan of Jerusalem.
2And he did that which was right in the sight of the LORD, {47 Blessing-Prayer, Gen. 49:28} but not with a perfect heart.
3Now it came to pass, when the kingdom was established to him, that he slew his servants that had killed the king his father.
4But he slew not their children, but did as it is written in the law in the book of Moses, {327 Obedient-Prayer, Col. 2:6} where the LORD commanded, saying, The fathers shall not die for the children, neither shall the children die for the fathers, but every man shall die for his own sin.
5Moreover Amaziah gathered Judah together, and made them captains over thousands, and captains over hundreds, according to the houses of their fathers, throughout all Judah and Benjamin: {160 Family-Heritage Prayer, Matt. 1:1-17} and he numbered them from twenty years old and above, and found them three hundred thousand choice men, able to go forth to war, that could handle spear and shield.
6He hired also an hundred thousand mighty men of valour out of Israel for an hundred talents of silver.
7But there came a man of God to him, saying, O king, let not the army of Israel go with thee; for the LORD is not with Israel, to wit, with all the children of Ephraim. {430 Separation-Prayer, 2 Cor. 6:17}
8But if thou wilt go, do it; be strong for the battle: God shall make thee fall before the enemy: for God hath power to help, and to cast down.
9And Amaziah said to the man of God, But what shall we do for the hundred talents which I have given to the army of Israel? And the man of God answered, The LORD is able to give thee much more than this. {409 Reward-Prayer, 1 Cor. 3:14}
10Then Amaziah separated them, to wit, the army that was come to him out of Ephraim, to go home again: wherefore their anger was greatly kindled against Judah, and they returned home in great anger.
11And Amaziah strengthened himself, and led forth his people, and went to the valley of salt, and smote of the children of Seir ten thousand.
12And other ten thousand left alive did the children of Judah carry away captive, and brought them unto the top of the rock, and cast them down from the top of the rock, that they all were broken in pieces.
13But the soldiers of the army which Amaziah sent back, that they should not go with him to battle, fell upon the cities of Judah, from Samaria even unto Bethhoron, and smote three thousand of them, and took much spoil.
14Now it came to pass, after that Amaziah was come from the slaughter of the Edomites, that he brought the gods of the children of Seir, and set them up to be his gods, and bowed down himself before them, and burned incense unto them.
15Wherefore the anger of the LORD was kindled against Amaziah, and he sent unto him a prophet, which said unto him, Why hast thou sought after the gods of the people, which could not deliver their own people out of thine hand? {323 “No” Answers to Prayer, Isa. 59:1, 2}
16And it came to pass, as he talked with him, that the king said unto him, Art thou made of the king’s counsel? forbear; why shouldest thou be smitten? Then the prophet forbare, and said, I know that God hath determined to destroy thee, because thou hast done this, and hast not hearkened unto my counsel.
17Then Amaziah king of Judah took advice, and sent to Joash, the son of Jehoahaz, the son of Jehu, king of Israel, saying, Come, let us see one another in the face.
18And Joash king of Israel sent to Amaziah king of Judah, saying, The thistle that was in Lebanon sent to the cedar that was in Lebanon, saying, Give thy daughter to my son to wife: and there passed by a wild beast that was in Lebanon, and trode down the thistle.
19Thou sayest, Lo, thou hast smitten the Edomites; and thine heart lifteth thee up to boast: abide now at home; why shouldest thou meddle to thine hurt, that thou shouldest fall, even thou, and Judah with thee? {76 Common-Sense Praying, Gen. 24:12-14}
20But Amaziah would not hear; for it came of God, that he might deliver them into the hand of their enemies, because they sought after the gods of Edom.
21So Joash the king of Israel went up; and they saw one another in the face, both he and Amaziah king of Judah, at Bethshemesh, which belongeth to Judah.
22And Judah was put to the worse before Israel, and they fled every man to his tent.
23And Joash the king of Israel took Amaziah king of Judah, the son of Joash, the son of Jehoahaz, at Bethshemesh, and brought him to Jerusalem, and brake down the wall of Jerusalem from the gate of Ephraim to the corner gate, four hundred cubits.
24And he took all the gold and the silver, and all the vessels that were found in the house of God with Obededom, and the treasures of the king’s house, the hostages also, and returned to Samaria. {267 Judgment Prayer, Rev. 17:5}
25And Amaziah the son of Joash king of Judah lived after the death of Joash son of Jehoahaz king of Israel fifteen years. {160 Family-Heritage Prayer, Matt. 1:1-17}
26Now the rest of the acts of Amaziah, first and last, behold, are they not written in the book of the kings of Judah and Israel?
27Now after the time that Amaziah did turn away from following the LORD they made a conspiracy against him in Jerusalem; and he fled to Lachish: but they sent to Lachish after him, and slew him there. {99 Death-Facing Prayer, Ps. 88:3}
28And they brought him upon horses, and buried him with his fathers in the city of Judah.
Lord, I will do my best to keep away from the snares of evil men. Thank You for helping me see people as they really are. Protect me when I can’t protect myself. Amen.
2 Chronicles 26
1Then all the people of Judah took Uzziah, who was sixteen years old, {160 Family-Heritage Prayer, Matt. 1:1-17} and made him king in the room of his father Amaziah.
2He built Eloth, and restored it to Judah, after that the king slept with his fathers.
3Sixteen years old was Uzziah when he began to reign, and he reigned fifty and two years in Jerusalem. His mother’s name also was Jecoliah of Jerusalem.
4And he did that which was right in the sight of the LORD, according to all that his father Amaziah did.
5And he sought God in the days of Zechariah, {327 Obedient-Prayer, Col. 2:6} who had understanding in the visions of God: and as long as he sought the LORD, God made him to prosper. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
6And he went forth and warred against the Philistines, and brake down the wall of Gath, and the wall of Jabneh, and the wall of Ashdod, and built cities about Ashdod, and among the Philistines.
7And God helped him against the Philistines, and against the Arabians that dwelt in Gurbaal, and the Mehunims. {517 Victory-Prayer, 2 Cor. 2:14}
8And the Ammonites gave gifts to Uzziah: and his name spread abroad even to the entering in of Egypt; for he strengthened himself exceedingly.
9Moreover Uzziah built towers in Jerusalem at the corner gate, and at the valley gate, and at the turning of the wall, and fortified them.
10Also he built towers in the desert, and digged many wells: for he had much cattle, both in the low country, and in the plains: {105 Defensive-Warfare Prayer, 1 John 4:4} husbandmen also, and vine dressers in the mountains, and in Carmel: for he loved husbandry.
11Moreover Uzziah had an host of fighting men, that went out to war by bands, according to the number of their account by the hand of Jeiel the scribe and Maaseiah the ruler, under the hand of Hananiah, one of the king’s captains.
12The whole number of the chief of the fathers of the mighty men of valour were two thousand and six hundred.
13And under their hand was an army, three hundred thousand and seven thousand and five hundred, that made war with mighty power, to help the king against the enemy.
14And Uzziah prepared for them throughout all the host shields, and spears, and helmets, and habergeons, and bows, and slings to cast stones.
15And he made in Jerusalem engines, invented by cunning men, to be on the towers and upon the bulwarks, to shoot arrows and great stones withal. And his name spread far abroad; for he was marvellously helped, {219 Help-Prayer, Ps. 108:12, 13} till he was strong.
16But when he was strong, his heart was lifted up to his destruction: for he transgressed against the LORD his God, and went into the temple of the LORD to burn incense upon the altar of incense.
17And Azariah the priest went in after him, and with him fourscore priests of the LORD, that were valiant men:
18And they withstood Uzziah the king, and said unto him, It appertaineth not unto thee, Uzziah, to burn incense unto the LORD, but to the priests the sons of Aaron, that are consecrated to burn incense: {418 Sanctification-Prayer, 1 Thess. 4:3, 7} go out of the sanctuary; for thou hast trespassed; neither shall it be for thine honour from the LORD God.
19Then Uzziah was wroth, and had a censer in his hand to burn incense: and while he was wroth with the priests, the leprosy even rose up in his forehead before the priests in the house of the LORD, from beside the incense altar. {268 Judgmental-Praying, Acts 5:4, 9}
20And Azariah the chief priest, and all the priests, looked upon him, and, behold, he was leprous in his forehead, and they thrust him out from thence; yea, himself hasted also to go out, because the LORD had smitten him. {267 Judgment Prayer, Rev. 17:5}
21And Uzziah the king was a leper unto the day of his death, and dwelt in a several house, being a leper; for he was cut off from the house of the LORD: and Jotham his son was over the king’s house, judging the people of the land.
22Now the rest of the acts of Uzziah, first and last, did Isaiah the prophet, the son of Amoz, write.
23So Uzziah slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and they buried him with his fathers in the field of the burial which belonged to the kings; for they said, He is a leper: and Jotham his son reigned in his stead.
2 Chronicles 27
1Jotham was twenty and five years old when he began to reign, and he reigned sixteen years in Jerusalem. His mother’s name also was Jerushah, the daughter of Zadok.
2And he did that which was right in the sight of the LORD, according to all that his father Uzziah did: {160 Family-Heritage Prayer, Matt. 1:1-17} howbeit he entered not into the temple of the LORD. And the people did yet corruptly.
3He built the high gate of the house of the LORD, and on the wall of Ophel he built much.
4Moreover he built cities in the mountains of Judah, and in the forests he built castles and towers.
5He fought also with the king of the Ammonites, and prevailed against them. {517 Victory-Prayer, 2 Cor. 2:14} And the children of Ammon gave him the same year an hundred talents of silver, and ten thousand measures of wheat, and ten thousand of barley. So much did the children of Ammon pay unto him, both the second year, and the third.
6So Jotham became mighty, because he prepared his ways before the LORD his God. {327 Obedient-Prayer, Col. 2:6}
7Now the rest of the acts of Jotham, and all his wars, and his ways, lo, they are written in the book of the kings of Israel and Judah.
8He was five and twenty years old when he began to reign, and reigned sixteen years in Jerusalem.
9And Jotham slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and they buried him in the city of David: and Ahaz his son reigned in his stead.
2 Chronicles 28
1Ahaz was twenty years old when he began to reign, and he reigned sixteen years in Jerusalem: but he did not that which was right in the sight of the LORD, like David his father: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
2For he walked in the ways of the kings of Israel, and made also molten images for Baalim.
3Moreover he burnt incense in the valley of the son of Hinnom, and burnt his children in the fire, after the abominations of the heathen whom the LORD had cast out before the children of Israel.
4He sacrificed also and burnt incense in the high places, and on the hills, and under every green tree.
5Wherefore the LORD his God delivered him into the hand of the king of Syria; {267 Judgment Prayer, Rev. 17:5} and they smote him, and carried away a great multitude of them captives, and brought them to Damascus. And he was also delivered into the hand of the king of Israel, who smote him with a great slaughter.
6For Pekah the son of Remaliah slew in Judah an hundred and twenty thousand in one day, which were all valiant men; because they had forsaken the LORD God of their fathers.
7And Zichri, a mighty man of Ephraim, slew Maaseiah the king’s son, and Azrikam the governor of the house, and Elkanah that was next to the king.
8And the children of Israel carried away captive of their brethren two hundred thousand, women, sons, and daughters, and took also away much spoil from them, and brought the spoil to Samaria.
9But a prophet of the LORD was there, whose name was Oded: and he went out before the host that came to Samaria, and said unto them, Behold, because the LORD God of your fathers was wroth with Judah, he hath delivered them into your hand, and ye have slain them in a rage that reacheth up unto heaven. {517 Victory-Prayer, 2 Cor. 2:14}
10And now ye purpose to keep under the children of Judah and Jerusalem for bondmen and bondwomen unto you: but are there not with you, even with you, sins against the LORD your God?
11Now hear me therefore, and deliver the captives again, which ye have taken captive of your brethren: for the fierce wrath of the LORD is upon you.
12Then certain of the heads of the children of Ephraim, Azariah the son of Johanan, Berechiah the son of Meshillemoth, and Jehizkiah the son of Shallum, and Amasa the son of Hadlai, stood up against them that came from the war,
13And said unto them, Ye shall not bring in the captives hither: for whereas we have offended against the LORD already, ye intend to add more to our sins and to our trespass: for our trespass is great, and there is fierce wrath against Israel. {267 Judgment Prayer, Rev. 17:5}
14So the armed men left the captives and the spoil before the princes and all the congregation. {399 Repentance-Prayer, Matt. 3:2, 8}
15And the men which were expressed by name rose up, and took the captives, and with the spoil clothed all that were naked among them, and arrayed them, and shod them, and gave them to eat and to drink, and anointed them, and carried all the feeble of them upon asses, and brought them to Jericho, the city of palm trees, to their brethren: {305 Mercy-Appreciation Prayer, Hab. 3:2} then they returned to Samaria.
16At that time did king Ahaz send unto the kings of Assyria to help him.
17For again the Edomites had come and smitten Judah, and carried away captives.
18The Philistines also had invaded the cities of the low country, and of the south of Judah, and had taken Bethshemesh, and Ajalon, and Gederoth, and Shocho with the villages thereof, and Timnah with the villages thereof, Gimzo also and the villages thereof: and they dwelt there.
19For the LORD brought Judah low because of Ahaz king of Israel; for he made Judah naked, and transgressed sore against the LORD. {267 Judgment Prayer, Rev. 17:5}
20And Tilgathpilneser king of Assyria came unto him, and distressed him, but strengthened him not.
21For Ahaz took away a portion out of the house of the LORD, and out of the house of the king, and of the princes, and gave it unto the king of Assyria: but he helped him not.
22And in the time of his distress did he trespass yet more against the LORD: this is that king Ahaz.
23For he sacrificed unto the gods of Damascus, which smote him: and he said, Because the gods of the kings of Syria help them, therefore will I sacrifice to them, that they may help me. But they were the ruin of him, and of all Israel.
24And Ahaz gathered together the vessels of the house of God, and cut in pieces the vessels of the house of God, and shut up the doors of the house of the LORD, and he made him altars in every corner of Jerusalem.
25And in every several city of Judah he made high places to burn incense unto other gods, and provoked to anger the LORD God of his fathers. {267 Judgment Prayer, Rev. 17:5}
26Now the rest of his acts and of all his ways, first and last, behold, they are written in the book of the kings of Judah and Israel.
27And Ahaz slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and they buried him in the city, even in Jerusalem: but they brought him not into the sepulchres of the kings of Israel: and Hezekiah his son reigned in his stead.
Lord, I will examine my life to see if I’m compromising my walk with You or my worship of You. Open my blind eyes to see if I have compromised anything at all. I will repent and give You first place in every area of life. Amen.
2 Chronicles 29
1Hezekiah began to reign when he was five and twenty years old, and he reigned nine and twenty years in Jerusalem. And his mother’s name was Abijah, the daughter of Zechariah.
2And he did that which was right in the sight of the LORD, according to all that David his father had done. {410 Righteous-People Prayer, 1 Peter 3:12}
3He in the first year of his reign, in the first month, opened the doors of the house of the LORD, and repaired them.
4And he brought in the priests and the Levites, and gathered them together into the east street,
5And said unto them, Hear me, ye Levites, sanctify now yourselves, and sanctify the house of the LORD God of your fathers, {103 Dedication-Prayer, Mark 10:16} and carry forth the filthiness out of the holy place.
6For our fathers have trespassed, and done that which was evil in the eyes of the LORD our God, and have forsaken him, and have turned away their faces from the habitation of the LORD, {377 Presence of God-Prayer, Ps. 16:11} and turned their backs.
7Also they have shut up the doors of the porch, and put out the lamps, and have not burned incense nor offered burnt offerings in the holy place unto the God of Israel. {191 God-Pleasing Prayer, Heb. 11:5}
8Wherefore the wrath of the LORD was upon Judah and Jerusalem, and he hath delivered them to trouble, {267 Judgment Prayer, Rev. 17:5} to astonishment, and to hissing, as ye see with your eyes.
9For, lo, our fathers have fallen by the sword, and our sons and our daughters and our wives are in captivity for this.
10Now it is in mine heart to make a covenant with the LORD God of Israel, {92 Covenant-Fulfilling Prayer, Ps. 55:22} that his fierce wrath may turn away from us.
11My sons, be not now negligent: for the LORD hath chosen you to stand before him, to serve him, and that ye should minister unto him, and burn incense. {432 Service-Prayer, Heb. 5:4}
12Then the Levites arose, Mahath the son of Amasai, and Joel the son of Azariah, of the sons of the Kohathites: and of the sons of Merari, Kish the son of Abdi, and Azariah the son of Jehalelel: and of the Gershonites; Joah the son of Zimmah, and Eden the son of Joah:
13And of the sons of Elizaphan; Shimri, and Jeiel: and of the sons of Asaph; Zechariah, and Mattaniah:
14And of the sons of Heman; Jehiel, and Shimei: and of the sons of Jeduthun; Shemaiah, and Uzziel.
15And they gathered their brethren, and sanctified themselves, and came, according to the commandment of the king, by the words of the LORD, to cleanse the house of the LORD. {327 Obedient-Prayer, Col. 2:6}
16And the priests went into the inner part of the house of the LORD, to cleanse it, {389 Purity-Praying, 2 Peter 3:1} and brought out all the uncleanness that they found in the temple of the LORD into the court of the house of the LORD. And the Levites took it, to carry it out abroad into the brook Kidron.
17Now they began on the first day of the first month to sanctify, {223 Holiness-Prayer, 1 Peter 1:16} and on the eighth day of the month came they to the porch of the LORD: so they sanctified the house of the LORD in eight days; and in the sixteenth day of the first month they made an end.
18Then they went in to Hezekiah the king, and said, We have cleansed all the house of the LORD, {389 Purity-Praying, 2 Peter 3:1} and the altar of burnt offering, with all the vessels thereof, and the shewbread table, with all the vessels thereof.
19Moreover all the vessels, which king Ahaz in his reign did cast away in his transgression, have we prepared and sanctified, and, behold, they are before the altar of the LORD.
20Then Hezekiah the king rose early, and gathered the rulers of the city, and went up to the house of the LORD.
21And they brought seven bullocks, and seven rams, and seven lambs, and seven he goats, for a sin offering for the kingdom, and for the sanctuary, and for Judah. {412 Sacrificial-Prayer, Heb. 13:15} And he commanded the priests the sons of Aaron to offer them on the altar of the LORD.
22So they killed the bullocks, and the priests received the blood, and sprinkled it on the altar: likewise, when they had killed the rams, they sprinkled the blood upon the altar: they killed also the lambs, and they sprinkled the blood upon the altar.
23And they brought forth the he goats for the sin offering before the king and the congregation; and they laid their hands upon them:
24And the priests killed them, and they made reconciliation with their blood upon the altar, to make an atonement for all Israel: {394 Redemption-Worship, Rev. 5:12} for the king commanded that the burnt offering and the sin offering should be made for all Israel.
25And he set the Levites in the house of the LORD with cymbals, with psalteries, and with harps, {230 Hymn-Prayer, Col. 3:16} according to the commandment of David, and of Gad the king’s seer, and Nathan the prophet: for so was the commandment of the LORD by his prophets.
26And the Levites stood with the instruments of David, and the priests with the trumpets.
27And Hezekiah commanded to offer the burnt offering upon the altar. And when the burnt offering began, the song of the LORD began also with the trumpets, {439 Singing-Prayer, Ps. 95:2} and with the instruments ordained by David king of Israel.
28And all the congregation worshipped, and the singers sang, and the trumpeters sounded: and all this continued until the burnt offering was finished.
29And when they had made an end of offering, the king and all that were present with him bowed themselves, and worshipped. {150 Face-Down Worship Prayer, Rev. 11:16}
30Moreover Hezekiah the king and the princes commanded the Levites to sing praise unto the LORD with the words of David, and of Asaph the seer. {266 Joy-Prayer, Acts 13:52} And they sang praises with gladness, and they bowed their heads and worshipped.
31Then Hezekiah answered and said, Now ye have consecrated yourselves unto the LORD, come near and bring sacrifices and thank offerings into the house of the LORD. {412 Sacrificial-Prayer, Heb. 13:15} And the congregation brought in sacrifices and thank offerings; and as many as were of a free heart burnt offerings.
32And the number of the burnt offerings, which the congregation brought, was threescore and ten bullocks, an hundred rams, and two hundred lambs: all these were for a burnt offering to the LORD.
33And the consecrated things were six hundred oxen and three thousand sheep.
34But the priests were too few, so that they could not flay all the burnt offerings: wherefore their brethren the Levites did help them, till the work was ended, {432 Service-Prayer, Heb. 5:4} and until the other priests had sanctified themselves: for the Levites were more upright in heart to sanctify themselves than the priests. {223 Holiness-Prayer, 1 Peter 1:16}
35And also the burnt offerings were in abundance, with the fat of the peace offerings, and the drink offerings for every burnt offering. So the service of the house of the LORD was set in order.
36And Hezekiah rejoiced, and all the people, {213 Happy-Prayer, John 20:20} that God had prepared the people: for the thing was done suddenly.
2 Chronicles 30
1And Hezekiah sent to all Israel and Judah, and wrote letters also to Ephraim and Manasseh, that they should come to the house of the LORD at Jerusalem, to keep the passover unto the LORD God of Israel.
2For the king had taken counsel, and his princes, and all the congregation in Jerusalem, to keep the passover in the second month.
3For they could not keep it at that time, because the priests had not sanctified themselves sufficiently, {103 Dedication-Prayer, Mark 10:16} neither had the people gathered themselves together to Jerusalem.
4And the thing pleased the king and all the congregation.
5So they established a decree to make proclamation throughout all Israel, from Beersheba even to Dan, that they should come to keep the passover unto the LORD God of Israel at Jerusalem: for they had not done it of a long time in such sort as it was written.
6So the posts went with the letters from the king and his princes throughout all Israel and Judah, and according to the commandment of the king, saying, Ye children of Israel, turn again unto the LORD God of Abraham, Isaac, and Israel, {327 Obedient-Prayer, Col. 2:6} and he will return to the remnant of you, {26 Atmospheric-Worship, Gen. 32:24-30} that are escaped out of the hand of the kings of Assyria.
7And be not ye like your fathers, and like your brethren, which trespassed against the LORD God of their fathers, who therefore gave them up to desolation, as ye see.
8Now be ye not stiffnecked, as your fathers were, but yield yourselves unto the LORD, {432 Service-Prayer, Heb. 5:4} and enter into his sanctuary, which he hath sanctified for ever: {377 Presence of God-Prayer, Ps. 16:11} and serve the LORD your God, that the fierceness of his wrath may turn away from you.
9For if ye turn again unto the LORD, your brethren and your children shall find compassion before them that lead them captive, {47 Blessing-Prayer, Gen. 49:28} so that they shall come again into this land: for the LORD your God is gracious and merciful, and will not turn away his face from you, if ye return unto him.
10So the posts passed from city to city through the country of Ephraim and Manasseh even unto Zebulun: but they laughed them to scorn, and mocked them.
11Nevertheless divers of Asher and Manasseh and of Zebulun humbled themselves, {442 Sober-Praying, Prov. 23:31} and came to Jerusalem.
12Also in Judah the hand of God was to give them one heart to do the commandment of the king and of the princes, by the word of the LORD.
13And there assembled at Jerusalem much people to keep the feast of unleavened bread in the second month, a very great congregation.
14And they arose and took away the altars that were in Jerusalem, {399 Repentance-Prayer, Matt. 3:2, 8} and all the altars for incense took they away, and cast them into the brook Kidron.
15Then they killed the passover on the fourteenth day of the second month: and the priests and the Levites were ashamed, and sanctified themselves, {103 Dedication-Prayer, Mark 10:16} and brought in the burnt offerings into the house of the LORD.
16And they stood in their place after their manner, according to the law of Moses the man of God: the priests sprinkled the blood, {394 Redemption-Worship, Rev. 5:12} which they received of the hand of the Levites.
17For there were many in the congregation that were not sanctified: therefore the Levites had the charge of the killing of the passovers for every one that was not clean, to sanctify them unto the LORD.
18For a multitude of the people, even many of Ephraim, and Manasseh, Issachar, and Zebulun, had not cleansed themselves, yet did they eat the passover otherwise than it was written. But Hezekiah prayed for them, {248 Intercessor’s-Prayer, Rom. 8:34} saying, The good LORD pardon every one
19That prepareth his heart to seek God, the LORD God of his fathers, though he be not cleansed according to the purification of the sanctuary.
20And the LORD hearkened to Hezekiah, and healed the people. {173 Forgiveness-Prayer, 2 Cor. 2:10}
21And the children of Israel that were present at Jerusalem kept the feast of unleavened bread seven days with great gladness: {213 Happy-Prayer, John 20:20} and the Levites and the priests praised the LORD day by day, singing with loud instruments unto the LORD. {230 Hymn-Prayer, Col. 3:16}
22And Hezekiah spake comfortably unto all the Levites that taught the good knowledge of the LORD: and they did eat throughout the feast seven days, offering peace offerings, and making confession to the LORD God of their fathers. {363 Praise for God’s Provision, Ps. 23:1}
23And the whole assembly took counsel to keep other seven days: and they kept other seven days with gladness.
24For Hezekiah king of Judah did give to the congregation a thousand bullocks and seven thousand sheep; and the princes gave to the congregation a thousand bullocks and ten thousand sheep: and a great number of priests sanctified themselves. {103 Dedication-Prayer, Mark 10:16}
25And all the congregation of Judah, with the priests and the Levites, and all the congregation that came out of Israel, and the strangers that came out of the land of Israel, and that dwelt in Judah, rejoiced. {213 Happy-Prayer, John 20:20}
26So there was great joy in Jerusalem: for since the time of Solomon the son of David king of Israel there was not the like in Jerusalem.
27Then the priests the Levites arose and blessed the people: {42 Blessing A Person-Prayer, Num. 6:23-26} and their voice was heard, and their prayer came up to his holy dwelling place, even unto heaven. {377 Presence of God-Prayer, Ps. 16:11}
Lord, when I forget Your commandments, pardon me. Lord, when I break Your law because I am untaught and ignorant, pardon me. Be merciful to me, for I know I am not perfect. I will go to church on a regular basis, and I will join my sisters and brothers in worshiping You. Amen.
2 Chronicles 31
1Now when all this was finished, all Israel that were present went out to the cities of Judah, and brake the images in pieces, {71 Clean-Conscience Prayer, Heb. 10:22} and cut down the groves, {399 Repentance-Prayer, Matt. 3:2, 8} and threw down the high places and the altars out of all Judah and Benjamin, in Ephraim also and Manasseh, until they had utterly destroyed them all. Then all the children of Israel returned, every man to his possession, into their own cities.
2And Hezekiah appointed the courses of the priests and the Levites after their courses, {432 Service-Prayer, Heb. 5:4} every man according to his service, the priests and Levites for burnt offerings and for peace offerings, to minister, and to give thanks, and to praise in the gates of the tents of the LORD. {536 Worker’s-Prayer, 2 Tim. 2:15}
3He appointed also the king’s portion of his substance for the burnt offerings, to wit, for the morning and evening burnt offerings, and the burnt offerings for the sabbaths, and for the new moons, and for the set feasts, as it is written in the law of the LORD. {412 Sacrificial-Prayer, Heb. 13:15}
4Moreover he commanded the people that dwelt in Jerusalem to give the portion of the priests and the Levites, that they might be encouraged in the law of the LORD. {39 Bible-Bless Prayer, Num. 6:23-26}
5And as soon as the commandment came abroad, the children of Israel brought in abundance the firstfruits of corn, wine, and oil, and honey, and of all the increase of the field; and the tithe of all things brought they in abundantly. {310 Money-Prayer, Acts 2:44}
6And concerning the children of Israel and Judah, that dwelt in the cities of Judah, they also brought in the tithe of oxen and sheep, and the tithe of holy things which were consecrated unto the LORD their God, and laid them by heaps.
7In the third month they began to lay the foundation of the heaps, and finished them in the seventh month.
8And when Hezekiah and the princes came and saw the heaps, they blessed the LORD, and his people Israel.
9Then Hezekiah questioned with the priests and the Levites concerning the heaps.
10And Azariah the chief priest of the house of Zadok answered him, and said, Since the people began to bring the offerings into the house of the LORD, we have had enough to eat, and have left plenty: {388 Provision of Food Praise, Ps. 65:9-11} for the LORD hath blessed his people; and that which is left is this great store. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
11Then Hezekiah commanded to prepare chambers in the house of the LORD; {76 Common-Sense Praying, Gen. 24:12-14} and they prepared them,
12And brought in the offerings and the tithes and the dedicated things faithfully: over which Cononiah the Levite was ruler, and Shimei his brother was the next.
13And Jehiel, and Azaziah, and Nahath, and Asahel, and Jerimoth, and Jozabad, and Eliel, and Ismachiah, and Mahath, and Benaiah, were overseers under the hand of Cononiah and Shimei his brother, at the commandment of Hezekiah the king, and Azariah the ruler of the house of God.
14And Kore the son of Imnah the Levite, the porter toward the east, was over the freewill offerings of God, to distribute the oblations of the LORD, and the most holy things. {310 Money-Prayer, Acts 2:44}
15And next him were Eden, and Miniamin, and Jeshua, and Shemaiah, Amariah, and Shecaniah, in the cities of the priests, in their set office, to give to their brethren by courses, as well to the great as to the small:
16Beside their genealogy of males, from three years old and upward, even unto every one that entereth into the house of the LORD, his daily portion for their service in their charges according to their courses;
17Both to the genealogy of the priests by the house of their fathers, and the Levites from twenty years old and upward, in their charges by their courses;
18And to the genealogy of all their little ones, their wives, and their sons, and their daughters, through all the congregation: for in their set office they sanctified themselves in holiness: {223 Holiness-Prayer, 1 Peter 1:16}
19Also of the sons of Aaron the priests, which were in the fields of the suburbs of their cities, in every several city, the men that were expressed by name, to give portions to all the males among the priests, {388 Provision of Food Praise, Ps. 65:9-11} and to all that were reckoned by genealogies among the Levites.
20And thus did Hezekiah throughout all Judah, and wrought that which was good and right and truth before the LORD his God.
21And in every work that he began in the service of the house of God, {327 Obedient-Prayer, Col. 2:6} and in the law, and in the commandments, {3 Abiding in Scripture-Prayer, John 15:7} to seek his God, he did it with all his heart, and prospered.
Lord, I will bring my tithes and offerings to my church to take care of its needs and the needs of Your workers. I will do it because of my obligation. I recognize I can’t be spiritual without fulfilling my obligations. Thank You for the privilege of giving to You and Your work. Amen.
2 Chronicles 32
1After these things, and the establishment thereof, Sennacherib king of Assyria came, and entered into Judah, and encamped against the fenced cities, and thought to win them for himself.
2And when Hezekiah saw that Sennacherib was come, and that he was purposed to fight against Jerusalem,
3He took counsel with his princes and his mighty men to stop the waters of the fountains which were without the city: and they did help him.
4So there was gathered much people together, who stopped all the fountains, and the brook that ran through the midst of the land, saying, Why should the kings of Assyria come, and find much water?
5Also he strengthened himself, and built up all the wall that was broken, and raised it up to the towers, and another wall without, and repaired Millo in the city of David, and made darts and shields in abundance.
6And he set captains of war over the people, and gathered them together to him in the street of the gate of the city, and spake comfortably to them, saying,
7Be strong and courageous, {463 Strength-Prayer, Gen. 17:1} be not afraid nor dismayed for the king of Assyria, nor for all the multitude that is with him: {497 Trusting-Prayer, Rom. 11:33} for there be more with us than with him:
8With him is an arm of flesh; but with us is the LORD our God to help us, and to fight our battles. {528 Warfare-Prayer, Rev. 12:7} And the people rested themselves upon the words of Hezekiah king of Judah.
9After this did Sennacherib king of Assyria send his servants to Jerusalem, (but he himself laid siege against Lachish, and all his power with him,) unto Hezekiah king of Judah, and unto all Judah that were at Jerusalem, saying,
10Thus saith Sennacherib king of Assyria, Whereon do ye trust, that ye abide in the siege in Jerusalem?
11Doth not Hezekiah persuade you to give over yourselves to die by famine and by thirst, saying, The LORD our God shall deliver us out of the hand of the king of Assyria?
12Hath not the same Hezekiah taken away his high places and his altars, and commanded Judah and Jerusalem, saying, Ye shall worship before one altar, and burn incense upon it?
13Know ye not what I and my fathers have done unto all the people of other lands? were the gods of the nations of those lands any ways able to deliver their lands out of mine hand?
14Who was there among all the gods of those nations that my fathers utterly destroyed, that could deliver his people out of mine hand, that your God should be able to deliver you out of mine hand?
15Now therefore let not Hezekiah deceive you, nor persuade you on this manner, neither yet believe him: for no god of any nation or kingdom was able to deliver his people out of mine hand, and out of the hand of my fathers: how much less shall your God deliver you out of mine hand? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
16And his servants spake yet more against the LORD God, and against his servant Hezekiah.
17He wrote also letters to rail on the LORD God of Israel, and to speak against him, saying, As the gods of the nations of other lands have not delivered their people out of mine hand, so shall not the God of Hezekiah deliver his people out of mine hand.
18Then they cried with a loud voice in the Jews’ speech unto the people of Jerusalem that were on the wall, to affright them, and to trouble them; that they might take the city.
19And they spake against the God of Jerusalem, as against the gods of the people of the earth, which were the work of the hands of man.
20And for this cause Hezekiah the king, and the prophet Isaiah the son of Amoz, prayed and cried to heaven. {112 Desperate-Prayer, Matt. 14:30}
21And the LORD sent an angel, which cut off all the mighty men of valour, and the leaders and captains in the camp of the king of Assyria. So he returned with shame of face to his own land. And when he was come into the house of his god, they that came forth of his own bowels slew him there with the sword. {268 Judgmental-Praying, Acts 5:4, 9}
22Thus the LORD saved Hezekiah and the inhabitants of Jerusalem from the hand of Sennacherib the king of Assyria, and from the hand of all other, and guided them on every side. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
23And many brought gifts unto the LORD to Jerusalem, and presents to Hezekiah king of Judah: {184 Gifts with Prayer, 2 Cor. 9:7} so that he was magnified in the sight of all nations from thenceforth.
24In those days Hezekiah was sick to the death, and prayed unto the LORD: {435 Sick Person’s-Prayer, Ps. 41:3, 4} and he spake unto him, and he gave him a sign.
25But Hezekiah rendered not again according to the benefit done unto him; for his heart was lifted up: therefore there was wrath upon him, and upon Judah and Jerusalem.
26Notwithstanding Hezekiah humbled himself for the pride of his heart, both he and the inhabitants of Jerusalem, {202 Grief-Prayer, Eph. 4:30} so that the wrath of the LORD came not upon them in the days of Hezekiah.
27And Hezekiah had exceeding much riches and honour: and he made himself treasuries for silver, and for gold, and for precious stones, and for spices, and for shields, and for all manner of pleasant jewels;
28Storehouses also for the increase of corn, and wine, and oil; and stalls for all manner of beasts, and cotes for flocks.
29Moreover he provided him cities, and possessions of flocks and herds in abundance: for God had given him substance very much. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
30This same Hezekiah also stopped the upper watercourse of Gihon, and brought it straight down to the west side of the city of David. And Hezekiah prospered in all his works.
31Howbeit in the business of the ambassadors of the princes of Babylon, who sent unto him to enquire of the wonder that was done in the land, God left him, to try him, {477 Test the Spirits-Prayer, 1 John 4:1} that he might know all that was in his heart.
32Now the rest of the acts of Hezekiah, and his goodness, behold, they are written in the vision of Isaiah the prophet, the son of Amoz, and in the book of the kings of Judah and Israel.
33And Hezekiah slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and they buried him in the chiefest of the sepulchres of the sons of David: and all Judah and the inhabitants of Jerusalem did him honour at his death. And Manasseh his son reigned in his stead.
2 Chronicles 33
1Manasseh was twelve years old when he began to reign, and he reigned fifty and five years in Jerusalem:
2But did that which was evil in the sight of the LORD, like unto the abominations of the heathen, whom the LORD had cast out before the children of Israel.
3For he built again the high places which Hezekiah his father had broken down, and he reared up altars for Baalim, and made groves, and worshipped all the host of heaven, and served them.
4Also he built altars in the house of the LORD, whereof the LORD had said, In Jerusalem shall my name be for ever. {377 Presence of God-Prayer, Ps. 16:11}
5And he built altars for all the host of heaven in the two courts of the house of the LORD.
6And he caused his children to pass through the fire in the valley of the son of Hinnom: also he observed times, and used enchantments, and used witchcraft, and dealt with a familiar spirit, and with wizards: he wrought much evil in the sight of the LORD, to provoke him to anger.
7And he set a carved image, the idol which he had made, in the house of God, of which God had said to David and to Solomon his son, {182 Geographical-Praying, Matt. 6:6} In this house, and in Jerusalem, which I have chosen before all the tribes of Israel, will I put my name for ever:
8Neither will I any more remove the foot of Israel from out of the land which I have appointed for your fathers; so that they will take heed to do all that I have commanded them, {327 Obedient-Prayer, Col. 2:6} according to the whole law and the statutes and the ordinances by the hand of Moses.
9So Manasseh made Judah and the inhabitants of Jerusalem to err, and to do worse than the heathen, whom the LORD had destroyed before the children of Israel.
10And the LORD spake to Manasseh, and to his people: but they would not hearken.
11Wherefore the LORD brought upon them the captains of the host of the king of Assyria, which took Manasseh among the thorns, {267 Judgment Prayer, Rev. 17:5} and bound him with fetters, and carried him to Babylon.
12And when he was in affliction, he besought the LORD his God, and humbled himself greatly before the God of his fathers, {399 Repentance-Prayer, Matt. 3:2, 8}
13And prayed unto him: and he was intreated of him, {202 Grief-Prayer, Eph. 4:30} and heard his supplication, and brought him again to Jerusalem into his kingdom. {304 Mercy-Prayer, Ps. 6:2} Then Manasseh knew that the LORD he was God.
14Now after this he built a wall without the city of David, on the west side of Gihon, in the valley, even to the entering in at the fish gate, and compassed about Ophel, and raised it up a very great height, and put captains of war in all the fenced cities of Judah.
15And he took away the strange gods, and the idol out of the house of the LORD, and all the altars that he had built in the mount of the house of the LORD, {399 Repentance-Prayer, Matt. 3:2, 8} and in Jerusalem, and cast them out of the city.
16And he repaired the altar of the LORD, and sacrificed thereon peace offerings and thank offerings, {412 Sacrificial-Prayer, Heb. 13:15} and commanded Judah to serve the LORD God of Israel.
17Nevertheless the people did sacrifice still in the high places, yet unto the LORD their God only.
18Now the rest of the acts of Manasseh, and his prayer unto his God, and the words of the seers that spake to him in the name of the LORD God of Israel, behold, they are written in the book of the kings of Israel.
19His prayer also, and how God was intreated of him, and all his sins, and his trespass, and the places wherein he built high places, and set up groves and graven images, before he was humbled: {399 Repentance-Prayer, Matt. 3:2, 8} behold, they are written among the sayings of the seers.
20So Manasseh slept with his fathers, {99 Death-Facing Prayer, Ps. 88:3} and they buried him in his own house: and Amon his son reigned in his stead.
21Amon was two and twenty years old when he began to reign, and reigned two years in Jerusalem.
22But he did that which was evil in the sight of the LORD, as did Manasseh his father: for Amon sacrificed unto all the carved images which Manasseh his father had made, and served them;
23And humbled not himself before the LORD, {228 Humility-Prayer, James 4:10} as Manasseh his father had humbled himself; but Amon trespassed more and more.
24And his servants conspired against him, and slew him in his own house.
25But the people of the land slew all them that had conspired against king Amon; and the people of the land made Josiah his son king in his stead.
2 Chronicles 34
1Josiah was eight years old when he began to reign, and he reigned in Jerusalem one and thirty years.
2And he did that which was right in the sight of the LORD, and walked in the ways of David his father, and declined neither to the right hand, nor to the left. {410 Righteous-People Prayer, 1 Peter 3:12}
3For in the eighth year of his reign, while he was yet young, he began to seek after the God of David his father: {327 Obedient-Prayer, Col. 2:6} and in the twelfth year he began to purge Judah and Jerusalem from the high places, and the groves, and the carved images, and the molten images. {399 Repentance-Prayer, Matt. 3:2, 8}
4And they brake down the altars of Baalim in his presence; and the images, that were on high above them, he cut down; and the groves, and the carved images, and the molten images, he brake in pieces, and made dust of them, and strowed it upon the graves of them that had sacrificed unto them.
5And he burnt the bones of the priests upon their altars, and cleansed Judah and Jerusalem. {441 Sin-Stopping Intercession, 1 John 5:16}
6And so did he in the cities of Manasseh, and Ephraim, and Simeon, even unto Naphtali, with their mattocks round about.
7And when he had broken down the altars and the groves, and had beaten the graven images into powder, and cut down all the idols throughout all the land of Israel, he returned to Jerusalem.
8Now in the eighteenth year of his reign, when he had purged the land, and the house, he sent Shaphan the son of Azaliah, and Maaseiah the governor of the city, and Joah the son of Joahaz the recorder, to repair the house of the LORD his God. {389 Purity-Praying, 2 Peter 3:1}
9And when they came to Hilkiah the high priest, they delivered the money that was brought into the house of God, which the Levites that kept the doors had gathered of the hand of Manasseh and Ephraim, and of all the remnant of Israel, and of all Judah and Benjamin; and they returned to Jerusalem. {310 Money-Prayer, Acts 2:44}
10And they put it in the hand of the workmen that had the oversight of the house of the LORD, and they gave it to the workmen that wrought in the house of the LORD, to repair and amend the house: {536 Worker’s-Prayer, 2 Tim. 2:15}
11Even to the artificers and builders gave they it, to buy hewn stone, and timber for couplings, and to floor the houses which the kings of Judah had destroyed.
12And the men did the work faithfully: {432 Service-Prayer, Heb. 5:4} and the overseers of them were Jahath and Obadiah, the Levites, of the sons of Merari; and Zechariah and Meshullam, of the sons of the Kohathites, to set it forward; and other of the Levites, all that could skill of instruments of musick. {230 Hymn-Prayer, Col. 3:16}
13Also they were over the bearers of burdens, and were overseers of all that wrought the work in any manner of service: and of the Levites there were scribes, and officers, and porters. {536 Worker’s-Prayer, 2 Tim. 2:15}
14And when they brought out the money that was brought into the house of the LORD, {535 Word-Praying, John 1:1, 14} Hilkiah the priest found a book of the law of the LORD given by Moses.
15And Hilkiah answered and said to Shaphan the scribe, I have found the book of the law in the house of the LORD. And Hilkiah delivered the book to Shaphan.
16And Shaphan carried the book to the king, and brought the king word back again, saying, All that was committed to thy servants, they do it.
17And they have gathered together the money that was found in the house of the LORD, and have delivered it into the hand of the overseers, and to the hand of the workmen.
18Then Shaphan the scribe told the king, saying, Hilkiah the priest hath given me a book. {535 Word-Praying, John 1:1, 14} And Shaphan read it before the king.
19And it came to pass, when the king had heard the words of the law, that he rent his clothes. {399 Repentance-Prayer, Matt. 3:2, 8}
20And the king commanded Hilkiah, and Ahikam the son of Shaphan, and Abdon the son of Micah, and Shaphan the scribe, and Asaiah a servant of the king’s, saying,
21Go, enquire of the LORD for me, and for them that are left in Israel and in Judah, concerning the words of the book that is found: for great is the wrath of the LORD that is poured out upon us, because our fathers have not kept the word of the LORD, {327 Obedient-Prayer, Col. 2:6} to do after all that is written in this book.
22And Hilkiah, and they that the king had appointed, went to Huldah the prophetess, the wife of Shallum the son of Tikvath, the son of Hasrah, keeper of the wardrobe; (now she dwelt in Jerusalem in the college:) and they spake to her to that effect.
23And she answered them, Thus saith the LORD God of Israel, Tell ye the man that sent you to me,
24Thus saith the LORD, Behold, I will bring evil upon this place, and upon the inhabitants thereof, {57 Calamity-Praying, Hos. 5:15} even all the curses that are written in the book which they have read before the king of Judah:
25Because they have forsaken me, and have burned incense unto other gods, that they might provoke me to anger with all the works of their hands; therefore my wrath shall be poured out upon this place, and shall not be quenched. {267 Judgment Prayer, Rev. 17:5}
26And as for the king of Judah, who sent you to enquire of the LORD, so shall ye say unto him, Thus saith the LORD God of Israel concerning the words which thou hast heard;
27Because thine heart was tender, and thou didst humble thyself before God, {228 Humility-Prayer, James 4:10} when thou heardest his words against this place, and against the inhabitants thereof, and humbledst thyself before me, and didst rend thy clothes, and weep before me; {530 Weeping-Prayer, Acts 20:31} I have even heard thee also, saith the LORD.
28Behold, I will gather thee to thy fathers, and thou shalt be gathered to thy grave in peace, neither shall thine eyes see all the evil that I will bring upon this place, {99 Death-Facing Prayer, Ps. 88:3} and upon the inhabitants of the same. So they brought the king word again.
29Then the king sent and gathered together all the elders of Judah and Jerusalem.
30And the king went up into the house of the LORD, and all the men of Judah, and the inhabitants of Jerusalem, and the priests, and the Levites, and all the people, great and small: and he read in their ears all the words of the book of the covenant {3 Abiding in Scripture-Prayer, John 15:7} that was found in the house of the LORD.
31And the king stood in his place, and made a covenant before the LORD, {521 Vow-Prayer, Rev. 10:6} to walk after the LORD, and to keep his commandments, and his testimonies, and his statutes, with all his heart, and with all his soul, to perform the words of the covenant which are written in this book.
32And he caused all that were present in Jerusalem and Benjamin to stand to it. And the inhabitants of Jerusalem did according to the covenant of God, {92 Covenant-Fulfilling Prayer, Ps. 55:22} the God of their fathers. {432 Service-Prayer, Heb. 5:4}
33And Josiah took away all the abominations out of all the countries that pertained to the children of Israel, and made all that were present in Israel to serve, even to serve the LORD their God. {432 Service-Prayer, Heb. 5:4} And all his days they departed not from following the LORD, the God of their fathers.
2 Chronicles 35
1Moreover Josiah kept a passover unto the LORD in Jerusalem: and they killed the passover on the fourteenth day of the first month.
2And he set the priests in their charges, and encouraged them to the service of the house of the LORD, {432 Service-Prayer, Heb. 5:4}
3And said unto the Levites that taught all Israel, which were holy unto the LORD, {223 Holiness-Prayer, 1 Peter 1:16} Put the holy ark in the house which Solomon the son of David king of Israel did build; it shall not be a burden upon your shoulders: serve now the LORD your God, and his people Israel,
4And prepare yourselves by the houses of your fathers, after your courses, according to the writing of David king of Israel, and according to the writing of Solomon his son. {536 Worker’s-Prayer, 2 Tim. 2:15}
5And stand in the holy place according to the divisions of the families of the fathers of your brethren the people, and after the division of the families of the Levites.
6So kill the passover, and sanctify yourselves, {223 Holiness-Prayer, 1 Peter 1:16} and prepare your brethren, that they may do according to the word of the LORD by the hand of Moses. {327 Obedient-Prayer, Col. 2:6}
7And Josiah gave to the people, of the flock, lambs and kids, all for the passover offerings, {102 Dedication of Money-Prayer, Acts 2:44-45} for all that were present, to the number of thirty thousand, and three thousand bullocks: these were of the king’s substance.
8And his princes gave willingly unto the people, to the priests, and to the Levites: Hilkiah and Zechariah and Jehiel, rulers of the house of God, gave unto the priests for the passover offerings two thousand and six hundred small cattle and three hundred oxen.
9Conaniah also, and Shemaiah and Nethaneel, his brethren, and Hashabiah and Jeiel and Jozabad, chief of the Levites, gave unto the Levites for passover offerings five thousand small cattle, and five hundred oxen. {432 Service-Prayer, Heb. 5:4}
10So the service was prepared, and the priests stood in their place, and the Levites in their courses, according to the king’s commandment.
11And they killed the passover, and the priests sprinkled the blood from their hands, and the Levites flayed them.
12And they removed the burnt offerings, that they might give according to the divisions of the families of the people, to offer unto the LORD, as it is written in the book of Moses. {394 Redemption-Worship, Rev. 5:12} And so did they with the oxen.
13And they roasted the passover with fire according to the ordinance: but the other holy offerings sod they in pots, and in caldrons, and in pans, and divided them speedily among all the people.
14And afterward they made ready for themselves, and for the priests: because the priests the sons of Aaron were busied in offering of burnt offerings and the fat until night; therefore the Levites prepared for themselves, and for the priests the sons of Aaron.
15And the singers the sons of Asaph were in their place, {439 Singing-Prayer, Ps. 95:2} according to the commandment of David, and Asaph, and Heman, and Jeduthun the king’s seer; and the porters waited at every gate; they might not depart from their service; for their brethren the Levites prepared for them. {432 Service-Prayer, Heb. 5:4}
16So all the service of the LORD was prepared the same day, to keep the passover, and to offer burnt offerings upon the altar of the LORD, according to the commandment of king Josiah.
17And the children of Israel that were present kept the passover at that time, and the feast of unleavened bread seven days.
18And there was no passover like to that kept in Israel from the days of Samuel the prophet; neither did all the kings of Israel keep such a passover as Josiah kept, and the priests, and the Levites, and all Judah and Israel that were present, and the inhabitants of Jerusalem. {327 Obedient-Prayer, Col. 2:6}
19In the eighteenth year of the reign of Josiah was this passover kept.
20After all this, when Josiah had prepared the temple, Necho king of Egypt came up to fight against Charchemish by Euphrates: and Josiah went out against him.
21But he sent ambassadors to him, saying, What have I to do with thee, thou king of Judah? I come not against thee this day, but against the house wherewith I have war: for God commanded me to make haste: forbear thee from meddling with God, who is with me, that he destroy thee not. {76 Common-Sense Praying, Gen. 24:12-14}
22Nevertheless Josiah would not turn his face from him, but disguised himself, that he might fight with him, and hearkened not unto the words of Necho from the mouth of God, and came to fight in the valley of Megiddo.
23And the archers shot at king Josiah; and the king said to his servants, Have me away; for I am sore wounded.
24His servants therefore took him out of that chariot, and put him in the second chariot that he had; and they brought him to Jerusalem, and he died, {99 Death-Facing Prayer, Ps. 88:3} and was buried in one of the sepulchres of his fathers. And all Judah and Jerusalem mourned for Josiah.
25And Jeremiah lamented for Josiah: and all the singing men and the singing women spake of Josiah in their lamentations to this day, and made them an ordinance in Israel: and, behold, they are written in the lamentations. {439 Singing-Prayer, Ps. 95:2}
26Now the rest of the acts of Josiah, and his goodness, according to that which was written in the law of the LORD,
27And his deeds, first and last, behold, they are written in the book of the kings of Israel and Judah. {279 Life-Defining Prayer, Rom. 12:1, 2}
Lord, I will sing the song of my heart to You. I love You and will tell You in the music of my soul. There are many who sing much better than I, so I will listen and worship You. I need Your music when I go about making money, taking care of my family, or doing the things required of me. When I lie upon my bed, I will sing to You; when I rise in the morning I will thank You for the challenge of a new day. I will worship You through music all the day long. Amen.
2 Chronicles 36
1Then the people of the land took Jehoahaz the son of Josiah, and made him king in his father’s stead in Jerusalem.
2Jehoahaz was twenty and three years old when he began to reign, and he reigned three months in Jerusalem.
3And the king of Egypt put him down at Jerusalem, and condemned the land in an hundred talents of silver and a talent of gold.
4And the king of Egypt made Eliakim his brother king over Judah and Jerusalem, and turned his name to Jehoiakim. And Necho took Jehoahaz his brother, and carried him to Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
5Jehoiakim was twenty and five years old when he began to reign, and he reigned eleven years in Jerusalem: and he did that which was evil in the sight of the LORD his God. {267 Judgment Prayer, Rev. 17:5}
6Against him came up Nebuchadnezzar king of Babylon, and bound him in fetters, to carry him to Babylon.
7Nebuchadnezzar also carried of the vessels of the house of the LORD to Babylon, and put them in his temple at Babylon.
8Now the rest of the acts of Jehoiakim, and his abominations which he did, and that which was found in him, behold, they are written in the book of the kings of Israel and Judah: and Jehoiachin his son reigned in his stead.
9Jehoiachin was eight years old when he began to reign, and he reigned three months and ten days in Jerusalem: and he did that which was evil in the sight of the LORD.
10And when the year was expired, king Nebuchadnezzar sent, and brought him to Babylon, with the goodly vessels of the house of the LORD, {267 Judgment Prayer, Rev. 17:5} and made Zedekiah his brother king over Judah and Jerusalem.
11Zedekiah was one and twenty years old when he began to reign, and reigned eleven years in Jerusalem.
12And he did that which was evil in the sight of the LORD his God, and humbled not himself before Jeremiah the prophet speaking from the mouth of the LORD. {228 Humility-Prayer, James 4:10}
13And he also rebelled against king Nebuchadnezzar, who had made him swear by God: but he stiffened his neck, and hardened his heart from turning unto the LORD God of Israel.
14Moreover all the chief of the priests, and the people, transgressed very much after all the abominations of the heathen; and polluted the house of the LORD which he had hallowed in Jerusalem.
15And the LORD God of their fathers sent to them by his messengers, rising up betimes, and sending; because he had compassion on his people, and on his dwelling place: {182 Geographical-Praying, Matt. 6:6}
16But they mocked the messengers of God, and despised his words, and misused his prophets, until the wrath of the LORD arose against his people, till there was no remedy. {267 Judgment Prayer, Rev. 17:5}
17Therefore he brought upon them the king of the Chaldees, who slew their young men with the sword in the house of their sanctuary, and had no compassion upon young man or maiden, old man, or him that stooped for age: he gave them all into his hand. {267 Judgment Prayer, Rev. 17:5}
18And all the vessels of the house of God, great and small, and the treasures of the house of the LORD, and the treasures of the king, and of his princes; all these he brought to Babylon.
19And they burnt the house of God, and brake down the wall of Jerusalem, and burnt all the palaces thereof with fire, and destroyed all the goodly vessels thereof.
20And them that had escaped from the sword carried he away to Babylon; where they were servants to him and his sons until the reign of the kingdom of Persia:
21To fulfil the word of the LORD by the mouth of Jeremiah, until the land had enjoyed her sabbaths: {268 Judgmental-Praying, Acts 5:4, 9} for as long as she lay desolate she kept sabbath, to fulfil threescore and ten years.
22Now in the first year of Cyrus king of Persia, that the word of the LORD spoken by the mouth of Jeremiah might be accomplished, the LORD stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it also in writing, saying, {181 Future-Blessing Prayer, Heb. 11:21}
23Thus saith Cyrus king of Persia, All the kingdoms of the earth hath the LORD God of heaven given me; and he hath charged me to build him an house in Jerusalem, which is in Judah. {182 Geographical-Praying, Matt. 6:6} Who is there among you of all his people? {404 Restorative-Prayer, Isa. 55:7} The LORD his God be with him, and let him go up. {377 Presence of God-Prayer, Ps. 16:11}
Ezra
Key Words: God of Heaven (Ezra 1:2; 5:11-12; 6:9-10; 7:12, 23)
Key Verse: “Let the house be builded, the place where they offered sacrifices, and let the foundations thereof be strongly laid” (Ezra 6:3).
Theme: The book of Ezra tells the story of the Jewish people returning from 70 years of captivity in Babylon. King Cyrus of Medo-Persia defeated Babylon and decreed the Jews’ return to their land. The first part of Ezra (Chapters 1-6) tells of the leadership of Sheshbazzar and Zerubbabel leading the people back and rebuilding the Temple. The long-suffering prayers of God’s people are answered (see Dan. 9:3-19; Ps. 137). The second part (Ezra 7-10) is a record of Ezra’s leadership and the repentance of the people (with fasting) that led to revival.
Ezra’s favorite name for the Lord was “God of Heaven.” Because Israel was out of fellowship with the Lord and didn’t have a central place for worship, Ezra worked under the guidance of the God of Heaven.
Ezra teaches us to fast and pray when we face dangerous situations and life-threatening challenges. Lord, I know evil destroys people, so I will keep myself from sin. Like Ezra, I will fast and pray for spiritual protection from the Evil One. Amen.
Ezra 1
1Now in the first year of Cyrus king of Persia, that the word of the LORD by the mouth of Jeremiah might be fulfilled, the LORD stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it also in writing, saying, {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
2Thus saith Cyrus king of Persia, The LORD God of heaven hath given me all the kingdoms of the earth; and he hath charged me to build him an house at Jerusalem, which is in Judah. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
3Who is there among you of all his people? his God be with him, and let him go up to Jerusalem, which is in Judah, and build the house of the LORD God of Israel, (he is the God,) which is in Jerusalem. {182 Geographical-Praying, Matt. 6:6}
4And whosoever remaineth in any place where he sojourneth, let the men of his place help him with silver, and with gold, and with goods, and with beasts, beside the freewill offering for the house of God that is in Jerusalem. {412 Sacrificial-Prayer, Heb. 13:15}
5Then rose up the chief of the fathers of Judah and Benjamin, and the priests, and the Levites, with all them whose spirit God had raised, to go up to build the house of the LORD which is in Jerusalem. {364 Praise for God’s Sovereignty, Gen. 45:5}
6And all they that were about them strengthened their hands with vessels of silver, with gold, with goods, and with beasts, and with precious things, beside all that was willingly offered. {363 Praise for God’s Provision, Ps. 23:1}
7Also Cyrus the king brought forth the vessels of the house of the LORD, which Nebuchadnezzar had brought forth out of Jerusalem, and had put them in the house of his gods;
8Even those did Cyrus king of Persia bring forth by the hand of Mithredath the treasurer, and numbered them unto Sheshbazzar, the prince of Judah.
9And this is the number of them: thirty chargers of gold, a thousand chargers of silver, nine and twenty knives,
10Thirty basons of gold, silver basons of a second sort four hundred and ten, and other vessels a thousand.
11All the vessels of gold and of silver were five thousand and four hundred. All these did Sheshbazzar bring up with them of the captivity that were brought up from Babylon unto Jerusalem. {363 Praise for God’s Provision, Ps. 23:1}
The chapter teaches us “The king’s heart is in the hand of the LORD…He turneth it whithersoever He will” (Prov. 21:1). Just as God used Cyrus to fulfill prophecy, God completes His will in our lives by the things our rulers decide to do. Lord, I will trust You to complete Your will in my life by the things my rulers do. Therefore, I will submit to their leadership (Rom. 13:1) and pray for them (1 Tim. 2:1, 2). Amen.
Ezra 2
1Now these are the children of the province that went up out of the captivity, of those which had been carried away, whom Nebuchadnezzar the king of Babylon had carried away unto Babylon, and came again unto Jerusalem and Judah, every one unto his city;
2Which came with Zerubbabel: Jeshua, Nehemiah, Seraiah, Reelaiah, Mordecai, Bilshan, Mizpar, Bigvai, Rehum, Baanah. The number of the men of the people of Israel:
3The children of Parosh, two thousand an hundred seventy and two.
4The children of Shephatiah, three hundred seventy and two.
5The children of Arah, seven hundred seventy and five.
6The children of Pahathmoab, of the children of Jeshua and Joab, two thousand eight hundred and twelve.
7The children of Elam, a thousand two hundred fifty and four.
8The children of Zattu, nine hundred forty and five.
9The children of Zaccai, seven hundred and threescore.
10The children of Bani, six hundred forty and two.
11The children of Bebai, six hundred twenty and three.
12The children of Azgad, a thousand two hundred twenty and two.
13The children of Adonikam, six hundred sixty and six.
14The children of Bigvai, two thousand fifty and six.
15The children of Adin, four hundred fifty and four.
16The children of Ater of Hezekiah, ninety and eight.
17The children of Bezai, three hundred twenty and three.
18The children of Jorah, an hundred and twelve.
19The children of Hashum, two hundred twenty and three.
20The children of Gibbar, ninety and five.
21The children of Bethlehem, an hundred twenty and three.
22The men of Netophah, fifty and six.
23The men of Anathoth, an hundred twenty and eight.
24The children of Azmaveth, forty and two.
25The children of Kirjatharim, Chephirah, and Beeroth, seven hundred and forty and three.
26The children of Ramah and Gaba, six hundred twenty and one.
27The men of Michmas, an hundred twenty and two.
28The men of Bethel and Ai, two hundred twenty and three.
29The children of Nebo, fifty and two.
30The children of Magbish, an hundred fifty and six.
31The children of the other Elam, a thousand two hundred fifty and four.
32The children of Harim, three hundred and twenty.
33The children of Lod, Hadid, and Ono, seven hundred twenty and five.
34The children of Jericho, three hundred forty and five.
35The children of Senaah, three thousand and six hundred and thirty.
36The priests: the children of Jedaiah, of the house of Jeshua, nine hundred seventy and three.
37The children of Immer, a thousand fifty and two.
38The children of Pashur, a thousand two hundred forty and seven.
39The children of Harim, a thousand and seventeen.
40The Levites: the children of Jeshua and Kadmiel, of the children of Hodaviah, seventy and four.
41The singers: the children of Asaph, an hundred twenty and eight.
42The children of the porters: the children of Shallum, the children of Ater, the children of Talmon, the children of Akkub, the children of Hatita, the children of Shobai, in all an hundred thirty and nine.
43The Nethinims: the children of Ziha, the children of Hasupha, the children of Tabbaoth,
44The children of Keros, the children of Siaha, the children of Padon,
45The children of Lebanah, the children of Hagabah, the children of Akkub,
46The children of Hagab, the children of Shalmai, the children of Hanan,
47The children of Giddel, the children of Gahar, the children of Reaiah,
48The children of Rezin, the children of Nekoda, the children of Gazzam,
49The children of Uzza, the children of Paseah, the children of Besai,
50The children of Asnah, the children of Mehunim, the children of Nephusim,
51The children of Bakbuk, the children of Hakupha, the children of Harhur,
52The children of Bazluth, the children of Mehida, the children of Harsha,
53The children of Barkos, the children of Sisera, the children of Thamah,
54The children of Neziah, the children of Hatipha.
55The children of Solomon’s servants: the children of Sotai, the children of Sophereth, the children of Peruda,
56The children of Jaalah, the children of Darkon, the children of Giddel,
57The children of Shephatiah, the children of Hattil, the children of Pochereth of Zebaim, the children of Ami.
58All the Nethinims, and the children of Solomon’s servants, were three hundred ninety and two.
59And these were they which went up from Telmelah, Telharsa, Cherub, Addan, and Immer: but they could not shew their father’s house, and their seed, whether they were of Israel:
60The children of Delaiah, the children of Tobiah, the children of Nekoda, six hundred fifty and two.
61And of the children of the priests: the children of Habaiah, the children of Koz, the children of Barzillai; which took a wife of the daughters of Barzillai the Gileadite, and was called after their name:
62These sought their register among those that were reckoned by genealogy, but they were not found: therefore were they, as polluted, put from the priesthood.
63And the Tirshatha said unto them, that they should not eat of the most holy things, till there stood up a priest with Urim and with Thummim.
64The whole congregation together was forty and two thousand three hundred and threescore,
65Beside their servants and their maids, of whom there were seven thousand three hundred thirty and seven: and there were among them two hundred singing men and singing women.
66Their horses were seven hundred thirty and six; their mules, two hundred forty and five;
67Their camels, four hundred thirty and five; their asses, six thousand seven hundred and twenty.
68And some of the chief of the fathers, when they came to the house of the LORD which is at Jerusalem, offered freely for the house of God to set it up in his place: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
69They gave after their ability unto the treasure of the work threescore and one thousand drams of gold, and five thousand pound of silver, and one hundred priests’ garments. {365 Praise-Sacrifice to God, Heb. 13:15}
70So the priests, and the Levites, and some of the people, and the singers, and the porters, and the Nethinims, dwelt in their cities, and all Israel in their cities. {160 Family-Heritage Prayer, Matt. 1:1-17}
Notice, they didn’t seek money from the nations around them; those who were most involved gave the most money. That means we should support with our money the projects that are closest to our heart. Lord, I will give to my church and the projects You put upon my heart. I will give willingly and pray for these projects. Amen.
Ezra 3
1And when the seventh month was come, and the children of Israel were in the cities, the people gathered themselves together as one man to Jerusalem. {333 Oneness-Prayer, Phil. 2:2}
2Then stood up Jeshua the son of Jozadak, and his brethren the priests, and Zerubbabel the son of Shealtiel, and his brethren, and builded the altar of the God of Israel, to offer burnt offerings thereon, as it is written in the law of Moses the man of God. {399 Repentance-Prayer, Matt. 3:2, 8}
3And they set the altar upon his bases; for fear was upon them because of the people of those countries: and they offered burnt offerings thereon unto the LORD, even burnt offerings morning and evening.
4They kept also the feast of tabernacles, as it is written, and offered the daily burnt offerings by number, according to the custom, as the duty of every day required;
5And afterward offered the continual burnt offering, both of the new moons, and of all the set feasts of the LORD that were consecrated, and of every one that willingly offered a freewill offering unto the LORD.
6From the first day of the seventh month began they to offer burnt offerings unto the LORD. But the foundation of the temple of the LORD was not yet laid. {365 Praise-Sacrifice to God, Heb. 13:15}
It’s good to go back to where God revealed himself to us in the past. {182 Geographical-Praying, Matt. 6:6} The Jews rebuilt the altar on its original site. They didn’t try to find a better place, a new place, or a more convenient place. When we lose God, we usually search for Him with a new method, a new organization, or in a new place. But when we lose God, He’s usually right where we originally found Him. He may be waiting for you at the place you ran off and left Him. {399 Repentance-Prayer, Matt. 3:2, 8} Lord, I will go back to the church, your Body, to find You. I will do again those things I did when I first found You. I will turn my heart to the attitude I had when You first spoke to me. Here I come, Lord; I’m coming back. Amen.
7They gave money also unto the masons, and to the carpenters; and meat, and drink, and oil, unto them of Zidon, and to them of Tyre, to bring cedar trees from Lebanon to the sea of Joppa, according to the grant that they had of Cyrus king of Persia.
8Now in the second year of their coming unto the house of God at Jerusalem, in the second month, began Zerubbabel the son of Shealtiel, and Jeshua the son of Jozadak, and the remnant of their brethren the priests and the Levites, and all they that were come out of the captivity unto Jerusalem; and appointed the Levites, from twenty years old and upward, to set forward the work of the house of the LORD.
9Then stood Jeshua with his sons and his brethren, Kadmiel and his sons, the sons of Judah, together, to set forward the workmen in the house of God: {432 Service-Prayer, Heb. 5:4} the sons of Henadad, with their sons and their brethren the Levites.
10And when the builders laid the foundation of the temple of the LORD, they set the priests in their apparel with trumpets, and the Levites the sons of Asaph with cymbals, to praise the LORD, after the ordinance of David king of Israel.
11And they sang together by course in praising and giving thanks unto the LORD; {484 Thanksgiving-Prayer, Eph. 1:16} because he is good, for his mercy endureth for ever toward Israel. And all the people shouted with a great shout, when they praised the LORD, because the foundation of the house of the LORD was laid. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
12But many of the priests and Levites and chief of the fathers, who were ancient men, that had seen the first house, when the foundation of this house was laid before their eyes, wept with a loud voice; and many shouted aloud for joy: {290 Loud-Rejoicing Prayer, Ps. 100:1}
13So that the people could not discern the noise of the shout of joy from the noise of the weeping of the people: for the people shouted with a loud shout, and the noise was heard afar off.
It’s all right to be emotional about our relationship with God. What’s in the heart comes out of the mouth. When we’re extremely happy, it’s all right to shout! When touched with sadness, I will weep. Lord, sometimes You make me shout, so I laugh to You. Sometimes I’m disappointed in what’s happening around me. Thank You for allowing me to weep. Lord, You allow me to pray. Thank You that I don’t have a sterile, dead religion, but have a vibrant relationship with You. Amen.
Ezra 4
1Now when the adversaries of Judah and Benjamin heard that the children of the captivity builded the temple unto the LORD God of Israel; {334 Opposition-Intercession, 1 Thess. 2:18}
2Then they came to Zerubbabel, and to the chief of the fathers, and said unto them, Let us build with you: for we seek your God, as ye do; and we do sacrifice unto him since the days of Esarhaddon king of Assur, which brought us up hither. {458 Spiritual-Wisdom Prayer, Col. 1:9}
There will always be opposition to righteousness and those who seek to do God’s work. Things were going great. The altar was rebuilt, sacrifices were being made, and the foundation of the Temple was laid. Then the foes came (see Ezra 4:2). If you’re doing anything for God, expect opposition. On the other hand, if you’re serving God and you don’t have opposition, either your work is not significant or you haven’t given the enemy time to mount opposition. Lord, I don’t want opposition and I don’t like to make people mad, but I will be true to You no matter what problems arise or what opposition I face. Amen.
3But Zerubbabel, and Jeshua, and the rest of the chief of the fathers of Israel, said unto them, Ye have nothing to do with us to build an house unto our God; but we ourselves together will build unto the LORD God of Israel, as king Cyrus the king of Persia hath commanded us. {334 Opposition-Intercession, 1 Thess. 2:18}
4Then the people of the land weakened the hands of the people of Judah, and troubled them in building,
5And hired counsellors against them, to frustrate their purpose, all the days of Cyrus king of Persia, even until the reign of Darius king of Persia. {458 Spiritual-Wisdom Prayer, Col. 1:9}
6And in the reign of Ahasuerus, in the beginning of his reign, wrote they unto him an accusation against the inhabitants of Judah and Jerusalem. {340 Overcoming-Prayer, 1 John 4:4}
7And in the days of Artaxerxes wrote Bishlam, Mithredath, Tabeel, and the rest of their companions, unto Artaxerxes king of Persia; and the writing of the letter was written in the Syrian tongue, and interpreted in the Syrian tongue.
8Rehum the chancellor and Shimshai the scribe wrote a letter against Jerusalem to Artaxerxes the king in this sort:
9Then wrote Rehum the chancellor, and Shimshai the scribe, and the rest of their companions; the Dinaites, the Apharsathchites, the Tarpelites, the Apharsites, the Archevites, the Babylonians, the Susanchites, the Dehavites, and the Elamites,
10And the rest of the nations whom the great and noble Asnapper brought over, and set in the cities of Samaria, and the rest that are on this side the river, and at such a time.
11This is the copy of the letter that they sent unto him, even unto Artaxerxes the king; Thy servants the men on this side the river, and at such a time.
12Be it known unto the king, that the Jews which came up from thee to us are come unto Jerusalem, building the rebellious and the bad city, and have set up the walls thereof, and joined the foundations.
13Be it known now unto the king, that, if this city be builded, and the walls set up again, then will they not pay toll, tribute, and custom, {374 Praying against the Lies of Your Enemy, Ps. 31:18} and so thou shalt endamage the revenue of the kings.
14Now because we have maintenance from the king’s palace, and it was not meet for us to see the king’s dishonour, therefore have we sent and certified the king;
15That search may be made in the book of the records of thy fathers: so shalt thou find in the book of the records, and know that this city is a rebellious city, and hurtful unto kings and provinces, and that they have moved sedition within the same of old time: for which cause was this city destroyed.
16We certify the king that, if this city be builded again, and the walls thereof set up, by this means thou shalt have no portion on this side the river. {5 Accusation-Prayer Protection, Rev. 12:10}
17Then sent the king an answer unto Rehum the chancellor, and to Shimshai the scribe, and to the rest of their companions that dwell in Samaria, and unto the rest beyond the river, Peace, and at such a time.
18The letter which ye sent unto us hath been plainly read before me.
19And I commanded, and search hath been made, and it is found that this city of old time hath made insurrection against kings, and that rebellion and sedition have been made therein.
20There have been mighty kings also over Jerusalem, which have ruled over all countries beyond the river; and toll, tribute, and custom, was paid unto them.
21Give ye now commandment to cause these men to cease, and that this city be not builded, until another commandment shall be given from me.
22Take heed now that ye fail not to do this: why should damage grow to the hurt of the kings? {349 Persecution-Prayer, 2 Tim. 3:12}
23Now when the copy of king Artaxerxes’ letter was read before Rehum, and Shimshai the scribe, and their companions, they went up in haste to Jerusalem unto the Jews, and made them to cease by force and power.
24Then ceased the work of the house of God which is at Jerusalem. So it ceased unto the second year of the reign of Darius king of Persia. {7 Affliction-Prayer, Ps. 90:10}
Don’t be surprised when you are attacked because of your single-minded faith. Your enemies will lie about you and use any pressure possible to shut down your worship of God. Lord, I don’t want opposition, but I expect it. Lord, I will prepare for it. I will be strong, pray, and “put on the whole armour of God” (Eph. 6:11). Amen.
Ezra 5
1Then the prophets, Haggai the prophet, and Zechariah the son of Iddo, prophesied unto the Jews that were in Judah and Jerusalem in the name of the God of Israel, even unto them.
2Then rose up Zerubbabel the son of Shealtiel, and Jeshua the son of Jozadak, and began to build the house of God which is at Jerusalem: and with them were the prophets of God helping them. {327 Obedient-Prayer, Col. 2:6}
3At the same time came to them Tatnai, governor on this side the river, and Shetharboznai and their companions, and said thus unto them, Who hath commanded you to build this house, and to make up this wall?
4Then said we unto them after this manner, What are the names of the men that make this building?
5But the eye of their God was upon the elders of the Jews, that they could not cause them to cease, till the matter came to Darius: and then they returned answer by letter concerning this matter.
6The copy of the letter that Tatnai, governor on this side the river, and Shetharboznai and his companions the Apharsachites, which were on this side the river, sent unto Darius the king:
7They sent a letter unto him, wherein was written thus; Unto Darius the king, all peace.
8Be it known unto the king, that we went into the province of Judea, to the house of the great God, which is builded with great stones, and timber is laid in the walls, and this work goeth fast on, and prospereth in their hands.
9Then asked we those elders, and said unto them thus, Who commanded you to build this house, and to make up these walls?
10We asked their names also, to certify thee, that we might write the names of the men that were the chief of them. {5 Accusation-Prayer Protection, Rev. 12:10}
11And thus they returned us answer, saying, We are the servants of the God of heaven and earth, and build the house that was builded these many years ago, which a great king of Israel builded and set up.
12But after that our fathers had provoked the God of heaven unto wrath, he gave them into the hand of Nebuchadnezzar the king of Babylon, the Chaldean, who destroyed this house, and carried the people away into Babylon. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
13But in the first year of Cyrus the king of Babylon the same king Cyrus made a decree to build this house of God.
14And the vessels also of gold and silver of the house of God, which Nebuchadnezzar took out of the temple that was in Jerusalem, and brought them into the temple of Babylon, those did Cyrus the king take out of the temple of Babylon, {363 Praise for God’s Provision, Ps. 23:1} and they were delivered unto one, whose name was Sheshbazzar, whom he had made governor;
15And said unto him, Take these vessels, go, carry them into the temple that is in Jerusalem, and let the house of God be builded in his place.
In this chapter, a new strategy is used by God’s people. They had been given authority to rebuild the Temple by Cyrus. Now they stand on their legal rights. The Jews said a law of the Medes and Persians could not be changed. So, based on a previous decree by Cyrus, they continued to rebuild the Temple. Lord, help me to use the law to protect Your work. Help me to live by the laws of the land, but also help me to not be intimidated by those who oppose me and threaten me with their interpretation of the law. Amen.
16Then came the same Sheshbazzar, and laid the foundation of the house of God which is in Jerusalem: and since that time even until now hath it been in building, and yet it is not finished. {327 Obedient-Prayer, Col. 2:6}
17Now therefore, if it seem good to the king, let there be search made in the king’s treasure house, which is there at Babylon, whether it be so, that a decree was made of Cyrus the king to build this house of God at Jerusalem, and let the king send his pleasure to us concerning this matter. {76 Common-Sense Praying, Gen. 24:12-14}
Ezra 6
1Then Darius the king made a decree, and search was made in the house of the rolls, where the treasures were laid up in Babylon.
2And there was found at Achmetha, in the palace that is in the province of the Medes, a roll, and therein was a record thus written:
Research is a good thing. The Jews told King Darius to “check” the records to see where a previous king had given them the privilege of rebuilding the Temple. King Darius found it was true, so God’s people were permitted to finish rebuilding the Temple. Lord, I will do research to find out how things were done in the past. I will serve You the way it was done in the past. Also, I will worship You the way You want to be worshiped. I’ll worship You the way it was done in the past. Amen.
3In the first year of Cyrus the king the same Cyrus the king made a decree concerning the house of God at Jerusalem, Let the house be builded, the place where they offered sacrifices, and let the foundations thereof be strongly laid; the height thereof threescore cubits, and the breadth thereof threescore cubits;
4With three rows of great stones, and a row of new timber: and let the expenses be given out of the king’s house:
5And also let the golden and silver vessels of the house of God, which Nebuchadnezzar took forth out of the temple which is at Jerusalem, and brought unto Babylon, be restored, and brought again unto the temple which is at Jerusalem, every one to his place, and place them in the house of God. {273 Large-Praying, Acts 4:23-31}
6Now therefore, Tatnai, governor beyond the river, Shetharboznai, and your companions the Apharsachites, which are beyond the river, be ye far from thence:
7Let the work of this house of God alone; let the governor of the Jews and the elders of the Jews build this house of God in his place. {253 Interventional-Prayer, Matt. 17:20}
8Moreover I make a decree what ye shall do to the elders of these Jews for the building of this house of God: that of the king’s goods, even of the tribute beyond the river, forthwith expenses be given unto these men, that they be not hindered.
9And that which they have need of, both young bullocks, and rams, and lambs, for the burnt offerings of the God of heaven, wheat, salt, wine, and oil, according to the appointment of the priests which are at Jerusalem, let it be given them day by day without fail:
10That they may offer sacrifices of sweet savours unto the God of heaven, and pray for the life of the king, and of his sons. {518 Vindication-Praise Prayer, Ps. 20:7}
11Also I have made a decree, that whosoever shall alter this word, let timber be pulled down from his house, and being set up, let him be hanged thereon; and let his house be made a dunghill for this.
12And the God that hath caused his name to dwell {182 Geographical-Praying, Matt. 6:6} there destroy all kings and people, that shall put to their hand to alter and to destroy this house of God which is at Jerusalem. {517 Victory-Prayer, 2 Cor. 2:14} I Darius have made a decree; let it be done with speed.
13Then Tatnai, governor on this side the river, Shetharboznai, and their companions, according to that which Darius the king had sent, so they did speedily.
14And the elders of the Jews builded, and they prospered through the prophesying of Haggai the prophet and Zechariah the son of Iddo. And they builded, and finished it, according to the commandment of the God of Israel, and according to the commandment of Cyrus, and Darius, and Artaxerxes king of Persia.
15And this house was finished on the third day of the month Adar, which was in the sixth year of the reign of Darius the king.
16And the children of Israel, the priests, and the Levites, and the rest of the children of the captivity, kept the dedication of this house of God with joy. {103 Dedication-Success Prayer, Mark 10:16}
17And offered at the dedication of this house of God an hundred bullocks, two hundred rams, four hundred lambs; and for a sin offering for all Israel, twelve he goats, according to the number of the tribes of Israel.
18And they set the priests in their divisions, and the Levites in their courses, for the service of God, which is at Jerusalem; as it is written in the book of Moses. {539 Worship-Ministry Prayer, Heb. 13:15}
19And the children of the captivity kept the Passover {367 Praise-Worthy Prayer, Luke 10:21} upon the fourteenth day of the first month.
20For the priests and the Levites were purified together, all of them were pure, and killed the passover for all the children of the captivity, and for their brethren the priests, and for themselves.
21And the children of Israel, which were come again out of captivity, and all such as had separated themselves unto them from the filthiness of the heathen of the land, to seek the LORD God of Israel, did eat, {541 Worship-Prayer, John 4:23}
22And kept the feast of unleavened bread seven days with joy: for the LORD had made them joyful, and turned the heart of the king of Assyria unto them, {213 Happy-Prayer, John 20:20} to strengthen their hands in the work of the house of God, the God of Israel.
We should worship and praise God when things go our way. We should recognize that our victories come because God works behind the scenes to make us successful. Lord, I thank You for every victory in my life. Forgive me for taking all the credit for past victories. I praise You for all the good things I enjoy. Amen.
Ezra 7
1Now after these things, in the reign of Artaxerxes king of Persia, Ezra the son of Seraiah, the son of Azariah, the son of Hilkiah,
2The son of Shallum, the son of Zadok, the son of Ahitub,
3The son of Amariah, the son of Azariah, the son of Meraioth,
4The son of Zerahiah, the son of Uzzi, the son of Bukki,
5The son of Abishua, the son of Phinehas, the son of Eleazar, the son of Aaron the chief priest: {160 Family-Heritage Prayer, Matt. 1:1-17}
6This Ezra went up from Babylon; and he was a ready scribe in the law of Moses, which the LORD God of Israel had given: {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} and the king granted him all his request, according to the hand of the LORD his God upon him.
7And there went up some of the children of Israel, and of the priests, and the Levites, and the singers, and the porters, and the Nethinims, unto Jerusalem, in the seventh year of Artaxerxes the king.
8And he came to Jerusalem in the fifth month, which was in the seventh year of the king.
9For upon the first day of the first month began he to go up from Babylon, and on the first day of the fifth month came he to Jerusalem, according to the good hand of his God upon him. {219 Help-Prayer, Ps. 108:12, 13}
10For Ezra had prepared his heart to seek the law of the LORD, and to do it, and to teach in Israel statutes and judgments. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
If you want to know the Scripture and how God wants you to live, you must follow the example of Ezra. The New King James says, “Ezra had prepared his heart to seek the law of the LORD, and to do it, and to teach in Israel” (Ezra 7:10). Study is hard work. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} You must discipline yourself to study. Lord, make me discipline myself to do what is tedious, i.e., to study hard and study long to know all about You. Change my attitude so I enjoy studying, then quicken my mind to learn more when I study than if I had not prayed. Lord, I love You and I want to learn as much about You as possible. Amen.
11Now this is the copy of the letter that the king Artaxerxes gave unto Ezra the priest, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} the scribe, even a scribe of the words of the commandments of the LORD, and of his statutes to Israel.
12Artaxerxes, king of kings, unto Ezra the priest, a scribe of the law of the God of heaven, perfect peace, and at such a time.
13I make a decree, that all they of the people of Israel, and of his priests and Levites, in my realm, which are minded of their own freewill to go up to Jerusalem, go with thee.
14Forasmuch as thou art sent of the king, and of his seven counsellors, to enquire concerning Judah and Jerusalem, according to the law of thy God which is in thine hand;
15And to carry the silver and gold, which the king and his counsellors have freely offered unto the God of Israel, whose habitation is in Jerusalem,
16And all the silver and gold that thou canst find in all the province of Babylon, with the freewill offering of the people, and of the priests, offering willingly for the house of their God which is in Jerusalem: {182 Geographical-Praying, Matt. 6:6}
17That thou mayest buy speedily with this money bullocks, rams, lambs, with their meat offerings and their drink offerings, and offer them upon the altar of the house of your God which is in Jerusalem.
18And whatsoever shall seem good to thee, and to thy brethren, to do with the rest of the silver and the gold, that do after the will of your God.
19The vessels also that are given thee for the service of the house of thy God, {377 Presence of God-Prayer, Ps. 16:11} those deliver thou before the God of Jerusalem.
20And whatsoever more shall be needful for the house of thy God, which thou shalt have occasion to bestow, bestow it out of the king’s treasure house.
21And I, even I Artaxerxes the king, do make a decree to all the treasurers which are beyond the river, that whatsoever Ezra the priest, the scribe of the law of the God of heaven, shall require of you, it be done speedily,
22Unto an hundred talents of silver, and to an hundred measures of wheat, and to an hundred baths of wine, and to an hundred baths of oil, and salt without prescribing how much.
23Whatsoever is commanded by the God of heaven, let it be diligently done for the house of the God of heaven: for why should there be wrath against the realm of the king and his sons? {377 Presence of God-Prayer, Ps. 16:11}
24Also we certify you, that touching any of the priests and Levites, singers, porters, Nethinims, or ministers of this house of God, {541 Worship-Prayer, John 4:23} it shall not be lawful to impose toll, tribute, or custom, upon them.
25And thou, Ezra, after the wisdom of thy God, {450 Spiritual-Insight Prayer, Ps. 119:18} that is in thine hand, set magistrates and judges, which may judge all the people that are beyond the river, all such as know the laws of thy God; and teach ye them that know them not. {444 Soul Winner’s-Prayer, Prov. 11:30,}
Did you see that God gave Ezra His wisdom? There are two forces at work here; first, Ezra studied, and second, God gave wisdom. Can we conclude that the more we study, the more wisdom God gives? Lord, give me wisdom so I can live properly for You. Also, make me smart so I can do more for You. Amen.
26And whosoever will not do the law of thy God, and the law of the king, let judgment be executed speedily upon him, whether it be unto death, or to banishment, or to confiscation of goods, or to imprisonment. {268 Judgmental-Praying, Acts 5:4, 9}
27Blessed be the LORD God of our fathers, {364 Praise for God’s Sovereignty, Gen. 45:5} which hath put such a thing as this in the king’s heart, to beautify the house of the LORD which is in Jerusalem:
28And hath extended mercy unto me before the king, and his counsellors, and before all the king’s mighty princes. {292 Love-Abounding Prayer, Phil. 1:10} And I was strengthened as the hand of the LORD my God was upon me, and I gathered together out of Israel chief men to go up with me.
Ezra responded to God the way you and I should respond to Him. Lord, I thank You for all I am, and for all I have. You have shown me Your great love. Thank You for helping me do all I do for you. Amen.
Ezra 8
1These are now the chief of their fathers, and this is the genealogy of them that went up with me from Babylon, in the reign of Artaxerxes the king.
2Of the sons of Phinehas; Gershom: of the sons of Ithamar; Daniel: of the sons of David; Hattush.
3Of the sons of Shechaniah, of the sons of Pharosh; Zechariah: and with him were reckoned by genealogy of the males an hundred and fifty.
4Of the sons of Pahathmoab; Elihoenai the son of Zerahiah, and with him two hundred males.
5Of the sons of Shechaniah; the son of Jahaziel, and with him three hundred males.
6Of the sons also of Adin; Ebed the son of Jonathan, and with him fifty males.
7And of the sons of Elam; Jeshaiah the son of Athaliah, and with him seventy males.
8And of the sons of Shephatiah; Zebadiah the son of Michael, and with him fourscore males.
9Of the sons of Joab; Obadiah the son of Jehiel, and with him two hundred and eighteen males.
10And of the sons of Shelomith; the son of Josiphiah, and with him an hundred and threescore males.
11And of the sons of Bebai; Zechariah the son of Bebai, and with him twenty and eight males.
12And of the sons of Azgad; Johanan the son of Hakkatan, and with him an hundred and ten males.
13And of the last sons of Adonikam, whose names are these, Eliphelet, Jeiel, and Shemaiah, and with them threescore males.
14Of the sons also of Bigvai; Uthai, and Zabbud, and with them seventy males. {160 Family-Heritage Prayer, Matt. 1:1-17}
15And I gathered them together to the river that runneth to Ahava; and there abode we in tents three days: and I viewed the people, and the priests, and found there none of the sons of Levi.
16Then sent I for Eliezer, for Ariel, for Shemaiah, and for Elnathan, and for Jarib, and for Elnathan, and for Nathan, and for Zechariah, and for Meshullam, chief men; also for Joiarib, and for Elnathan, men of understanding.
17And I sent them with commandment unto Iddo the chief at the place Casiphia, and I told them what they should say unto Iddo, and to his brethren the Nethinims, at the place Casiphia, that they should bring unto us ministers for the house of our God.
18And by the good hand of our God upon us {219 Help-Prayer, Ps. 108:12, 13} they brought us a man of understanding, of the sons of Mahli, the son of Levi, the son of Israel; and Sherebiah, with his sons and his brethren, eighteen;
19And Hashabiah, and with him Jeshaiah of the sons of Merari, his brethren and their sons, twenty;
20Also of the Nethinims, whom David and the princes had appointed for the service of the Levites, two hundred and twenty Nethinims: all of them were expressed by name. {513 Victorious-Results in Prayer, James 1:12}
21Then I proclaimed a fast there, {149 Ezra’s Prayer and Fast for Guidance, Ezra 8:23} at the river of Ahava, that we might afflict ourselves before our God, to seek of him a right way for us, and for our little ones, and for all our substance. {23 Asking-Prayer, Matt. 7:7}
22For I was ashamed to require of the king a band of soldiers and horsemen to help us against the enemy in the way: because we had spoken unto the king, saying, The hand of our God is upon all them for good that seek him; but his power and his wrath is against all them that forsake him.
23So we fasted and besought our God for this: and he was intreated of us. {149 Ezra’s Prayer and Fast for Guidance, Ezra 8:23}
If you think your prayers are not getting through, or when you are absolutely scared to death—fast, because fasting takes your prayers to a higher level. When you give up food, it demonstrates to God that you are absolutely sincere. Fasting shows how desperate you are for God to intervene in your crisis. Lord, I will fast to get answers to my prayer. So when I fast, show me how to pray and move me to a place where I can get “through” to You. Lord, my fast demonstrates that my spiritual needs are greater than my physical needs. Amen.
24Then I separated twelve of the chief of the priests, Sherebiah, Hashabiah, and ten of their brethren with them,
25And weighed unto them the silver, and the gold, and the vessels, even the offering of the house of our God, which the king, and his counsellors, and his lords, and all Israel there present, had offered:
26I even weighed unto their hand six hundred and fifty talents of silver, and silver vessels an hundred talents, and of gold an hundred talents;
27Also twenty basons of gold, of a thousand drams; and two vessels of fine copper, precious as gold. {76 Common-Sense Praying, Gen. 24:12-14}
28And I said unto them, Ye are holy unto the LORD; the vessels are holy also; and the silver and the gold are a freewill offering unto the LORD God of your fathers.
29Watch ye, and keep them, until ye weigh them before the chief of the priests and the Levites, and chief of the fathers of Israel, at Jerusalem, in the chambers of the house of the LORD. {402 Responsibility-Praying, Ps. 5:7}
30So took the priests and the Levites the weight of the silver, and the gold, and the vessels, to bring them to Jerusalem unto the house of our God.
31Then we departed from the river of Ahava on the twelfth day of the first month, to go unto Jerusalem: and the hand of our God was upon us, and he delivered us from the hand of the enemy, and of such as lay in wait by the way. {517 Victory-Prayer, 2 Cor. 2:14}
32And we came to Jerusalem, and abode there three days.
33Now on the fourth day was the silver and the gold and the vessels weighed in the house of our God by the hand of Meremoth the son of Uriah the priest; and with him was Eleazar the son of Phinehas; and with them was Jozabad the son of Jeshua, and Noadiah the son of Binnui, Levites;
34By number and by weight of every one: and all the weight was written at that time.
Ezra fasted to trust God to protect the money they were carrying. But he did more than pray. Ezra kept a record to make every person accountable for the money they were carrying. Then, when Ezra arrived in Jerusalem, he checked their valuables against the record. Good records keep employees honest. Lord, I will keep records on myself to make sure I’m honest with You and myself, then others will trust me. Amen.
35Also the children of those that had been carried away, which were come out of the captivity, offered burnt offerings unto the God of Israel, twelve bullocks for all Israel, ninety and six rams, seventy and seven lambs, twelve he goats for a sin offering: {412 Sacrificial-Prayer, Heb. 13:15} all this was a burnt offering unto the LORD. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
36And they delivered the king’s commissions unto the king’s lieutenants, and to the governors on this side the river: and they furthered the people, and the house of God. {219 Help-Prayer, Ps. 108:12, 13}
Ezra 9
1Now when these things were done, the princes came to me, saying, The people of Israel, and the priests, and the Levites, have not separated themselves from the people of the lands, doing according to their abominations, even of the Canaanites, the Hittites, the Perizzites, the Jebusites, the Ammonites, the Moabites, the Egyptians, and the Amorites.
2For they have taken of their daughters for themselves, and for their sons: so that the holy seed have mingled themselves with the people of those lands: yea, the hand of the princes and rulers hath been chief in this trespass. {389 Purity-Praying, 2 Peter 3:1}
3And when I heard this thing, I rent my garment and my mantle, and plucked off the hair of my head and of my beard, and sat down astonied. {399 Repentance-Prayer, Matt. 3:2, 8}
Ezra was completely devastated by the sin of his fellow Jews. Ezra recognized the filthiness of the surrounding nations and he pleaded with God to forgive the nation. {232 Identificational Repentance-Prayer, Neh. 1:6} Have you ever confessed the sins of your state and nation? O God, forgive me my sin, and forgive the sins of my nation. We have done wickedness in Your sight. We have sinned against You. Amen.
4Then were assembled unto me every one that trembled at the words of the God of Israel, because of the transgression of those that had been carried away; and I sat astonied until the evening sacrifice. {441 Sin-Stopping Intercession, 1 John 5:16}
5And at the evening sacrifice I arose up from my heaviness; and having rent my garment and my mantle, I fell upon my knees, and spread out my hands unto the LORD my God, {399 Repentance-Prayer, Matt. 3:2, 8}
6And said, O my God, I am ashamed and blush to lift up my face to thee, my God: for our iniquities are increased over our head, and our trespass is grown up unto the heavens.
7Since the days of our fathers have we been in a great trespass unto this day; and for our iniquities have we, our kings, and our priests, been delivered into the hand of the kings of the lands, to the sword, to captivity, and to a spoil, and to confusion of face, as it is this day.
8And now for a little space grace hath been shewed from the LORD our God, to leave us a remnant to escape, and to give us a nail in his holy place, that our God may lighten our eyes, and give us a little reviving in our bondage. {361 Praise for Forgiveness, Ps. 103:3}
Ezra realized they were still a “captive” people; he confessed, “We were bondmen” (Ezra 9:9). Ezra acknowledged the mercy of God: “God hast punished us less than our iniquities deserve” (Ezra 9:13). Lord, I deserve hell because of my sin, but You have given me Heaven. I deserve punishment, but in grace You have been kind to me. Thank You for Your grace and forgiveness. Truly, You are a merciful God. Amen.
9For we were bondmen; yet our God hath not forsaken us in our bondage, but hath extended mercy unto us in the sight of the kings of Persia, to give us a reviving, to set up the house of our God, and to repair the desolations thereof, and to give us a wall in Judah and in Jerusalem. {362 Praise for God’s Care, Eph. 3:20-21}
10And now, O our God, what shall we say after this? for we have forsaken thy commandments,
11Which thou hast commanded by thy servants the prophets, saying, The land, unto which ye go to possess it, is an unclean land with the filthiness of the people of the lands, with their abominations, which have filled it from one end to another with their uncleanness.
12Now therefore give not your daughters unto their sons, neither take their daughters unto your sons, nor seek their peace or their wealth for ever: that ye may be strong, and eat the good of the land, and leave it for an inheritance to your children for ever.
13And after all that is come upon us for our evil deeds, {81 Confession-Prayer, 1 John 1:9} and for our great trespass, seeing that thou our God hast punished us less than our iniquities deserve, and hast given us such deliverance as this;
14Should we again break thy commandments, and join in affinity with the people of these abominations? wouldest not thou be angry with us till thou hadst consumed us, so that there should be no remnant nor escaping?
15O LORD God of Israel, thou art righteous: for we remain yet escaped, as it is this day: {208 Guilt-Motivation Prayer, Col. 3:12-13} behold, we are before thee in our trespasses: {81 Confession-Prayer, 1 John 1:9} for we cannot stand before thee because of this.
Ezra 10
1Now when Ezra had prayed, and when he had confessed, weeping and casting himself down before the house of God, {530 Weeping-Prayer, Acts 20:31} there assembled unto him out of Israel a very great congregation of men and women and children: for the people wept very sore. {81 Confession-Prayer, 1 John 1:9}
2And Shechaniah the son of Jehiel, one of the sons of Elam, answered and said unto Ezra, We have trespassed against our God, {399 Repentance-Prayer, Matt. 3:2, 8} and have taken strange wives of the people of the land: yet now there is hope in Israel concerning this thing.
3Now therefore let us make a covenant with our God to put away all the wives, and such as are born of them, according to the counsel of my lord, and of those that tremble at the commandment of our God; and let it be done according to the law. {223 Holiness-Prayer, 1 Peter 1:16}
God has always wanted His people to separate themselves from sin and from sinners who would influence them to sin. That’s easy to say, but hard to do. Sometimes sin—like the lust of the flesh—becomes a part of us. Then it’s hard to get rid of that which will destroy us. Lord, I will separate myself from the lust of the flesh so I can walk with You in purity. Amen.
4Arise; for this matter belongeth unto thee: we also will be with thee: be of good courage, and do it.
5Then arose Ezra, and made the chief priests, the Levites, and all Israel, to swear that they should do according to this word. And they sware. {521 Vow-Prayer, Rev. 10:6}
6Then Ezra rose up from before the house of God, and went into the chamber of Johanan the son of Eliashib: and when he came thither, he did eat no bread, nor drink water: for he mourned because of the transgression of them that had been carried away. {161 Fasting-Prayer, Matt. 6:16-19}
Did you see the role of the godly intercessor? The majority of the people were willing for some to live with sin. They didn’t make any effort to separate themselves from sin until one intercessor fasted, prayed, and was willing to stand against sin. That brings us to you. Are you willing to be the one intercessor who will pray for revival among God’s people? Lord, I will be that person. I will pray, fast, and seek Your face until revival comes. I will make a difference in my church. Amen.
7And they made proclamation throughout Judah and Jerusalem unto all the children of the captivity, that they should gather themselves together unto Jerusalem;
8And that whosoever would not come within three days, according to the counsel of the princes and the elders, all his substance should be forfeited, and himself separated from the congregation of those that had been carried away.
9Then all the men of Judah and Benjamin gathered themselves together unto Jerusalem within three days. It was the ninth month, on the twentieth day of the month; and all the people sat in the street of the house of God, trembling because of this matter, and for the great rain.
10And Ezra the priest stood up, and said unto them, Ye have transgressed, and have taken strange wives, to increase the trespass of Israel.
11Now therefore make confession unto the LORD God of your fathers, {81 Confession-Prayer, 1 John 1:9} and do his pleasure: and separate yourselves from the people of the land, and from the strange wives. {430 Separation-Prayer, 2 Cor. 6:17}
12Then all the congregation answered and said with a loud voice, As thou hast said, so must we do. {10 Agreement-Prayer, Matt. 18:19}
There’s an old adage that says, “Let the minority have their say, and let the majority have their way.” When the majority was willing to do something about the heathen wives, then something happened. As one person, no one may listen to you, but you can pray for God to change the opinion of the majority. Then, the exiles did what the majority suggested (Ezra 10:12). Lord, I may pray alone, but I will pray. No one may listen to me at first, but I will pray. I will not quit praying until the majority does what is right. Amen.
13But the people are many, and it is a time of much rain, and we are not able to stand without, neither is this a work of one day or two: for we are many that have transgressed in this thing. {81 Confession-Prayer, 1 John 1:9}
14Let now our rulers of all the congregation stand, and let all them which have taken strange wives in our cities come at appointed times, and with them the elders of every city, and the judges thereof, until the fierce wrath of our God for this matter be turned from us. {420 Sanctuary-Prayer, Rev. 21:22}
15Only Jonathan the son of Asahel and Jahaziah the son of Tikvah were employed about this matter: and Meshullam and Shabbethai the Levite helped them. {222 Hindrances to Prayer (See Blocked-Prayer, and Various “No” Answers to Prayer)}
16And the children of the captivity did so. And Ezra the priest, with certain chief of the fathers, after the house of their fathers, and all of them by their names, were separated, and sat down in the first day of the tenth month to examine the matter.
17And they made an end with all the men that had taken strange wives by the first day of the first month. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}
18And among the sons of the priests there were found that had taken strange wives: namely, of the sons of Jeshua the son of Jozadak, and his brethren; Maaseiah, and Eliezer, and Jarib, and Gedaliah.
19And they gave their hands that they would put away their wives; and being guilty, they offered a ram of the flock for their trespass. {160 Family-Heritage Prayer, Matt. 1:1-17}
20And of the sons of Immer; Hanani, and Zebadiah.
21And of the sons of Harim; Maaseiah, and Elijah, and Shemaiah, and Jehiel, and Uzziah.
22And of the sons of Pashur; Elioenai, Maaseiah, Ishmael, Nethaneel, Jozabad, and Elasah.
23Also of the Levites; Jozabad, and Shimei, and Kelaiah, (the same is Kelita,) Pethahiah, Judah, and Eliezer.
24Of the singers also; Eliashib: and of the porters; Shallum, and Telem, and Uri.
25Moreover of Israel: of the sons of Parosh; Ramiah, and Jeziah, and Malchiah, and Miamin, and Eleazar, and Malchijah, and Benaiah.
26And of the sons of Elam; Mattaniah, Zechariah, and Jehiel, and Abdi, and Jeremoth, and Eliah.
27And of the sons of Zattu; Elioenai, Eliashib, Mattaniah, and Jeremoth, and Zabad, and Aziza.
28Of the sons also of Bebai; Jehohanan, Hananiah, Zabbai, and Athlai.
29And of the sons of Bani; Meshullam, Malluch, and Adaiah, Jashub, and Sheal, and Ramoth.
30And of the sons of Pahathmoab; Adna, and Chelal, Benaiah, Maaseiah, Mattaniah, Bezaleel, and Binnui, and Manasseh.
31And of the sons of Harim; Eliezer, Ishijah, Malchiah, Shemaiah, Shimeon,
32Benjamin, Malluch, and Shemariah.
33Of the sons of Hashum; Mattenai, Mattathah, Zabad, Eliphelet, Jeremai, Manasseh, and Shimei.
34Of the sons of Bani; Maadai, Amram, and Uel,
35Benaiah, Bedeiah, Chelluh,
36Vaniah, Meremoth, Eliashib,
37Mattaniah, Mattenai, and Jaasau,
38And Bani, and Binnui, Shimei,
39And Shelemiah, and Nathan, and Adaiah,
40Machnadebai, Shashai, Sharai,
41Azareel, and Shelemiah, Shemariah,
42Shallum, Amariah, and Joseph.
43Of the sons of Nebo; Jeiel, Mattithiah, Zabad, Zebina, Jadau, and Joel, Benaiah.
44All these had taken strange wives: {160 Family-Heritage Prayer, Matt. 1:1-17} and some of them had wives by whom they had children.
Nehemiah
Theme: Key Word: Remember (Nehemiah 13:31)
Key Verse: “So the wall was finished on the twenty-fifth day of Elul, in fifty-two days” (Neh. 6:15).
Theme: The book of Nehemiah covers the period following 445 b.c., when Israel re-establishes itself on its homeland by rebuilding the walls and re-creating a vibrant community life. Throughout, Nehemiah inserted prayers as he wrote this book: “Remember me, O my God, for good” (Neh. 13:31). As needs came to Nehemiah’s mind, he wrote them into the scriptural record. Nehemiah teaches us to write out our prayer and to pray as we go about our daily activities. Whether we’re waiting in line or doing any normal work, we should pray spontaneously {252 Intermittent-Prayer, 1 Thess. 5:17} as did Nehemiah. Lord, I will pray as I do my work, just as Nehemiah prayed. I will pray as I write. Keep me close to You so I can pray at all times. “Pray without ceasing” (1 Thess. 5:17). Amen.
Nehemiah 1
1The words of Nehemiah the son of Hachaliah. And it came to pass in the month Chisleu, in the twentieth year, as I was in Shushan the palace,
2That Hanani, one of my brethren, came, he and certain men of Judah; and I asked them concerning the Jews that had escaped, which were left of the captivity, and concerning Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17}
3And they said unto me, The remnant that are left of the captivity there in the province are in great affliction and reproach: the wall of Jerusalem also is broken down, and the gates thereof are burned with fire. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
Bad news should drive us to our knees. That’s what Nehemiah did when his brother gave him discouraging news about Jerusalem and its inhabitants. Lord, teach me to pray when I get bad news. {382 Problem-Solving Prayer, Acts 27:33} I don’t want to be a pessimist, nor do I want to just react negatively when I get bad news. Teach me to trust You to do something about bad news. Amen.
4And it came to pass, when I heard these words, that I sat down and wept, and mourned certain days, and fasted, {161 Fasting-Prayer, Matt. 6:16-19} and prayed before the God of heaven, {26 Atmospheric-Worship, Gen. 32:24-30}
5And said, I beseech thee, O LORD God of heaven, the great and terrible God, that keepeth covenant and mercy for them that love him and observe his commandments:
6Let thine ear now be attentive, {253 Interventional-Prayer, Matt. 17:20} and thine eyes open, that thou mayest hear the prayer of thy servant, which I pray before thee now, day and night, for the children of Israel thy servants, and confess the sins of the children of Israel, {337 Others-Prayer, Jude 22} which we have sinned against thee: both I and my father’s house have sinned.
7We have dealt very corruptly against thee, and have not kept the commandments, nor the statutes, nor the judgments, which thou commandedst thy servant Moses. {232 Identificational Repentance-Prayer, Neh. 1:6}
8Remember, I beseech thee, the word that thou commandedst thy servant Moses, saying, If ye transgress, I will scatter you abroad among the nations:
9But if ye turn unto me, and keep my commandments, and do them; though there were of you cast out unto the uttermost part of the heaven, yet will I gather them from thence, and will bring them unto the place that I have chosen to set my name there. {249 Intercessory Prayer for Jews, Rom. 10:1}
10Now these are thy servants and thy people, whom thou hast redeemed by thy great power, and by thy strong hand.
11O LORD, I beseech thee, let now thine ear be attentive to the prayer of thy servant, and to the prayer of thy servants, who desire to fear thy name: and prosper, I pray thee, thy servant this day, and grant him mercy in the sight of this man. {312 Mountain-Moving Prayer, Mark 11:23, 24} For I was the king’s cupbearer.
Nehemiah prayed into what is called today identificational repentance. This is when we confess the sins committed by other people. We can’t get forgiveness for them if they do not confess and seek forgiveness. But we can ask God to deal with the consequences of their sin so that their consequences do not affect us and others. Lord, I confess the sin of abortion that’s permitted by America; forgive our nation and don’t judge us for our sin. I confess also the sin of greed, sexual deviation, and pride. Don’t judge America. Rather, speak to people’s hearts so they will repent and be saved. Lord, send revival to my nation. Amen.
Nehemiah 2
1And it came to pass in the month Nisan, in the twentieth year of Artaxerxes the king, that wine was before him: and I took up the wine, and gave it unto the king. Now I had not been beforetime sad in his presence.
2Wherefore the king said unto me, Why is thy countenance sad, seeing thou art not sick? this is nothing else but sorrow of heart. {112 Desperate-Prayer, Matt. 14:30} Then I was very sore afraid,
“What’s in the well comes up in the bucket,” and “What’s in the heart is shown on the face.” Nehemiah’s concern for Jerusalem was painted all over his countenance. Lord, teach me to pray about everything—big things, little things, and even things that bother me. Amen.
3And said unto the king, Let the king live for ever: why should not my countenance be sad, when the city, the place of my fathers’ sepulchres, lieth waste, and the gates thereof are consumed with fire? {494 Trouble-Praying, 2 Cor. 1:4}
4Then the king said unto me, For what dost thou make request? So I prayed to the God of heaven.
5And I said unto the king, If it please the king, and if thy servant have found favour in thy sight, that thou wouldest send me unto Judah, unto the city of my fathers’ sepulchres, that I may build it. {23 Asking-Prayer, Matt. 7:7}
When given a wonderful opportunity, what’s the first thing you do? Nehemiah immediately prayed. Even as he stood in the presence of the king, Nehemiah prayed. Lord, I will pray—even when talking to others—for You are always with me, and You will answer the shortest and simplest prayer. Amen.
6And the king said unto me, (the queen also sitting by him,) For how long shall thy journey be? and when wilt thou return? So it pleased the king to send me; and I set him a time.
7Moreover I said unto the king, If it please the king, let letters be given me to the governors beyond the river, that they may convey me over till I come into Judah;
8And a letter unto Asaph the keeper of the king’s forest, that he may give me timber to make beams for the gates of the palace which appertained to the house, and for the wall of the city, and for the house that I shall enter into. {23 Asking-Prayer, Matt. 7:7}And the king granted me, according to the good hand of my God upon me. {484 Thanksgiving-Prayer, Eph. 1:16}
9Then I came to the governors beyond the river, and gave them the king’s letters. Now the king had sent captains of the army and horsemen with me.
10When Sanballat the Horonite, and Tobiah the servant, the Ammonite, heard of it, it grieved them exceedingly that there was come a man to seek the welfare of the children of Israel. {334 Opposition-Intercession, 1 Thess. 2:18}
No matter what we do for God, there will be opposition, just as Sanballat and Tobiah “were angry” and spoke against Nehemiah’s task. Lord, help me to look beyond opposition to Your plan for my life and Your task that I’ve been given. Help me be strong when opposition comes, and help me not be dissuaded from doing Your will. Amen.
11So I came to Jerusalem, and was there three days.
12And I arose in the night, I and some few men with me; {372 Prayer-Walking, Gen. 13:17} neither told I any man what my God had put in my heart to do at Jerusalem: neither was there any beast with me, save the beast that I rode upon.
13And I went out by night by the gate of the valley, even before the dragon well, and to the dung port, and viewed the walls of Jerusalem, which were broken down, and the gates thereof were consumed with fire.
14Then I went on to the gate of the fountain, and to the king’s pool: but there was no place for the beast that was under me to pass.
15Then went I up in the night by the brook, and viewed the wall, and turned back, and entered by the gate of the valley, and so returned.
16And the rulers knew not whither I went, or what I did; neither had I as yet told it to the Jews, nor to the priests, nor to the nobles, nor to the rulers, nor to the rest that did the work. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
17Then said I unto them, Ye see the distress that we are in, how Jerusalem lieth waste, and the gates thereof are burned with fire: come, and let us build up the wall of Jerusalem, {273 Large-Praying, Acts 4:23-31} that we be no more a reproach.
18Then I told them of the hand of my God which was good upon me; as also the king’s words that he had spoken unto me. {478 Testimony-Prayer, Acts 22:3} And they said, Let us rise up and build. So they strengthened their hands for this good work. {432 Service-Prayer, Heb. 5:4}
No one can do the work of God alone; it takes a team. Nehemiah gathered the men of Jerusalem and told them, “Let us build up the wall of Jerusalem, that we be no more a reproach” (Neh. 2:17). Lord, I may try to do everything myself just because I love You and want Your work done. But teach me to work with others in Your church to get Your work done. Amen.
19But when Sanballat the Horonite, and Tobiah the servant, the Ammonite, and Geshem the Arabian, heard it, they laughed us to scorn, and despised us, and said, What is this thing that ye do? will ye rebel against the king? {334 Opposition-Intercession, 1 Thess. 2:18}
20Then answered I them, and said unto them, The God of heaven, he will prosper us; therefore we his servants will arise and build: but ye have no portion, nor right, nor memorial, in Jerusalem. {497 Trusting-Prayer, Rom. 11:33}
Nehemiah 3
1Then Eliashib the high priest rose up with his brethren the priests, and they builded the sheep gate; they sanctified it, and set up the doors of it; even unto the tower of Meah they sanctified it, unto the tower of Hananeel.
2And next unto him builded the men of Jericho. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} And next to them builded Zaccur the son of Imri.
This phrase occurs throughout the chapter: “Next unto them” (Neh. 3:2,4,5,7,8,9,10,11, etc.). This is a wonderful picture of Christian unity, i.e., people working together to accomplish God’s work. Lord, I am encouraged that everyone was committed to help and that they worked in the section of Jerusalem where they lived. Lord, I want to serve my fellow man, especially those who live where I live. Amen.
3But the fish gate did the sons of Hassenaah build, who also laid the beams thereof, and set up the doors thereof, the locks thereof, and the bars thereof.
4And next unto them repaired Meremoth the son of Urijah, the son of Koz. And next unto them repaired Meshullam the son of Berechiah, the son of Meshezabeel. And next unto them repaired Zadok the son of Baana. {432 Service-Prayer, Heb. 5:4}
5And next unto them the Tekoites repaired; but their nobles put not their necks to the work of their LORD.
6Moreover the old gate repaired Jehoiada the son of Paseah, and Meshullam the son of Besodeiah; they laid the beams thereof, and set up the doors thereof, and the locks thereof, and the bars thereof.
7And next unto them repaired Melatiah the Gibeonite, and Jadon the Meronothite, the men of Gibeon, and of Mizpah, unto the throne of the governor on this side the river.
8Next unto him repaired Uzziel the son of Harhaiah, of the goldsmiths. Next unto him also repaired Hananiah the son of one of the apothecaries, and they fortified Jerusalem unto the broad wall.
9And next unto them repaired Rephaiah the son of Hur, the ruler of the half part of Jerusalem.
10And next unto them repaired Jedaiah the son of Harumaph, even over against his house. And next unto him repaired Hattush the son of Hashabniah.
11Malchijah the son of Harim, and Hashub the son of Pahathmoab, repaired the other piece, and the tower of the furnaces.
12And next unto him repaired Shallum the son of Halohesh, the ruler of the half part of Jerusalem, he and his daughters.
The wall was built with fathers, sons, and grandsons. Lord, it’s good to see the sons and grandsons repair the wall because the sin of their fathers and grandfathers destroyed the wall. May I be aware that my actions influence my children, and may I live godly and serve You wholeheartedly. Women also worked on the walls. May I join with all Your children to do Your work. Amen.
13The valley gate repaired Hanun, and the inhabitants of Zanoah; they built it, and set up the doors thereof, the locks thereof, and the bars thereof, and a thousand cubits on the wall unto the dung gate.
14But the dung gate repaired Malchiah the son of Rechab, the ruler of part of Bethhaccerem; he built it, and set up the doors thereof, the locks thereof, and the bars thereof.
15But the gate of the fountain repaired Shallun the son of Colhozeh, the ruler of part of Mizpah; he built it, and covered it, and set up the doors thereof, the locks thereof, and the bars thereof, and the wall of the pool of Siloah by the king’s garden, and unto the stairs that go down from the city of David.
16After him repaired Nehemiah the son of Azbuk, the ruler of the half part of Bethzur, unto the place over against the sepulchres of David, and to the pool that was made, and unto the house of the mighty.
This chapter contains a long list of those who worked to repair the wall. Lord, I’m glad for this long list of names. It shows that each person was important; it also reveals where they worked and how much they did. Lord, I’m glad You keep a record in Heaven of all I do; my prayer is to please You by my efforts. Amen. {333 Oneness-Prayer, Phil. 2:2}
17After him repaired the Levites, Rehum the son of Bani. Next unto him repaired Hashabiah, the ruler of the half part of Keilah, in his part.
18After him repaired their brethren, Bavai the son of Henadad, the ruler of the half part of Keilah.
19And next to him repaired Ezer the son of Jeshua, the ruler of Mizpah, another piece over against the going up to the armoury at the turning of the wall.
20After him Baruch the son of Zabbai earnestly repaired the other piece, from the turning of the wall unto the door of the house of Eliashib the high priest.
21After him repaired Meremoth the son of Urijah the son of Koz another piece, from the door of the house of Eliashib even to the end of the house of Eliashib.
22And after him repaired the priests, the men of the plain.
23After him repaired Benjamin and Hashub over against their house. After him repaired Azariah the son of Maaseiah the son of Ananiah by his house.
This chapter reveals that many people repaired the wall next to their house. I remember being in a Sunday school class when I was very young; my teacher read this chapter to us and told how each man would do a better job because he would have to sit on his porch each evening to see the job he did. Lord, when someone repaired the wall by their house, they made sure it was strong and beautiful. Then they would be safe and enjoy looking at it in the future. I’ll make sure I work diligently on the things near my house. Amen. {160 Family-Heritage Prayer, Matt. 1:1-17}
24After him repaired Binnui the son of Henadad another piece, from the house of Azariah unto the turning of the wall, even unto the corner.
25Palal the son of Uzai, over against the turning of the wall, and the tower which lieth out from the king’s high house, that was by the court of the prison. After him Pedaiah the son of Parosh.
26Moreover the Nethinims dwelt in Ophel, unto the place over against the water gate toward the east, and the tower that lieth out.
27After them the Tekoites repaired another piece, over against the great tower that lieth out, even unto the wall of Ophel.
28From above the horse gate repaired the priests, every one over against his house.
29After them repaired Zadok the son of Immer over against his house. After him repaired also Shemaiah the son of Shechaniah, the keeper of the east gate.
30After him repaired Hananiah the son of Shelemiah, and Hanun the sixth son of Zalaph, another piece. After him repaired Meshullam the son of Berechiah over against his chamber.
31After him repaired Malchiah the goldsmith’s son unto the place of the Nethinims, and of the merchants, over against the gate Miphkad, and to the going up of the corner.
32And between the going up of the corner unto the sheep gate repaired the goldsmiths and the merchants. {160 Family-Heritage Prayer, Matt. 1:1-17}
This chapter indicated women worked on the wall (Neh. 3:12). Lord, I’m glad women were involved, it showed fairness; also, I’m glad politicians got dirty, it showed that “big wigs” cared. May I never be too proud to get my hands dirty in Your work. Amen.
Nehemiah 4
1But it came to pass, that when Sanballat heard that we builded the wall, he was wroth, and took great indignation, and mocked the Jews.
2And he spake before his brethren and the army of Samaria, and said, What do these feeble Jews? will they fortify themselves? will they sacrifice? will they make an end in a day? will they revive the stones out of the heaps of the rubbish which are burned? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
3Now Tobiah the Ammonite was by him, and he said, Even that which they build, if a fox go up, he shall even break down their stone wall. {334 Opposition-Intercession, 1 Thess. 2:18}
4Hear, O our God; {387 Protection-Prayer, Isa. 43:2, 3} for we are despised: and turn their reproach upon their own head, and give them for a prey in the land of captivity:
5And cover not their iniquity, and let not their sin be blotted out from before thee: for they have provoked thee to anger before the builders. {235 Imprecatory-Prayers, Ps. 109:8ff.}
6So built we the wall; and all the wall was joined together unto the half thereof: for the people had a mind to work. {536 Worker’s-Prayer, 2 Tim. 2:15}
7But it came to pass, that when Sanballat, and Tobiah, and the Arabians, and the Ammonites, and the Ashdodites, heard that the walls of Jerusalem were made up, and that the breaches began to be stopped, then they were very wroth,
8And conspired all of them together to come and to fight against Jerusalem, and to hinder it. {349 Persecution-Prayer, 2 Tim. 3:12}
9Nevertheless we made our prayer unto our God, and set a watch against them day and night, because of them. {387 Protection-Prayer, Isa. 43:2, 3}
10And Judah said, The strength of the bearers of burdens is decayed, and there is much rubbish; so that we are not able to build the wall. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
11And our adversaries said, They shall not know, neither see, till we come in the midst among them, and slay them, and cause the work to cease.
There are always complaints from some of God’s people. “The strength of the bearers of burdens is decayed, and there is much rubbish” (Neh. 4:10). Lord, I will not complain. I will keep my eyes on You; I will not listen to those who criticize. Forgive me when I have complained in the past. May I not focus on problems, but I will focus on You and what You’re doing. Amen
12And it came to pass, that when the Jews which dwelt by them came, they said unto us ten times, From all places whence ye shall return unto us they will be upon you. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
13Therefore set I in the lower places behind the wall, and on the higher places, I even set the people after their families with their swords, their spears, and their bows.
14And I looked, and rose up, and said unto the nobles, and to the rulers, and to the rest of the people, Be not ye afraid of them: remember the LORD, which is great and terrible, {497 Trusting-Prayer, Rom. 11:33} and fight for your brethren, your sons, and your daughters, your wives, and your houses.
15And it came to pass, when our enemies heard that it was known unto us, and God had brought their counsel to nought, that we returned all of us to the wall, every one unto his work. {536 Worker’s-Prayer, 2 Tim. 2:15}
16And it came to pass from that time forth, that the half of my servants wrought in the work, and the other half of them held both the spears, the shields, and the bows, and the habergeons; and the rulers were behind all the house of Judah.
17They which builded on the wall, and they that bare burdens, with those that laded, every one with one of his hands wrought in the work, and with the other hand held a weapon.
18For the builders, every one had his sword girded by his side, and so builded. And he that sounded the trumpet was by me. {387 Protection-Prayer, Isa. 43:2, 3}
Building and battling. About half of the things we do for God are building up His work. The other half are defending God’s work from the enemy. Lord, I thank You for opportunities to defeat the enemy and defend Your work. It’s a privilege to be Your soldier. Also, thank You for peace when I can work for You without opposition and satanic attack. In war or peace I’ll serve You. Amen.
19And I said unto the nobles, and to the rulers, and to the rest of the people, The work is great and large, and we are separated upon the wall, one far from another.
20In what place therefore ye hear the sound of the trumpet, resort ye thither unto us: our God shall fight for us. {156 Faith-Praying, Heb. 11:6}
21So we laboured in the work: and half of them held the spears from the rising of the morning till the stars appeared. {117 Diligent-Person’s Prayer, Prov. 4:23}
22Likewise at the same time said I unto the people, Let every one with his servant lodge within Jerusalem, that in the night they may be a guard to us, and labour on the day.
23So neither I, nor my brethren, nor my servants, nor the men of the guard which followed me, none of us put off our clothes, saving that every one put them off for washing. {87 Continual-Prayer, 1 Thess. 3:10}
Nehemiah 5
1And there was a great cry of the people and of their wives against their brethren the Jews.
2For there were that said, We, our sons, and our daughters, are many: therefore we take up corn for them, that we may eat, and live.
3Some also there were that said, We have mortgaged our lands, vineyards, and houses, that we might buy corn, because of the dearth.
4There were also that said, We have borrowed money for the king’s tribute, and that upon our lands and vineyards.
5Yet now our flesh is as the flesh of our brethren, our children as their children: and, lo, we bring into bondage our sons and our daughters to be servants, and some of our daughters are brought unto bondage already: neither is it in our power to redeem them; for other men have our lands and vineyards. {76 Common-Sense Praying, Gen. 24:12-14}
6And I was very angry when I heard their cry and these words. {268 Judgmental-Praying, Acts 5:4, 9}
It’s all right to get angry at sin or at other believers who sin; Nehemiah got angry (Neh. 5:6). However, the New Testament directs us, “Be ye angry and sin not” (Eph. 4:26). How do we get angry without sinning? We should intercede to God if we lose control of ourselves, when we get angry for the wrong reason, or when we harm someone intentionally or unintentionally with our anger. Lord, I will control myself at all times, sit on the throne of my heart, and direct all I do. I will not be angry at You, nor at other people. I will be angry at sin. Use the energy of my anger to advance Your work and testimony. Amen. {120 Disciplined-Prayer, Luke 11:1}
7Then I consulted with myself, and I rebuked the nobles, and the rulers, and said unto them, Ye exact usury, every one of his brother. And I set a great assembly against them.
8And I said unto them, We after our ability have redeemed our brethren the Jews, which were sold unto the heathen; and will ye even sell your brethren? or shall they be sold unto us? Then held they their peace, and found nothing to answer. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
9Also I said, It is not good that ye do: ought ye not to walk in the fear of our God because of the reproach of the heathen our enemies?
10I likewise, and my brethren, and my servants, might exact of them money and corn: I pray you, let us leave off this usury.
11Restore, I pray you, to them, even this day, their lands, their vineyards, their oliveyards, and their houses, also the hundredth part of the money, and of the corn, the wine, and the oil, that ye exact of them. {382 Problem-Solving Prayer, Acts 27:33}
Nehemiah realized he was guilty of the sin that others were doing. “I likewise, and my brethren, and my servants, might exact of them money and corn” (Neh. 5:10). Lord, give me eyes to see all that I do. May I not be hypocritical of accusing others of the same sin I commit. Forgive me of all my sins, both intentional and ignorantly committed. May I be a great testimony for You. Amen. {81 Confession-Prayer, 1 John 1:9}
12Then said they, We will restore them, and will require nothing of them; so will we do as thou sayest. {81 Confession-Prayer, 1 John 1:9} Then I called the priests, and took an oath of them, that they should do according to this promise.
13Also I shook my lap, and said, So God shake out every man from his house, and from his labour, that performeth not this promise, even thus be he shaken out, and emptied. {521 Vow-Prayer, Rev. 10:6} And all the congregation said, Amen, and praised the LORD. And the people did according to this promise. {517 Victory-Prayer, 2 Cor. 2:14}
14Moreover from the time that I was appointed to be their governor in the land of Judah, from the twentieth year even unto the two and thirtieth year of Artaxerxes the king, that is, twelve years, I and my brethren have not eaten the bread of the governor.
15But the former governors that had been before me were chargeable unto the people, and had taken of them bread and wine, beside forty shekels of silver; yea, even their servants bare rule over the people: but so did not I, because of the fear of God. {406 Reverent Praying, Ps. 111:10}
16Yea, also I continued in the work of this wall, neither bought we any land: and all my servants were gathered thither unto the work.
17Moreover there were at my table an hundred and fifty of the Jews and rulers, beside those that came unto us from among the heathen that are about us.
18Now that which was prepared for me daily was one ox and six choice sheep; also fowls were prepared for me, and once in ten days store of all sorts of wine: yet for all this required not I the bread of the governor, because the bondage was heavy upon this people. {478 Testimony-Prayer, Acts 22:3}
19Think upon me, my God, for good, according to all that I have done for this people. {377 Presence of God-Prayer, Ps. 16:11}
Right in the middle of his actions and writing, Nehemiah broke out into a prayer. “Think upon me, my God, for good, according to all that I have done for this people” (Neh. 5:19). Lord, may I pray during my waking hours. May I pray when talking to others, when thinking, and when reading, as well as when I write. Lord, bless what I write and read for Your glory. Amen. {191 God-Pleasing Prayer, Heb. 11:5}
Nehemiah 6
1Now it came to pass when Sanballat, and Tobiah, and Geshem the Arabian, and the rest of our enemies, heard that I had builded the wall, and that there was no breach left therein; (though at that time I had not set up the doors upon the gates;)
2That Sanballat and Geshem sent unto me, saying, Come, let us meet together in some one of the villages in the plain of Ono. {515 Victory Over Temptation-Prayer, Heb. 2:18} But they thought to do me mischief.
3And I sent messengers unto them, saying, I am doing a great work, so that I cannot come down: why should the work cease, whilst I leave it, and come down to you?
4Yet they sent unto me four times after this sort; and I answered them after the same manner. {87 Continual-Prayer, 1 Thess. 3:10}
5Then sent Sanballat his servant unto me in like manner the fifth time with an open letter in his hand;
6Wherein was written, It is reported among the heathen, and Gashmu saith it, that thou and the Jews think to rebel: for which cause thou buildest the wall, that thou mayest be their king, according to these words.
7And thou hast also appointed prophets to preach of thee at Jerusalem, saying, There is a king in Judah: and now shall it be reported to the king according to these words. Come now therefore, and let us take counsel together. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Notice the different ways satan tried to stop the walls from being built. The enemy criticized and complained; then the enemy threatened to attack. Then the enemy tried to get Nehemiah sidetracked in discussion and negotiations. Finally, they threatened to tell the King of Persia that Nehemiah was planning a rebellion to set up his own kingdom (a lie). {374 Praying against the Lies of Your Enemy, Ps. 31:18} Lord, help me see how many ways satan will attack me and try to destroy both me and Your work. Make me wise to satan’s tactics. Give me wisdom for what to do and think when I am attacked. I depend on You for victory. Amen. {528 Warfare-Prayer, Rev. 12:7}
8Then I sent unto him, saying, There are no such things done as thou sayest, but thou feignest them out of thine own heart.
9For they all made us afraid, saying, Their hands shall be weakened from the work, that it be not done. {515 Victory Over Temptation-Prayer, Heb. 2:18} Now therefore, O God, strengthen my hands. {377 Presence of God-Prayer, Ps. 16:11}
10Afterward I came unto the house of Shemaiah the son of Delaiah the son of Mehetabeel, who was shut up; and he said, Let us meet together in the house of God, within the temple, and let us shut the doors of the temple: for they will come to slay thee; yea, in the night will they come to slay thee. {476 Temptation-Victory Prayer, Luke 22:40}
11And I said, Should such a man as I flee? and who is there, that, being as I am, would go into the temple to save his life? I will not go in.
12And, lo, I perceived that God had not sent him; {533 Will of God-Prayer, Eph. 5:17} but that he pronounced this prophecy against me: for Tobiah and Sanballat had hired him.
13Therefore was he hired, that I should be afraid, and do so, and sin, and that they might have matter for an evil report, that they might reproach me. {476 Temptation-Victory Prayer, Luke 22:40}
14My God, think thou upon Tobiah and Sanballat according to these their works, and on the prophetess Noadiah, and the rest of the prophets, that would have put me in fear. {377 Presence of God-Prayer, Ps. 16:11}
Notice how Nehemiah defeated the enemy’s attacks. First, Nehemiah did not pay attention to what the enemy said. He focused on doing God’s work and equipped the workers to build and battle at the same time. Then he prayed as he worked, but Nehemiah gave all his time and energy to put God’s work first. {536 Worker’s-Prayer, 2 Tim. 2:15} Nehemiah focused on finishing, and he did it. Lord, I want to put Your work first. But most of all, give me determination to be a finisher. Amen.
15So the wall was finished in the twenty and fifth day of the month Elul, in fifty and two days. {513 Victorious-Results in Prayer, James 1:12}
16And it came to pass, that when all our enemies heard thereof, and all the heathen that were about us saw these things, they were much cast down in their own eyes: for they perceived that this work was wrought of our God. {163 Fear of God-Praying, Heb. 5:7}
The wall had not been re-built for 142 years, but it was finished in 52 days. It wasn’t the size of the job that kept Israel from re-building the wall. The barrier was in their minds. But when God put it within the heart of Nehemiah to finish the wall, it was done in a very short period of time. {356 Possibility-Praying, Mark 9:23} Lord, I procrastinate and put off doing many good things. Forgive me for my procrastination. Forgive me for my sin. Give me instant obedience to do Your will. Transform me from being lazy about some things; change me into Your obedient servant. Amen.
17Moreover in those days the nobles of Judah sent many letters unto Tobiah, and the letters of Tobiah came unto them.
18For there were many in Judah sworn unto him, because he was the son in law of Shechaniah the son of Arah; and his son Johanan had taken the daughter of Meshullam the son of Berechiah.
19Also they reported his good deeds before me, and uttered my words to him. And Tobiah sent letters to put me in fear. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Nehemiah 7
1Now it came to pass, when the wall was built, and I had set up the doors, and the porters and the singers and the Levites were appointed,
2That I gave my brother Hanani, and Hananiah the ruler of the palace, charge over Jerusalem: for he was a faithful man, and feared God above many. {387 Protection-Prayer, Isa. 43:2, 3}
Nehemiah placed his brother over Jerusalem—the one who travelled to Persia to tell him about the sad condition of the city of Jerusalem. Because Hanani was most burdened for Jerusalem, it was only right he rule Jerusalem. There’s a lesson here: don’t put a person in a job if that person doesn’t have a burden for the job. Lord, give me a job that matches my burden for Your work. Amen. {56 Burden-Prayer, Rom. 10:1}
3And I said unto them, Let not the gates of Jerusalem be opened until the sun be hot; and while they stand by, let them shut the doors, and bar them: and appoint watches of the inhabitants of Jerusalem, every one in his watch, and every one to be over against his house. {452 Spiritual-Protective Prayer, Ps. 23:1}
Just because the walls were up didn’t mean the city was safe. We have to carefully guard ourselves day and night and “keep the gates closed at night.” Lord, just because I have eternal life doesn’t mean I can rest in my salvation. Satan is ever vigilant to destroy me and Your work. I will be just as vigilant. I will guard myself and pray for spiritual protection. Keep me safe by the Holy Spirit. Amen. {387 Protection-Prayer, Isa. 43:2, 3}
4Now the city was large and great: but the people were few therein, and the houses were not builded.
5And my God put into mine heart to gather together the nobles, and the rulers, and the people, that they might be reckoned by genealogy. And I found a register of the genealogy of them which came up at the first, and found written therein, {160 Family-Heritage Prayer, Matt. 1:1-17}
6These are the children of the province, that went up out of the captivity, of those that had been carried away, whom Nebuchadnezzar the king of Babylon had carried away, and came again to Jerusalem and to Judah, every one unto his city;
7Who came with Zerubbabel, Jeshua, Nehemiah, Azariah, Raamiah, Nahamani, Mordecai, Bilshan, Mispereth, Bigvai, Nehum, Baanah. The number, I say, of the men of the people of Israel was this;
8The children of Parosh, two thousand an hundred seventy and two.
9The children of Shephatiah, three hundred seventy and two.
10The children of Arah, six hundred fifty and two.
11The children of Pahathmoab, of the children of Jeshua and Joab, two thousand and eight hundred and eighteen.
12The children of Elam, a thousand two hundred fifty and four.
13The children of Zattu, eight hundred forty and five.
14The children of Zaccai, seven hundred and threescore.
15The children of Binnui, six hundred forty and eight.
16The children of Bebai, six hundred twenty and eight.
17The children of Azgad, two thousand three hundred twenty and two.
18The children of Adonikam, six hundred threescore and seven.
19The children of Bigvai, two thousand threescore and seven.
20The children of Adin, six hundred fifty and five.
21The children of Ater of Hezekiah, ninety and eight.
22The children of Hashum, three hundred twenty and eight.
23The children of Bezai, three hundred twenty and four.
24The children of Hariph, an hundred and twelve.
25The children of Gibeon, ninety and five.
26The men of Bethlehem and Netophah, an hundred fourscore and eight.
27The men of Anathoth, an hundred twenty and eight.
28The men of Bethazmaveth, forty and two.
29The men of Kirjathjearim, Chephirah, and Beeroth, seven hundred forty and three.
30The men of Ramah and Gaba, six hundred twenty and one.
31The men of Michmas, an hundred and twenty and two.
32The men of Bethel and Ai, an hundred twenty and three.
33The men of the other Nebo, fifty and two.
34The children of the other Elam, a thousand two hundred fifty and four.
35The children of Harim, three hundred and twenty.
36The children of Jericho, three hundred forty and five.
37The children of Lod, Hadid, and Ono, seven hundred twenty and one.
38The children of Senaah, three thousand nine hundred and thirty.
39The priests: the children of Jedaiah, of the house of Jeshua, nine hundred seventy and three.
40The children of Immer, a thousand fifty and two.
41The children of Pashur, a thousand two hundred forty and seven.
42The children of Harim, a thousand and seventeen.
43The Levites: the children of Jeshua, of Kadmiel, and of the children of Hodevah, seventy and four.
44The singers: the children of Asaph, an hundred forty and eight.
45The porters: the children of Shallum, the children of Ater, the children of Talmon, the children of Akkub, the children of Hatita, the children of Shobai, an hundred thirty and eight.
46The Nethinims: the children of Ziha, the children of Hashupha, the children of Tabbaoth,
47The children of Keros, the children of Sia, the children of Padon,
48The children of Lebana, the children of Hagaba, the children of Shalmai,
49The children of Hanan, the children of Giddel, the children of Gahar,
50The children of Reaiah, the children of Rezin, the children of Nekoda,
51The children of Gazzam, the children of Uzza, the children of Phaseah,
52The children of Besai, the children of Meunim, the children of Nephishesim,
53The children of Bakbuk, the children of Hakupha, the children of Harhur,
54The children of Bazlith, the children of Mehida, the children of Harsha,
55The children of Barkos, the children of Sisera, the children of Tamah,
56The children of Neziah, the children of Hatipha.
57The children of Solomon’s servants: the children of Sotai, the children of Sophereth, the children of Perida,
58The children of Jaala, the children of Darkon, the children of Giddel,
59The children of Shephatiah, the children of Hattil, the children of Pochereth of Zebaim, the children of Amon.
60All the Nethinims, and the children of Solomon’s servants, were three hundred ninety and two.
61And these were they which went up also from Telmelah, Telharesha, Cherub, Addon, and Immer: but they could not shew their father’s house, nor their seed, whether they were of Israel.
62The children of Delaiah, the children of Tobiah, the children of Nekoda, six hundred forty and two.
63And of the priests: the children of Habaiah, the children of Koz, the children of Barzillai, which took one of the daughters of Barzillai the Gileadite to wife, and was called after their name.
64These sought their register among those that were reckoned by genealogy, but it was not found: therefore were they, as polluted, put from the priesthood.
65And the Tirshatha said unto them, that they should not eat of the most holy things, till there stood up a priest with Urim and Thummim.
66The whole congregation together was forty and two thousand three hundred and threescore,
67Beside their manservants and their maidservants, of whom there were seven thousand three hundred thirty and seven: and they had two hundred forty and five singing men and singing women.
68Their horses, seven hundred thirty and six: their mules, two hundred forty and five:
69Their camels, four hundred thirty and five: six thousand seven hundred and twenty asses.
70And some of the chief of the fathers gave unto the work. {310 Money-Prayer, Acts 2:44} The Tirshatha gave to the treasure a thousand drams of gold, fifty basons, five hundred and thirty priests’ garments.
71And some of the chief of the fathers gave to the treasure of the work twenty thousand drams of gold, and two thousand and two hundred pound of silver.
72And that which the rest of the people gave was twenty thousand drams of gold, and two thousand pound of silver, and threescore and seven priests’ garments.
73So the priests, and the Levites, and the porters, and the singers, and some of the people, and the Nethinims, and all Israel, dwelt in their cities; and when the seventh month came, the children of Israel were in their cities. {160 Family-Heritage Prayer, Matt. 1:1-17}
Nehemiah 8
1And all the people gathered themselves together as one man into the street that was before the water gate; and they spake unto Ezra the scribe to bring the book of the law of Moses, which the LORD had commanded to Israel. {41 Bible-Prayer, John 15:7}
2And Ezra the priest brought the law before the congregation both of men and women, and all that could hear with understanding, upon the first day of the seventh month.
3And he read therein before the street that was before the water gate from the morning until midday, before the men and the women, and those that could understand; and the ears of all the people were attentive unto the book of the law. {425 Scripture-Prayer, Col. 4:16}
4And Ezra the scribe stood upon a pulpit of wood, which they had made for the purpose; and beside him stood Mattithiah, and Shema, and Anaiah, and Urijah, and Hilkiah, and Maaseiah, on his right hand; and on his left hand, Pedaiah, and Mishael, and Malchiah, and Hashum, and Hashbadana, Zechariah, and Meshullam.
5And Ezra opened the book in the sight of all the people; (for he was above all the people;) and when he opened it, all the people stood up: {406 Reverent Praying, Ps. 111:10}
6And Ezra blessed the LORD, the great God. And all the people answered, Amen, Amen, with lifting up their hands: and they bowed their heads, and worshipped the LORD with their faces to the ground. {150 Face-Down Worship Prayer, Rev. 11:16}
Did you see the response of the people? They lifted their heads and shouted “Amen, Amen.” {542 Worship-Roar Prayer, Rev. 19:6} Lord, when Your Word is read, I will lift my head in agreement and shout inwardly “Amen.” I look forward to learning from Your Word and doing what You want me to do. Amen. {150 Face-Down Worship Prayer, Rev. 11:16}
7Also Jeshua, and Bani, and Sherebiah, Jamin, Akkub, Shabbethai, Hodijah, Maaseiah, Kelita, Azariah, Jozabad, Hanan, Pelaiah, and the Levites, caused the people to understand the law: and the people stood in their place.
8So they read in the book in the law of God distinctly, and gave the sense, and caused them to understand the reading. {450 Spiritual-Insight Prayer, Ps. 119:18}
This was preaching at its best. Ezra read the Scripture to the people, and the Levites interpreted it to the people so they could understand. {40 Bible-Comforting Prayer, 1 Thess. 4:18} Probably, the Scriptures were read in the original Hebrew language, but the people spoke Aramaic or Persian or some corrupt form of Hebrew. So, the Levites explained what the words meant. Therefore, we should study the meaning of every word of the Bible, because God has inspired every word of Scripture (2 Tim 3:16). Lord, I will study carefully Your Word of Scripture, to know what You mean for me to know and to do what You mean for me to do. Amen.
9And Nehemiah, which is the Tirshatha, and Ezra the priest the scribe, and the Levites that taught the people, said unto all the people, This day is holy unto the LORD your God; mourn not, nor weep. For all the people wept, when they heard the words of the law. {530 Weeping-Prayer, Acts 20:31}
10Then he said unto them, Go your way, eat the fat, and drink the sweet, and send portions unto them for whom nothing is prepared: for this day is holy unto our LORD: neither be ye sorry; for the joy of the LORD is your strength. {397 Rejoicing in Prayer, Ps. 5:11}
11So the Levites stilled all the people, saying, Hold your peace, for the day is holy; neither be ye grieved. {436 Silent-Prayer, Ps. 39:1-3}
12And all the people went their way to eat, and to drink, and to send portions, and to make great mirth, because they had understood the words that were declared unto them.
The Lord planned feasts in the Jewish calendar for the Jews to enjoy themselves. Lord, I will eat to Your glory with enjoyment. Only once in the Jewish year did the Lord command the people to fast and show remorse for their sin (Lev. 16:29). {161 Fasting-Prayer, Matt. 6:16-19} Lord, I will enjoy eating to Your glory; also, at another time, I will fast to show remorse for my sin. Lord, I will do all things to Your glory. Amen.
13And on the second day were gathered together the chief of the fathers of all the people, the priests, and the Levites, unto Ezra the scribe, even to understand the words of the law. {3 Abiding in Scripture-Prayer, John 15:7}
14And they found written in the law which the LORD had commanded by Moses, that the children of Israel should dwell in booths in the feast of the seventh month:
15And that they should publish and proclaim in all their cities, and in Jerusalem, saying, Go forth unto the mount, and fetch olive branches, and pine branches, and myrtle branches, and palm branches, and branches of thick trees, to make booths, as it is written. {399 Repentance-Prayer, Matt. 3:2, 8}
16So the people went forth, and brought them, and made themselves booths, every one upon the roof of his house, and in their courts, and in the courts of the house of God, and in the street of the water gate, and in the street of the gate of Ephraim.
17And all the congregation of them that were come again out of the captivity made booths, and sat under the booths: for since the days of Jeshua the son of Nun unto that day had not the children of Israel done so. And there was very great gladness. {327 Obedient-Prayer, Col. 2:6}
18Also day by day, from the first day unto the last day, he read in the book of the law of God. {3 Abiding in Scripture-Prayer, John 15:7} And they kept the feast seven days; and on the eighth day was a solemn assembly, according unto the manner. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
Nehemiah 9
1Now in the twenty and fourth day of this month the children of Israel were assembled with fasting, {161 Fasting-Prayer, Matt. 6:16-19} and with sackclothes, and earth upon them.
2And the seed of Israel separated themselves from all strangers, and stood and confessed their sins, and the iniquities of their fathers. {81 Confession-Prayer, 1 John 1:9}
3And they stood up in their place, and read in the book of the law of the LORD their God one fourth part of the day; {455 Spiritual-Truth Prayer, Titus 2:1, 8} and another fourth part they confessed, and worshipped the LORD their God.
4Then stood up upon the stairs, of the Levites, Jeshua, and Bani, Kadmiel, Shebaniah, Bunni, Sherebiah, Bani, and Chenani, and cried with a loud voice unto the LORD their God. {542 Worship-Roar Prayer, Rev. 19:6}
In the month of October, the Jews fasted on the Day of Atonement. This is when the Israelites mourn for their sins, as we see in this chapter. {399 Repentance-Prayer, Matt. 3:2, 8} Also in October, the Jews lived in “huts” during the Feast of the Tabernacles to remind them that their fathers lived in tents when they wandered in the wilderness for 40 years. Lord, I know You are a God who punishes sin. I will repent of all sin and I will obey Your commands. Thank You for forgiveness of sins in Christ. I rejoice in Your mercy. Amen. {303 Memory-Praying, Ps. 77:11}
5Then the Levites, Jeshua, and Kadmiel, Bani, Hashabniah, Sherebiah, Hodijah, Shebaniah, and Pethahiah, said, Stand up and bless the LORD your God for ever and ever: {364 Praise for God’s Sovereignty, Gen. 45:5} and blessed be thy glorious name, which is exalted above all blessing and praise.
The Levites led the people by praying a Psalm. {425 Scripture-Prayer, Col. 4:16} It is important to pray the words of Scripture, because then you are praying as exactly as you can pray. Lord, I will pray the Psalms to pray the way You want me to pray with the words you want me to pray. Amen. (See Praying the Psalms by Elmer Towns, published by Destiny Image, Shippensburg, PA).
6Thou, even thou, art LORD alone; thou hast made heaven, the heaven of heavens, with all their host, the earth, and all things that are therein, the seas, and all that is therein, and thou preservest them all; and the host of heaven worshippeth thee. {93 Creation-Inspired Worship, Ps. 19:1, 2}
7Thou art the LORD the God, who didst choose Abram, and broughtest him forth out of Ur of the Chaldees, and gavest him the name of Abraham;
8And foundest his heart faithful before thee, and madest a covenant with him to give the land of the Canaanites, the Hittites, the Amorites, and the Perizzites, and the Jebusites, and the Girgashites, to give it, I say, to his seed, and hast performed thy words; for thou art righteous: {367 Praise-Worthy Prayer, Luke 10:21}
9And didst see the affliction of our fathers in Egypt, and heardest their cry by the Red sea;
10And shewedst signs and wonders upon Pharaoh, and on all his servants, and on all the people of his land: for thou knewest that they dealt proudly against them. {109 Deliverance-Prayer, Ps. 34:6} So didst thou get thee a name, as it is this day.
11And thou didst divide the sea before them, so that they went through the midst of the sea on the dry land; and their persecutors thou threwest into the deeps, as a stone into the mighty waters.
12Moreover thou leddest them in the day by a cloudy pillar; and in the night by a pillar of fire, to give them light in the way wherein they should go.
13Thou camest down also upon mount Sinai, and spakest with them from heaven, and gavest them right judgments, and true laws, good statutes and commandments: {362 Praise for God’s Care, Eph. 3:20-21}
14And madest known unto them thy holy sabbath, and commandedst them precepts, statutes, and laws, by the hand of Moses thy servant:
15And gavest them bread from heaven for their hunger, and broughtest forth water for them out of the rock for their thirst, {363 Praise for God’s Provision, Ps. 23:1} and promisedst them that they should go in to possess the land which thou hadst sworn to give them. {387 Protection-Prayer, Isa. 43:2, 3}
16But they and our fathers dealt proudly, and hardened their necks, and hearkened not to thy commandments,
17And refused to obey, neither were mindful of thy wonders that thou didst among them; but hardened their necks, and in their rebellion appointed a captain to return to their bondage: but thou art a God ready to pardon, {173 Forgiveness-Prayer, 2 Cor. 2:10} gracious and merciful, slow to anger, and of great kindness, and forsookest them not.
18Yea, when they had made them a molten calf, and said, This is thy God that brought thee up out of Egypt, and had wrought great provocations; {399 Repentance-Prayer, Matt. 3:2, 8}
19Yet thou in thy manifold mercies forsookest them not in the wilderness: {361 Praise for Forgiveness, Ps. 103:3} the pillar of the cloud departed not from them by day, to lead them in the way; neither the pillar of fire by night, to shew them light, and the way wherein they should go.
20Thou gavest also thy good spirit to instruct them, {446 Spirit-Helped Prayer, Rom. 8:26-27} and withheldest not thy manna from their mouth, and gavest them water for their thirst.
21Yea, forty years didst thou sustain them in the wilderness, so that they lacked nothing; their clothes waxed not old, and their feet swelled not. {362 Praise for God’s Care, Eph. 3:20-21}
22Moreover thou gavest them kingdoms and nations, and didst divide them into corners: {513 Victorious-Results in Prayer, James 1:12} so they possessed the land of Sihon, and the land of the king of Heshbon, and the land of Og king of Bashan.
23Their children also multipliedst thou as the stars of heaven, and broughtest them into the land, concerning which thou hadst promised to their fathers, that they should go in to possess it.
24So the children went in and possessed the land, and thou subduedst before them the inhabitants of the land, the Canaanites, and gavest them into their hands, with their kings, and the people of the land, that they might do with them as they would.
25And they took strong cities, and a fat land, and possessed houses full of all goods, wells digged, vineyards, and oliveyards, and fruit trees in abundance: so they did eat, and were filled, and became fat, and delighted themselves in thy great goodness. {517 Victory-Prayer, 2 Cor. 2:14}
26Nevertheless they were disobedient, and rebelled against thee, and cast thy law behind their backs, and slew thy prophets which testified against them to turn them to thee, and they wrought great provocations. {399 Repentance-Prayer, Matt. 3:2, 8}
27Therefore thou deliveredst them into the hand of their enemies, who vexed them: and in the time of their trouble, when they cried unto thee, thou heardest them from heaven; and according to thy manifold mercies thou gavest them saviours, who saved them out of the hand of their enemies. {361 Praise for Forgiveness, Ps. 103:3}
28But after they had rest, they did evil again before thee: therefore leftest thou them in the land of their enemies, so that they had the dominion over them: yet when they returned, and cried unto thee, thou heardest them from heaven; and many times didst thou deliver them according to thy mercies; {440 Sin-Realization Prayer, Eph. 4:22}
29And testifiedst against them, that thou mightest bring them again unto thy law: yet they dealt proudly, and hearkened not unto thy commandments, but sinned against thy judgments, (which if a man do, he shall live in them;) and withdrew the shoulder, and hardened their neck, and would not hear.
30Yet many years didst thou forbear them, and testifiedst against them by thy spirit in thy prophets: yet would they not give ear: therefore gavest thou them into the hand of the people of the lands.
31Nevertheless for thy great mercies’ sake thou didst not utterly consume them, nor forsake them; for thou art a gracious and merciful God. {399 Repentance-Prayer, Matt. 3:2, 8}
32Now therefore, our God, the great, the mighty, and the terrible God, who keepest covenant and mercy, let not all the trouble seem little before thee, {494 Trouble-Praying, 2 Cor. 1:4} that hath come upon us, on our kings, on our princes, and on our priests, and on our prophets, and on our fathers, and on all thy people, since the time of the kings of Assyria unto this day.
33Howbeit thou art just in all that is brought upon us; for thou hast done right, but we have done wickedly: {361 Praise for Forgiveness, Ps. 103:3}
34Neither have our kings, our princes, our priests, nor our fathers, kept thy law, nor hearkened unto thy commandments and thy testimonies, wherewith thou didst testify against them.
35For they have not served thee in their kingdom, and in thy great goodness that thou gavest them, and in the large and fat land which thou gavest before them, neither turned they from their wicked works. {232 Identificational Repentance-Prayer, Neh. 1:6}
36Behold, we are servants this day, and for the land that thou gavest unto our fathers to eat the fruit thereof and the good thereof, behold, we are servants in it:
37And it yieldeth much increase unto the kings whom thou hast set over us because of our sins: {81 Confession-Prayer, 1 John 1:9} also they have dominion over our bodies, and over our cattle, at their pleasure, and we are in great distress. {494 Trouble-Praying, 2 Cor. 1:4}
38And because of all this we make a sure covenant, and write it; and our princes, Levites, and priests, seal unto it. {546 Written-Prayer, 1 Chron. 4:10}
It was not enough to pray, confess sins, and to vow to repent. {521 Vow-Prayer, Rev. 10:6} The people wrote out a vow and signed it. “Because of all this we make a sure covenant, and write it; and our princes, Levites, and priests, seal unto it” (Neh. 9:38). Lord, I will vow to You and write my promises in my journal or in my prayer notes. My sincere pledge is the commitment of my heart to serve You. Amen.
Nehemiah 10
1Now those that sealed were, {546 Written-Prayer, 1 Chron. 4:10} Nehemiah, the Tirshatha, the son of Hachaliah, and Zidkijah,
Nehemiah, the governor, was the first to sign the pledge (10:1). Leaders always lead, so if you’re the leader of a group, you have to be an example to followers. Lord, I will go first so followers will follow. Give me wisdom to know when to lead, a strong will to make good decisions, and courage to follow through. Amen.
2Seraiah, Azariah, Jeremiah,
3Pashur, Amariah, Malchijah,
4Hattush, Shebaniah, Malluch,
5Harim, Meremoth, Obadiah,
6Daniel, Ginnethon, Baruch,
7Meshullam, Abijah, Mijamin,
8Maaziah, Bilgai, Shemaiah: these were the priests.
9And the Levites: both Jeshua the son of Azaniah, Binnui of the sons of Henadad, Kadmiel;
10And their brethren, Shebaniah, Hodijah, Kelita, Pelaiah, Hanan,
11Micha, Rehob, Hashabiah,
12Zaccur, Sherebiah, Shebaniah,
13Hodijah, Bani, Beninu.
14The chief of the people; Parosh, Pahathmoab, Elam, Zatthu, Bani,
15Bunni, Azgad, Bebai,
16Adonijah, Bigvai, Adin,
17Ater, Hizkijah, Azzur,
18Hodijah, Hashum, Bezai,
19Hariph, Anathoth, Nebai,
20Magpiash, Meshullam, Hezir,
21Meshezabeel, Zadok, Jaddua,
22Pelatiah, Hanan, Anaiah,
23Hoshea, Hananiah, Hashub,
24Hallohesh, Pileha, Shobek,
25Rehum, Hashabnah, Maaseiah,
26And Ahijah, Hanan, Anan,
27Malluch, Harim, Baanah.
28And the rest of the people, the priests, the Levites, the porters, the singers, the Nethinims, and all they that had separated themselves from the people of the lands unto the law of God, {521 Vow-Prayer, Rev. 10:6} their wives, their sons, and their daughters, every one having knowledge, and having understanding;
29They clave to their brethren, their nobles, and entered into a curse, and into an oath, to walk in God’s law, which was given by Moses the servant of God, {521 Vow-Prayer, Rev. 10:6} and to observe and do all the commandments of the LORD our Lord, and his judgments and his statutes; {440 Sin-Realization Prayer, Eph. 4:22}
30And that we would not give our daughters unto the people of the land, {521 Vow-Prayer, Rev. 10:6} not take their daughters for our sons:
31And if the people of the land bring ware or any victuals on the sabbath day to sell, that we would not buy it of them on the sabbath, or on the holy day: {430 Separation-Prayer, 2 Cor. 6:17} and that we would leave the seventh year, and the exaction of every debt.
32Also we made ordinances for us, {327 Obedient-Prayer, Col. 2:6} to charge ourselves yearly with the third part of a shekel for the service of the house of our God;
33For the shewbread, and for the continual meat offering, and for the continual burnt offering, of the sabbaths, of the new moons, for the set feasts, and for the holy things, and for the sin offerings to make an atonement for Israel, and for all the work of the house of our God. {75 Commitment-Prayer, Ps. 37:5}
34And we cast the lots among the priests, the Levites, and the people, for the wood offering, to bring it into the house of our God, after the houses of our fathers, at times appointed year by year, to burn upon the altar of the LORD our God, as it is written in the law: {432 Service-Prayer, Heb. 5:4}
35And to bring the firstfruits of our ground, and the firstfruits of all fruit of all trees, year by year, unto the house of the LORD: {102 Dedication of Money-Prayer, Acts 2:44-45}
36Also the firstborn of our sons, and of our cattle, as it is written in the law, and the firstlings of our herds and of our flocks, to bring to the house of our God, unto the priests that minister in the house of our God: {102 Dedication of Money-Prayer, Acts 2:44-45}
37And that we should bring the firstfruits of our dough, and our offerings, and the fruit of all manner of trees, of wine and of oil, unto the priests, to the chambers of the house of our God; and the tithes of our ground unto the Levites, that the same Levites might have the tithes in all the cities of our tillage.
38And the priest the son of Aaron shall be with the Levites, when the Levites take tithes: and the Levites shall bring up the tithe of the tithes unto the house of our God, to the chambers, into the treasure house.
39For the children of Israel and the children of Levi shall bring the offering of the corn, of the new wine, and the oil, unto the chambers, where are the vessels of the sanctuary, and the priests that minister, and the porters, and the singers: {310 Money-Prayer, Acts 2:44} and we will not forsake the house of our God. {102 Dedication of Money-Prayer, Acts 2:44-45}
In this chapter, the people promised to bring their tithes. They gave their offerings to God, while the gifts were actually to take care of the Temple and pay the priests. Did you see that the gifts were to God Himself? {310 Money-Prayer, Acts 2:44} Lord, I will give my tithes to You because I am responsible to You and I am accountable to You. So receive them, use them, and bless what I give. My gifts represent my heart, so I will give my best. Amen.
Nehemiah 11
1And the rulers of the people dwelt at Jerusalem: the rest of the people also cast lots, to bring one of ten to dwell in Jerusalem the holy city, and nine parts to dwell in other cities.
2And the people blessed all the men, that willingly offered themselves to dwell at Jerusalem. {382 Problem-Solving Prayer, Acts 27:33}
After Nehemiah finished rebuilding the walls, he wanted people to move and live in Jerusalem. It was a huge, empty city with very few living there. It needed businesses to sustain the population and an operative Temple where people could worship. {382 Problem-Solving Prayer, Acts 27:33} Lord, You still love Jerusalem, so I pray for the peace of Jerusalem (Ps. 122:6). It is the city where Your name dwelt and the place where Your presence came in the Shekinah cloud. It is the place where Jesus visited and was crucified. It is the place where Jesus will return. Lord, I love Jerusalem and pray for it. Amen.
3Now these are the chief of the province that dwelt in Jerusalem: but in the cities of Judah dwelt every one in his possession in their cities, to wit, Israel, the priests, and the Levites, and the Nethinims, and the children of Solomon’s servants.
4And at Jerusalem dwelt certain of the children of Judah, and of the children of Benjamin. Of the children of Judah; Athaiah the son of Uzziah, the son of Zechariah, the son of Amariah, the son of Shephatiah, the son of Mahalaleel, of the children of Perez;
5And Maaseiah the son of Baruch, the son of Colhozeh, the son of Hazaiah, the son of Adaiah, the son of Joiarib, the son of Zechariah, the son of Shiloni.
6All the sons of Perez that dwelt at Jerusalem were four hundred threescore and eight valiant men.
7And these are the sons of Benjamin; Sallu the son of Meshullam, the son of Joed, the son of Pedaiah, the son of Kolaiah, the son of Maaseiah, the son of Ithiel, the son of Jesaiah.
8And after him Gabbai, Sallai, nine hundred twenty and eight.
9And Joel the son of Zichri was their overseer: and Judah the son of Senuah was second over the city.
10Of the priests: Jedaiah the son of Joiarib, Jachin.
11Seraiah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, was the ruler of the house of God.
12And their brethren that did the work of the house were eight hundred twenty and two: and Adaiah the son of Jeroham, the son of Pelaliah, the son of Amzi, the son of Zechariah, the son of Pashur, the son of Malchiah.
13And his brethren, chief of the fathers, two hundred forty and two: and Amashai the son of Azareel, the son of Ahasai, the son of Meshillemoth, the son of Immer,
14And their brethren, mighty men of valour, an hundred twenty and eight: and their overseer was Zabdiel, the son of one of the great men.
15Also of the Levites: Shemaiah the son of Hashub, the son of Azrikam, the son of Hashabiah, the son of Bunni;
16And Shabbethai and Jozabad, of the chief of the Levites, had the oversight of the outward business of the house of God. {431 Servanthood-Prayer, Mark 9:35}
17And Mattaniah the son of Micha, the son of Zabdi, the son of Asaph, was the principal to begin the thanksgiving in prayer: and Bakbukiah the second among his brethren, and Abda the son of Shammua, the son of Galal, the son of Jeduthun.
At the core of returning priests and Levites was Mattaniah, a son of Asaph, the original worship leader when David became king. “For in the days of David and Asaph of old there were chief of the singers, and songs of praise and thanksgiving unto God.” (12:46). Lord, worship and thanksgiving will have a place at the center of my life. I worship You today for Your greatness; I praise You for Your goodness. Amen.
18All the Levites in the holy city were two hundred fourscore and four.
19Moreover the porters, Akkub, Talmon, and their brethren that kept the gates, were an hundred seventy and two. {387 Protection-Prayer, Isa. 43:2, 3}
20And the residue of Israel, of the priests, and the Levites, were in all the cities of Judah, every one in his inheritance.
21But the Nethinims dwelt in Ophel: and Ziha and Gispa were over the Nethinims.
22The overseer also of the Levites at Jerusalem was Uzzi the son of Bani, the son of Hashabiah, the son of Mattaniah, the son of Micha. Of the sons of Asaph, the singers were over the business of the house of God.
23For it was the king’s commandment concerning them, that a certain portion should be for the singers, due for every day.
24And Pethahiah the son of Meshezabeel, of the children of Zerah the son of Judah, was at the king’s hand in all matters concerning the people.
25And for the villages, with their fields, some of the children of Judah dwelt at Kirjatharba, and in the villages thereof, and at Dibon, and in the villages thereof, and at Jekabzeel, and in the villages thereof,
26And at Jeshua, and at Moladah, and at Bethphelet,
27And at Hazarshual, and at Beersheba, and in the villages thereof,
28And at Ziklag, and at Mekonah, and in the villages thereof,
29And at Enrimmon, and at Zareah, and at Jarmuth,
30Zanoah, Adullam, and in their villages, at Lachish, and the fields thereof, at Azekah, and in the villages thereof. And they dwelt from Beersheba unto the valley of Hinnom.
31The children also of Benjamin from Geba dwelt at Michmash, and Aija, and Bethel, and in their villages.
32And at Anathoth, Nob, Ananiah,
33Hazor, Ramah, Gittaim,
34Hadid, Zeboim, Neballat,
35Lod, and Ono, the valley of craftsmen.
36And of the Levites were divisions in Judah, and in Benjamin. {160 Family-Heritage Prayer, Matt. 1:1-17}
Nehemiah 12
1Now these are the priests and the Levites that went up with Zerubbabel the son of Shealtiel, and Jeshua: Seraiah, Jeremiah, Ezra,
2Amariah, Malluch, Hattush,
3Shechaniah, Rehum, Meremoth,
4Iddo, Ginnetho, Abijah,
5Miamin, Maadiah, Bilgah,
6Shemaiah, and Joiarib, Jedaiah,
7Sallu, Amok, Hilkiah, Jedaiah. These were the chief of the priests and of their brethren in the days of Jeshua.
8Moreover the Levites: Jeshua, Binnui, Kadmiel, Sherebiah, Judah, and Mattaniah, which was over the thanksgiving, he and his brethren.
9Also Bakbukiah and Unni, their brethren, were over against them in the watches.
10And Jeshua begat Joiakim, Joiakim also begat Eliashib, and Eliashib begat Joiada,
11And Joiada begat Jonathan, and Jonathan begat Jaddua.
12And in the days of Joiakim were priests, the chief of the fathers: of Seraiah, Meraiah; of Jeremiah, Hananiah;
13Of Ezra, Meshullam; of Amariah, Jehohanan;
14Of Melicu, Jonathan; of Shebaniah, Joseph;
15Of Harim, Adna; of Meraioth, Helkai;
16Of Iddo, Zechariah; of Ginnethon, Meshullam;
17Of Abijah, Zichri; of Miniamin, of Moadiah, Piltai:
18Of Bilgah, Shammua; of Shemaiah, Jehonathan;
19And of Joiarib, Mattenai; of Jedaiah, Uzzi;
20Of Sallai, Kallai; of Amok, Eber;
21Of Hilkiah, Hashabiah; of Jedaiah, Nethaneel.
22The Levites in the days of Eliashib, Joiada, and Johanan, and Jaddua, were recorded chief of the fathers: also the priests, to the reign of Darius the Persian.
23The sons of Levi, the chief of the fathers, were written in the book of the chronicles, even until the days of Johanan the son of Eliashib.
24And the chief of the Levites: Hashabiah, Sherebiah, and Jeshua the son of Kadmiel, with their brethren over against them, to praise and to give thanks, {484 Thanksgiving-Prayer, Eph. 1:16} according to the commandment of David the man of God, ward over against ward.
25Mattaniah, and Bakbukiah, Obadiah, Meshullam, Talmon, Akkub, were porters keeping the ward at the thresholds of the gates. {387 Protection-Prayer, Isa. 43:2, 3}
26These were in the days of Joiakim the son of Jeshua, the son of Jozadak, and in the days of Nehemiah the governor, and of Ezra the priest, the scribe. {536 Worker’s-Prayer, 2 Tim. 2:15}
The names and families were written for several reasons. Future generations were able to use genealogies to prove their “Jewishness.” Also, priests could establish their “right” to the office. Finally, all Jews studied the records to find out about their promised Messiah. Lord, You keep records of me in Heaven. I will live a righteous life so my record will not be blemished. Amen. {478 Testimony-Prayer, Acts 22:3}
27And at the dedication of the wall of Jerusalem {103 Dedication-Prayer, Mark 10:16} they sought the Levites out of all their places, to bring them to Jerusalem, to keep the dedication with gladness, both with thanksgivings, and with singing, with cymbals, psalteries, and with harps. {230 Hymn-Prayer, Col. 3:16}
28And the sons of the singers gathered themselves together, both out of the plain country round about Jerusalem, and from the villages of Netophathi;
29Also from the house of Gilgal, and out of the fields of Geba and Azmaveth: for the singers had builded them villages round about Jerusalem.
30And the priests and the Levites purified themselves, {389 Purity-Praying, 2 Peter 3:1} and purified the people, and the gates, and the wall. {103 Dedication-Success Prayer, Mark 10:16}
31Then I brought up the princes of Judah upon the wall, and appointed two great companies of them that gave thanks, whereof one went on the right hand upon the wall toward the dung gate:
32And after them went Hoshaiah, and half of the princes of Judah,
33And Azariah, Ezra, and Meshullam,
34Judah, and Benjamin, and Shemaiah, and Jeremiah,
35And certain of the priests’ sons with trumpets; namely, Zechariah the son of Jonathan, the son of Shemaiah, the son of Mattaniah, the son of Michaiah, the son of Zaccur, the son of Asaph:
36And his brethren, Shemaiah, and Azarael, Milalai, Gilalai, Maai, Nethaneel, and Judah, Hanani, with the musical instruments of David the man of God, {230 Hymn-Prayer, Col. 3:16} and Ezra the scribe before them.
37And at the fountain gate, which was over against them, they went up by the stairs of the city of David, at the going up of the wall, above the house of David, even unto the water gate eastward.
38And the other company of them that gave thanks went over against them, {397 Rejoicing in Prayer, Ps. 5:11} and I after them, and the half of the people upon the wall, from beyond the tower of the furnaces even unto the broad wall;
39And from above the gate of Ephraim, and above the old gate, and above the fish gate, and the tower of Hananeel, and the tower of Meah, even unto the sheep gate: and they stood still in the prison gate. {539 Worship-Ministry Prayer, Heb. 13:15}
40So stood the two companies of them that gave thanks in the house of God, {230 Hymn-Prayer, Col. 3:16} and I, and the half of the rulers with me:
41And the priests; Eliakim, Maaseiah, Miniamin, Michaiah, Elioenai, Zechariah, and Hananiah, with trumpets;
42And Maaseiah, and Shemaiah, and Eleazar, and Uzzi, and Jehohanan, and Malchijah, and Elam, and Ezer. {544 Worthy-Worship Prayer, Rev. 5:9} And the singers sang loud, with Jezrahiah their overseer. {439 Singing-Prayer, Ps. 95:2}
43Also that day they offered great sacrifices, and rejoiced: for God had made them rejoice with great joy: the wives also and the children rejoiced: so that the joy of Jerusalem was heard even afar off. {542 Worship-Roar Prayer, Rev. 19:6}
The people gathered on top of the walls to dedicate the walls. {103 Dedication-Success Prayer, Mark 10:16} They divided into two groups and proceeded in opposite directions around the city, finally meeting in the Temple. Since God loves symbols, they symbolically walked all the way around the city to show the walls were completely finished. In this way, they dedicated every portion of the work done by every person who helped rebuild the walls. Lord, because You prize every person who does any service for You, I too will appreciate every believer who serves You. Give me an appreciation for jobs that are well done and for jobs that are completely finished. Amen.
44And at that time were some appointed over the chambers for the treasures, for the offerings, for the firstfruits, and for the tithes, to gather into them out of the fields of the cities the portions of the law for the priests and Levites: {154 Faithfulness-Praying, 1 Thess. 5:24} for Judah rejoiced for the priests and for the Levites that waited. {310 Money-Prayer, Acts 2:44}
They prepared chambers (storehouses) in the Temple to store offerings, first fruits, and tithes. {102 Dedication of Money-Prayer, Acts 2:44-45} The people willingly and thankfully gave for the support of Temple worship. Lord, I will give a tithe of the first fruits of my income to You. I will worship You with the offer first of my body and life to You. Then I will offer all my material goods to You. Use the one-tenth I give to Your service; show me how to spend and use the nine-tenths I need to support myself. Amen.
45And both the singers and the porters kept the ward of their God, and the ward of the purification, according to the commandment of David, and of Solomon his son.
46For in the days of David and Asaph of old there were chief of the singers, and songs of praise and thanksgiving unto God. {439 Singing-Prayer, Ps. 95:2}
47And all Israel in the days of Zerubbabel, and in the days of Nehemiah, gave the portions of the singers and the porters, every day his portion: and they sanctified holy things unto the Levites; and the Levites sanctified them unto the children of Aaron. {102 Dedication of Money-Prayer, Acts 2:44-45}
Nehemiah 13
1On that day they read in the book of Moses in the audience of the people; {3 Abiding in Scripture-Prayer, John 15:7} and therein was found written, that the Ammonite and the Moabite should not come into the congregation of God for ever;
2Because they met not the children of Israel with bread and with water, but hired Balaam against them, that he should curse them: howbeit our God turned the curse into a blessing.
3Now it came to pass, when they had heard the law, that they separated from Israel all the mixed multitude. {430 Separation-Prayer, 2 Cor. 6:17}
4And before this, Eliashib the priest, having the oversight of the chamber of the house of our God, was allied unto Tobiah:
5And he had prepared for him a great chamber, {101 Deceitful-Heart Prayer, James 4:3} where aforetime they laid the meat offerings, the frankincense, and the vessels, and the tithes of the corn, the new wine, and the oil, which was commanded to be given to the Levites, and the singers, and the porters; and the offerings of the priests.
6But in all this time was not I at Jerusalem: for in the two and thirtieth year of Artaxerxes king of Babylon came I unto the king, and after certain days obtained I leave of the king: {23 Asking-Prayer, Matt. 7:7}
7And I came to Jerusalem, and understood of the evil that Eliashib did for Tobiah, in preparing him a chamber in the courts of the house of God. {101 Deceitful-Heart Prayer, James 4:3}
8And it grieved me sore: therefore I cast forth all the household stuff to Tobiah out of the chamber.
9Then I commanded, and they cleansed the chambers: and thither brought I again the vessels of the house of God, with the meat offering and the frankincense. {441 Sin-Stopping Intercession, 1 John 5:16}
While Nehemiah returned to Susa to report to King Artaxerxes, Eliashib a priest allowed Tobiah to move into one of the chamber rooms at the Temple. When Nehemiah returned, he was upset and threw all of Tobiah’s belongings out of the room. Tobiah was one of those who tried to hinder the rebuilding of the wall. Since Nehemiah would not tolerate anyone who hindered rebuilding the wall, he wouldn’t let Tobiah live in the Temple. This shows how subtle some are who hinder God’s work, yet they try to take advantage of the benefits of God’s work. Lord, I will separate myself from people in my life who are like Tobiah. I will separate myself to You. Amen. {430 Separation-Prayer, 2 Cor. 6:17}
10And I perceived that the portions of the Levites had not been given them: for the Levites and the singers, that did the work, were fled every one to his field.
11Then contended I with the rulers, and said, Why is the house of God forsaken? And I gathered them together, and set them in their place. {223 Holiness-Prayer, 1 Peter 1:16}
12Then brought all Judah the tithe of the corn and the new wine and the oil unto the treasuries. {102 Dedication of Money-Prayer, Acts 2:44-45}
13And I made treasurers over the treasuries, Shelemiah the priest, and Zadok the scribe, and of the Levites, Pedaiah: and next to them was Hanan the son of Zaccur, the son of Mattaniah: for they were counted faithful, and their office was to distribute unto their brethren. {225 Honest-Prayer, Ps. 17:4-5}
14Remember me, O my God, concerning this, and wipe not out my good deeds that I have done for the house of my God, and for the offices thereof. {377 Presence of God-Prayer, Ps. 16:11}
15In those days saw I in Judah some treading wine presses on the sabbath, and bringing in sheaves, and lading asses; as also wine, grapes, and figs, and all manner of burdens, which they brought into Jerusalem on the sabbath day: and I testified against them in the day wherein they sold victuals.
16There dwelt men of Tyre also therein, which brought fish, and all manner of ware, and sold on the sabbath unto the children of Judah, and in Jerusalem.
17Then I contended with the nobles of Judah, and said unto them, What evil thing is this that ye do, and profane the sabbath day?
18Did not your fathers thus, and did not our God bring all this evil upon us, and upon this city? yet ye bring more wrath upon Israel by profaning the sabbath. {448 Spiritual-Gift Praying, 1 Peter 4:10}
19And it came to pass, that when the gates of Jerusalem began to be dark before the sabbath, I commanded that the gates should be shut, and charged that they should not be opened till after the sabbath: {387 Protection-Prayer, Isa. 43:2, 3} and some of my servants set I at the gates, that there should no burden be brought in on the sabbath day.
20So the merchants and sellers of all kind of ware lodged without Jerusalem once or twice.
21Then I testified against them, and said unto them, Why lodge ye about the wall? if ye do so again, I will lay hands on you. From that time forth came they no more on the sabbath.
22And I commanded the Levites that they should cleanse themselves, and that they should come and keep the gates, to sanctify the sabbath day. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} Remember me, O my God, concerning this also, and spare me according to the greatness of thy mercy. {377 Presence of God-Prayer, Ps. 16:11}
23In those days also saw I Jews that had married wives of Ashdod, of Ammon, and of Moab:
24And their children spake half in the speech of Ashdod, and could not speak in the Jews’ language, but according to the language of each people.
25And I contended with them, and cursed them, and smote certain of them, and plucked off their hair, and made them swear by God, {521 Vow-Prayer, Rev. 10:6} saying, Ye shall not give your daughters unto their sons, nor take their daughters unto your sons, or for yourselves.
26Did not Solomon king of Israel sin by these things? yet among many nations was there no king like him, who was beloved of his God, and God made him king over all Israel: nevertheless even him did outlandish women cause to sin.
27Shall we then hearken unto you to do all this great evil, to transgress against our God in marrying strange wives? {280 Life-Derailing Prayer, James 4:17}
28And one of the sons of Joiada, the son of Eliashib the high priest, was son in law to Sanballat the Horonite: therefore I chased him from me. {430 Separation-Prayer, 2 Cor. 6:17}
29Remember them, O my God, because they have defiled the priesthood, and the covenant of the priesthood, and of the Levites. {377 Presence of God-Prayer, Ps. 16:11}
30Thus cleansed I them from all strangers, and appointed the wards of the priests and the Levites, every one in his business;
31And for the wood offering, at times appointed, and for the firstfruits, {441 Sin-Stopping Intercession, 1 John 5:16} Remember me, O my God, for good. {377 Presence of God-Prayer, Ps. 16:11}
The people had forsaken the Sabbath observance, so Nehemiah instituted a three-step policy. First, he commanded the gates to the city to be shut on the Sabbath so people couldn’t enter to sell on the Sabbath. Second, he put members of his staff at the gates to immediately guard it. Third, he got the Levites to come guard the gates on a long-term basis. There is a three-fold principle of separating ourselves from compromise and sin. First, we must make a decision to shut the door of our heart to compromise and evil. {75 Commitment-Prayer, Ps. 37:5} Second, we must use our habits and discipline to keep ourselves from sin. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} Third, we must bring the priests to keep our hearts’ doors. This stands for Jesus, who will keep our hearts true in all things. {256 Jesus First-Prayer, Phil. 1:21} Lord, I want to be pure, and I want to keep separate from evil. I have chosen to be pure. Come strengthen my habits of discipline to keep myself pure; then You, Lord, come stand in the door of my heart to keep me from evil. Amen.
Esther
Key Words: For such a time as this (Esther 4:14).
Key Verse: “Go, gather together all the Jews that are present in Shushan, and fast ye for me, and neither eat nor drink three days, night or day: I also and my maidens will fast likewise; and so will I go in unto the king, which is not according to the law: and if I perish, I perish” (Est. 4:16).
Theme: While the name “God” is not written in this book, the presence of God is unmistakably seen in the irreversible tide of events. Queen Vashti was removed from the throne of Persia, and Esther took her place. Prime Minister Haman hated the Jews and planned their entire extinction. Haman planned to hang Mordecai, but was himself hanged on the gallows he built for Mordecai. The Jews were able to successfully defend themselves against greedy, hateful men who intended their destruction. Finally, Mordecai became Prime Minister of Persia. The book of Esther teaches us to trust God, who controls the affairs of this life, and to fast and pray for His intervention when circumstances seem blackest. Lord, I determine to follow You and be faithful to You, even to death: “If I perish, I perish” (Esther 4:16). Amen.
Esther 1
1Now it came to pass in the days of Ahasuerus, (this is Ahasuerus which reigned, from India even unto Ethiopia, over an hundred and seven and twenty provinces:)
2That in those days, when the king Ahasuerus sat on the throne of his kingdom, which was in Shushan the palace,
3In the third year of his reign, he made a feast unto all his princes and his servants; the power of Persia and Media, the nobles and princes of the provinces, being before him: {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
4When he shewed the riches of his glorious kingdom and the honour of his excellent majesty many days, even an hundred and fourscore days.
5And when these days were expired, the king made a feast unto all the people that were present in Shushan the palace, both unto great and small, seven days, in the court of the garden of the king’s palace;
6Where were white, green, and blue, hangings, fastened with cords of fine linen and purple to silver rings and pillars of marble: the beds were of gold and silver, upon a pavement of red, and blue, and white, and black, marble.
7And they gave them drink in vessels of gold, (the vessels being diverse one from another,) and royal wine in abundance, according to the state of the king.
8And the drinking was according to the law; none did compel: for so the king had appointed to all the officers of his house, that they should do according to every man’s pleasure.
9Also Vashti the queen made a feast for the women in the royal house which belonged to king Ahasuerus. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
10On the seventh day, when the heart of the king was merry with wine, he commanded Mehuman, Biztha, Harbona, Bigtha, and Abagtha, Zethar, and Carcas, the seven chamberlains that served in the presence of Ahasuerus the king,
11To bring Vashti the queen before the king with the crown royal, to shew the people and the princes her beauty: for she was fair to look on.
12But the queen Vashti refused to come at the king’s commandment by his chamberlains: therefore was the king very wroth, and his anger burned in him. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
13Then the king said to the wise men, which knew the times, (for so was the king’s manner toward all that knew law and judgment:
14And the next unto him was Carshena, Shethar, Admatha, Tarshish, Meres, Marsena, and Memucan, the seven princes of Persia and Media, which saw the king’s face, and which sat the first in the kingdom;)
15What shall we do unto the queen Vashti according to law, because she hath not performed the commandment of the king Ahasuerus by the chamberlains?
16And Memucan answered before the king and the princes, Vashti the queen hath not done wrong to the king only, but also to all the princes, and to all the people that are in all the provinces of the king Ahasuerus.
17For this deed of the queen shall come abroad unto all women, so that they shall despise their husbands in their eyes, when it shall be reported, The king Ahasuerus commanded Vashti the queen to be brought in before him, but she came not.
18Likewise shall the ladies of Persia and Media say this day unto all the king’s princes, which have heard of the deed of the queen. Thus shall there arise too much contempt and wrath. {76 Common-Sense Praying, Gen. 24:12-14}
19If it please the king, let there go a royal commandment from him, and let it be written among the laws of the Persians and the Medes, that it be not altered, That Vashti come no more before king Ahasuerus; and let the king give her royal estate unto another that is better than she.
20And when the king’s decree which he shall make shall be published throughout all his empire, (for it is great,) all the wives shall give to their husbands honour, both to great and small. {382 Problem-Solving Prayer, Acts 27:33}
21And the saying pleased the king and the princes; and the king did according to the word of Memucan:
22For he sent letters into all the king’s provinces, into every province according to the writing thereof, and to every people after their language, that every man should bear rule in his own house, and that it should be published according to the language of every people. {160 Family-Heritage Prayer, Matt. 1:1-17}
The book of Esther is a wonderful declaration of the providence of God. God works behind the screens to accomplish His will. Xerxes, the most powerful man on earth at that time, was setting the stage to save God’s people—the Jews—from a holocaust. Even before Haman decided to exterminate the Jews, God set a plan in motion to save the Jews. God prepared the situation and a woman who would “save” His people. Doesn’t that tell you God is not surprised by your problems, and God is never caught off-guard? {375 Pre-Answer to Prayer, Isa. 65:24} Lord, I submit to Your providential care of my life. Teach me to trust Your unseen hand when I can’t see it, and teach me to trust Your guidance when I can’t hear Your voice. Amen.
Esther 2
1After these things, when the wrath of king Ahasuerus was appeased, he remembered Vashti, and what she had done, and what was decreed against her.
2Then said the king’s servants that ministered unto him, Let there be fair young virgins sought for the king:
3And let the king appoint officers in all the provinces of his kingdom, that they may gather together all the fair young virgins unto Shushan the palace, to the house of the women, unto the custody of Hege the king’s chamberlain, keeper of the women; and let their things for purification be given them:
4And let the maiden which pleaseth the king be queen instead of Vashti. And the thing pleased the king; and he did so. {382 Problem-Solving Prayer, Acts 27:33}
5Now in Shushan the palace there was a certain Jew, whose name was Mordecai, the son of Jair, the son of Shimei, the son of Kish, a Benjamite;
6Who had been carried away from Jerusalem with the captivity which had been carried away with Jeconiah king of Judah, whom Nebuchadnezzar the king of Babylon had carried away.
7And he brought up Hadassah, that is, Esther, his uncle’s daughter: for she had neither father nor mother, and the maid was fair and beautiful; whom Mordecai, when her father and mother were dead, took for his own daughter. {375 Pre-Answer to Prayer, Isa. 65:24}
God has a special concern for orphans, and in this case, Esther the orphan became the queen of the most powerful empire in the world. An orphan girl, who was among the most disenfranchised persons in the kingdom, can become the most powerful woman in the kingdom. Doesn’t God enjoy taking the weak and using them in a powerful way? {359 Power-Praying, Rom. 1:16} Lord, thank You for Your care for orphans, past, present, and future. Teach me Your concern for people. Amen.
8So it came to pass, when the king’s commandment and his decree was heard, and when many maidens were gathered together unto Shushan the palace, to the custody of Hegai, that Esther was brought also unto the king’s house, to the custody of Hegai, keeper of the women.
9And the maiden pleased him, and she obtained kindness of him; and he speedily gave her her things for purification, with such things as belonged to her, and seven maidens, which were meet to be given her, out of the king’s house: and he preferred her and her maids unto the best place of the house of the women. {375 Pre-Answer to Prayer, Isa. 65:24}
10Esther had not shewed her people nor her kindred: for Mordecai had charged her that she should not shew it.
11And Mordecai walked every day before the court of the women’s house, to know how Esther did, and what should become of her. {160 Family-Heritage Prayer, Matt. 1:1-17}
12Now when every maid’s turn was come to go in to king Ahasuerus, after that she had been twelve months, according to the manner of the women, (for so were the days of their purifications accomplished, to wit, six months with oil of myrrh, and six months with sweet odours, and with other things for the purifying of the women;) {160 Family-Heritage Prayer, Matt. 1:1-17}
13Then thus came every maiden unto the king; whatsoever she desired was given her to go with her out of the house of the women unto the king’s house.
14In the evening she went, and on the morrow she returned into the second house of the women, to the custody of Shaashgaz, the king’s chamberlain, which kept the concubines: she came in unto the king no more, except the king delighted in her, and that she were called by name.
15Now when the turn of Esther, the daughter of Abihail the uncle of Mordecai, who had taken her for his daughter, was come to go in unto the king, she required nothing but what Hegai the king’s chamberlain, the keeper of the women, appointed. And Esther obtained favour in the sight of all them that looked upon her.
16So Esther was taken unto king Ahasuerus into his house royal in the tenth month, which is the month Tebeth, in the seventh year of his reign.
17And the king loved Esther above all the women, {364 Praise for God’s Sovereignty, Gen. 45:5} and she obtained grace and favour in his sight more than all the virgins; so that he set the royal crown upon her head, and made her queen instead of Vashti.
18Then the king made a great feast unto all his princes and his servants, even Esther’s feast; and he made a release to the provinces, and gave gifts, according to the state of the king. {375 Pre-Answer to Prayer, Isa. 65:24}
Did you see how everything came together to complete God’s plan? {364 Praise for God’s Sovereignty, Gen. 45:5} Lord, You made Esther beautiful on the outside and inside. This was just one step in preparing her to save the world. Lord, you gave her favor with those over her, and then You gave her favor with the king. I marvel how all things work out together to accomplish Your will. Amen.
19And when the virgins were gathered together the second time, then Mordecai sat in the king’s gate.
20Esther had not yet shewed her kindred nor her people; as Mordecai had charged her: for Esther did the commandment of Mordecai, like as when she was brought up with him. {327 Obedient-Prayer, Col. 2:6}
21In those days, while Mordecai sat in the king’s gate, two of the king’s chamberlains, Bigthan and Teresh, of those which kept the door, were wroth, and sought to lay hands on the king Ahasuerus.
22And the thing was known to Mordecai, who told it unto Esther the queen; and Esther certified the king thereof in Mordecai’s name.
23And when inquisition was made of the matter, it was found out; therefore they were both hanged on a tree: and it was written in the book of the chronicles before the king. {375 Pre-Answer to Prayer, Isa. 65:24}
It was not just chance or a coincidence that Mordecai overheard Bigthana and Teresh’s plot to kill Xerxes. {364 Praise for God’s Sovereignty, Gen. 45:5} This was another piece in the puzzle that God would use to save His people, the Jews. Lord, give me a sense of divine governance in my life. When I sense it, may I praise and worship You. Amen.
Esther 3
1After these things did king Ahasuerus promote Haman the son of Hammedatha the Agagite, and advanced him, and set his seat above all the princes that were with him. {440 Sin-Realization Prayer, Eph. 4:22}
One man—Saul—disobeyed God’s commandment to annihilate all the Agagites, and almost a thousand years later the Jewish nation was almost annihilated by an Agagite. Lord, teach me from this chapter the awful consequences of divine disobedience. Forgive my sins, and may the consequences of my sin be marginalized. I don’t want my sins to hurt anyone, nor do I want my sins to hurt my ongoing life. Amen. {362 Praise for God’s Care, Eph. 3:20-21
2And all the king’s servants, that were in the king’s gate, bowed, and reverenced Haman: for the king had so commanded concerning him. But Mordecai bowed not, nor did him reverence. {280 Life-Derailing Prayer, James 4:17}
3Then the king’s servants, which were in the king’s gate, said unto Mordecai, Why transgressest thou the king’s commandment?
4Now it came to pass, when they spake daily unto him, and he hearkened not unto them, {279 Life-Defining Prayer, Rom. 12:1, 2} that they told Haman, to see whether Mordecai’s matters would stand: for he had told them that he was a Jew.
5And when Haman saw that Mordecai bowed not, nor did him reverence, then was Haman full of wrath.
6And he thought scorn to lay hands on Mordecai alone; for they had shewed him the people of Mordecai: wherefore Haman sought to destroy all the Jews that were throughout the whole kingdom of Ahasuerus, even the people of Mordecai.
God’s people suffer when evil men rule over them. But Haman was more than evil; he was anti-God. Somehow his self-esteem and hatred of God’s people formed a toxic brew, then poison spewed out. Lord, I pray first for the salvation of those over me, {196 Government Leaders-Intercession, 1 Tim. 2:1ff.} then I pray their damage to Your cause may be thwarted. Deliver me from the evil one. Amen.
7In the first month, that is, the month Nisan, in the twelfth year of king Ahasuerus, they cast Pur, that is, the lot, before Haman from day to day, and from month to month, to the twelfth month, that is, the month Adar. {375 Pre-Answer to Prayer, Isa. 65:24}
When Haman chose a lucky number to punish the Jews, God was behind the choice. Some say, “The devil is in the details,” but in this situation, “God was in the details.” The chosen date to punish the Jews was almost a year away. That way, God’s people could have a chance to pray and prepare for the awful day. Also, in that year, God was able to work through Esther to save her people. {364 Praise for God’s Sovereignty, Gen. 45:5} Lord, I will not gamble for money, knowing “luck” is not a Christian virtue. God, You move behind the scenes to accomplish Your will when the lot is cast, even when unsaved people don’t know You are working through them. Amen.
8And Haman said unto king Ahasuerus, There is a certain people scattered abroad and dispersed among the people in all the provinces of thy kingdom; and their laws are diverse from all people; neither keep they the king’s laws: therefore it is not for the king’s profit to suffer them.
9If it please the king, let it be written that they may be destroyed: and I will pay ten thousand talents of silver to the hands of those that have the charge of the business, to bring it into the king’s treasuries. {189 God-Haters’ Prayer, Ps. 2:2, 3}
10And the king took his ring from his hand, and gave it unto Haman the son of Hammedatha the Agagite, the Jews’ enemy.
11And the king said unto Haman, The silver is given to thee, the people also, to do with them as it seemeth good to thee. {189 God-Haters’ Prayer, Ps. 2:2, 3}
12Then were the king’s scribes called on the thirteenth day of the first month, and there was written according to all that Haman had commanded unto the king’s lieutenants, and to the governors that were over every province, and to the rulers of every people of every province according to the writing thereof, and to every people after their language; in the name of king Ahasuerus was it written, and sealed with the king’s ring.
13And the letters were sent by posts into all the king’s provinces, to destroy, to kill, and to cause to perish, all Jews, both young and old, little children and women, in one day, even upon the thirteenth day of the twelfth month, which is the month Adar, and to take the spoil of them for a prey.
14The copy of the writing for a commandment to be given in every province was published unto all people, that they should be ready against that day.
15The posts went out, being hastened by the king’s commandment, and the decree was given in Shushan the palace. And the king and Haman sat down to drink; but the city Shushan was perplexed. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
Esther 4
1When Mordecai perceived all that was done, Mordecai rent his clothes, {133 Emergency-Prayer, Ps. 91:3-4} and put on sackcloth with ashes, and went out into the midst of the city, and cried with a loud and a bitter cry;
2And came even before the king’s gate: for none might enter into the king’s gate clothed with sackcloth.
3And in every province, whithersoever the king’s commandment and his decree came, there was great mourning among the Jews, and fasting, and weeping, and wailing; and many lay in sackcloth and ashes. {144 Esther Fast and Prayer, Est. 4:16}
4So Esther’s maids and her chamberlains came and told it her. Then was the queen exceedingly grieved; and she sent raiment to clothe Mordecai, and to take away his sackcloth from him: but he received it not.
A lot of us are like Esther; we try to cover up embarrassment. Esther sent respectable clothes for Mordecai to wear, not realizing the distressing circumstances. Lord, when I react as Esther, open my blind eyes to see spiritual danger around me. {450 Spiritual-Insight Prayer, Ps. 119:18} And when my blind eyes are open, help me to react as Esther, i.e., being willing to die for You. Amen.
5Then called Esther for Hatach, one of the king’s chamberlains, whom he had appointed to attend upon her, and gave him a commandment to Mordecai, to know what it was, and why it was.
6So Hatach went forth to Mordecai unto the street of the city, which was before the king’s gate.
7And Mordecai told him of all that had happened unto him, and of the sum of the money that Haman had promised to pay to the king’s treasuries for the Jews, to destroy them.
8Also he gave him the copy of the writing of the decree that was given at Shushan to destroy them, {189 God-Haters’ Prayer, Ps. 2:2, 3} to shew it unto Esther, and to declare it unto her, and to charge her that she should go in unto the king, to make supplication unto him, and to make request before him for her people. {249 Intercessory Prayer for Jews, Rom. 10:1}
9And Hatach came and told Esther the words of Mordecai.
10Again Esther spake unto Hatach, and gave him commandment unto Mordecai;
11All the king’s servants, and the people of the king’s provinces, do know, that whosoever, whether man or women, shall come unto the king into the inner court, who is not called, there is one law of his to put him to death, except such to whom the king shall hold out the golden sceptre, that he may live: but I have not been called to come in unto the king these thirty days.
12And they told to Mordecai Esther’s words.
13Then Mordecai commanded to answer Esther, Think not with thyself that thou shalt escape in the king’s house, more than all the Jews.
14For if thou altogether holdest thy peace at this time, then shall there enlargement and deliverance arise to the Jews from another place; but thou and thy father’s house shall be destroyed: and who knoweth whether thou art come to the kingdom for such a time as this? {273 Large-Praying, Acts 4:23-31}
15Then Esther bade them return Mordecai this answer,
16Go, gather together all the Jews that are present in Shushan, and fast ye for me, and neither eat nor drink three days, night or day: I also and my maidens will fast likewise; {144 Esther Fast and Prayer, Est. 4:16} and so will I go in unto the king, which is not according to the law: and if I perish, I perish. {112 Desperate-Prayer, Matt. 14:30}
The Lord uses those who are crucified (Gal. 2:20; 6:14) and those who are willing to die for Him. {96 Crucifixion-Prayer, Gal. 2:20} Even if it means we must pick up our cross and follow Jesus. Esther was willing to die: “If I perish, I perish.” Was that the same as positional crucifixion in God’s sight? Lord, when You ask me to surrender everything, I am willing to die, so much so that I actually am dead to my ambitions and desires, long before I actually die. Lord, I say with Paul, “I die daily” (1 Cor. 15:31). Amen.
17So Mordecai went his way, and did according to all that Esther had commanded him. {89 Convergence-Faith Praying, 1 Cor. 13:2}
Esther 5
1Now it came to pass on the third day, that Esther put on her royal apparel, and stood in the inner court of the king’s house, over against the king’s house: and the king sat upon his royal throne in the royal house, over against the gate of the house.
2And it was so, when the king saw Esther the queen standing in the court, that she obtained favour in his sight: {364 Praise for God’s Sovereignty, Gen. 45:5} and the king held out to Esther the golden sceptre that was in his hand. So Esther drew near, and touched the top of the sceptre. {327 Obedient-Prayer, Col. 2:6}
Esther wore the correct clothes, her royal clothes (blue jeans wouldn’t do it that day). She stood at the right place near the pillar in the court. It doesn’t mention perfume in this chapter as it did in chapter 2, but she probably wore White Shoulders Perfume (the kind my wife wore to catch me). {76 Common-Sense Praying, Gen. 24:12-14} Lord, teach me to wear the right clothes, at the right time, for the right occasion. Help me dress to please You and not myself. May I be a good testimony to You and not be offensive to Your cause. Amen.
3Then said the king unto her, What wilt thou, queen Esther? and what is thy request? it shall be even given thee to the half of the kingdom.
There’s an old wives’ tale, “The way to a man’s heart is through his stomach.” Is that true with Esther? Maybe she knew when a man had a good meal, he was open to the things she wanted. Maybe she was using the two-banquet approach to build up anticipation. {76 Common-Sense Praying, Gen. 24:12-14} Xerxes probably thought about what Esther wanted more than once in those two days. Anyway, God used Esther’s womanly ways to save His people. {382 Problem-Solving Prayer, Acts 27:33} Lord, help me to use all my personality to accomplish many good things for Your Kingdom. Amen.
4And Esther answered, If it seem good unto the king, let the king and Haman come this day unto the banquet that I have prepared for him. {76 Common-Sense Praying, Gen. 24:12-14}
5Then the king said, Cause Haman to make haste, that he may do as Esther hath said. So the king and Haman came to the banquet that Esther had prepared.
6And the king said unto Esther at the banquet of wine, What is thy petition? and it shall be granted thee: and what is thy request? even to the half of the kingdom it shall be performed. {382 Problem-Solving Prayer, Acts 27:33}
7Then answered Esther, and said, My petition and my request is;
8If I have found favour in the sight of the king, and if it please the king to grant my petition, and to perform my request, let the king and Haman come to the banquet that I shall prepare for them, and I will do to morrow as the king hath said. {375 Pre-Answer to Prayer, Isa. 65:24}
9Then went Haman forth that day joyful and with a glad heart: but when Haman saw Mordecai in the king’s gate, that he stood not up, nor moved for him, he was full of indignation against Mordecai.
10Nevertheless Haman refrained himself: and when he came home, he sent and called for his friends, and Zeresh his wife.
11And Haman told them of the glory of his riches, and the multitude of his children, and all the things wherein the king had promoted him, and how he had advanced him above the princes and servants of the king.
12Haman said moreover, Yea, Esther the queen did let no man come in with the king unto the banquet that she had prepared but myself; and to morrow am I invited unto her also with the king.
13Yet all this availeth me nothing, so long as I see Mordecai the Jew sitting at the king’s gate.
14Then said Zeresh his wife and all his friends unto him, Let a gallows be made of fifty cubits high, and to morrow speak thou unto the king that Mordecai may be hanged thereon: then go thou in merrily with the king unto the banquet. And the thing pleased Haman; and he caused the gallows to be made. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Esther honored Haman, but he plotted to kill Mordecai the next morning. What a night it must have been for Haman. He was invited to a private meal with the king. He bragged about it to all his friends and wife when he got home. Then it was not enough to annihilate all the Jews in the future; he planned to hang Mordecai the next morning. Pleasant dreams, Haman. {441 Sin-Stopping Intercession, 1 John 5:16} Lord, when it seems like sin has gone as far as it can go, then You step in to put a stop to the madness. Lord, do the same thing in my life. Amen. The pleasant dreams in the head of Haman’s that night ended the following day with a rope around his neck. {269 Justice-Prayer, Ps. 7:17}
Esther 6
1On that night could not the king sleep, and he commanded to bring the book of records of the chronicles; and they were read before the king. {307 Minutia-Prayer, Phil. 4:6}
2And it was found written, that Mordecai had told of Bigthana and Teresh, two of the king’s chamberlains, the keepers of the door, who sought to lay hand on the king Ahasuerus.
3And the king said, What honour and dignity hath been done to Mordecai for this? Then said the king’s servants that ministered unto him, There is nothing done for him.
4And the king said, Who is in the court? Now Haman was come into the outward court of the king’s house, to speak unto the king to hang Mordecai on the gallows that he had prepared for him. {364 Praise for God’s Sovereignty, Gen. 45:5}
5And the king’s servants said unto him, Behold, Haman standeth in the court. And the king said, Let him come in. {70 Circumstantial-Prayer, Rom. 8:28}
6So Haman came in. And the king said unto him, What shall be done unto the man whom the king delighteth to honour? Now Haman thought in his heart, To whom would the king delight to do honour more than to myself?
7And Haman answered the king, For the man whom the king delighteth to honour,
8Let the royal apparel be brought which the king useth to wear, and the horse that the king rideth upon, and the crown royal which is set upon his head:
9And let this apparel and horse be delivered to the hand of one of the king’s most noble princes, that they may array the man withal whom the king delighteth to honour, and bring him on horseback through the street of the city, and proclaim before him, Thus shall it be done to the man whom the king delighteth to honour.
10Then the king said to Haman, Make haste, and take the apparel and the horse, as thou hast said, and do even so to Mordecai the Jew, that sitteth at the king’s gate: let nothing fail of all that thou hast spoken. {228 Humility-Prayer, James 4:10}
11Then took Haman the apparel and the horse, and arrayed Mordecai, and brought him on horseback through the street of the city, and proclaimed before him, Thus shall it be done unto the man whom the king delighteth to honour.
12And Mordecai came again to the king’s gate. But Haman hasted to his house mourning, and having his head covered.
13And Haman told Zeresh his wife and all his friends every thing that had befallen him. {364 Praise for God’s Sovereignty, Gen. 45:5} Then said his wise men and Zeresh his wife unto him, If Mordecai be of the seed of the Jews, before whom thou hast begun to fall, thou shalt not prevail against him, but shalt surely fall before him. {249 Intercessory Prayer for Jews, Rom. 10:1}
14And while they were yet talking with him, came the king’s chamberlains, and hasted to bring Haman unto the banquet that Esther had prepared. {70 Circumstantial-Prayer, Rom. 8:28}
Do you think that God was attempting to “save” Haman before he was hung that night? If the humbling experience had taken heart and Haman repented, do you think the Agagite would have turned to save the Jews? Do you think he would have been converted and we would see him in Heaven? {416 Salvation-Prayer, Luke 18:13} Lord, I love Your patience. I’m glad you didn’t give up on the apostle Paul when he was responsible for the death of Stephen. I’m glad You didn’t give up on the thief on the cross. I’m glad You didn’t give up on me. Amen.
Esther 7
1So the king and Haman came to banquet with Esther the queen.
2And the king said again unto Esther on the second day at the banquet of wine, What is thy petition, queen Esther? and it shall be granted thee: and what is thy request? and it shall be performed, even to the half of the kingdom.
3Then Esther the queen answered and said, If I have found favour in thy sight, O king, and if it please the king, let my life be given me at my petition, and my people at my request: {273 Large-Praying, Acts 4:23-31}
4For we are sold, I and my people, to be destroyed, to be slain, and to perish. But if we had been sold for bondmen and bondwomen, I had held my tongue, although the enemy could not countervail the king’s damage. {466 Supernatural-Praying, Acts 15:18}
There comes a time in life when we must remove our mask and tell the truth. Esther could no longer keep her Jewish identity hidden. She told all. {495 True-Heart Praying, Heb. 10:22} And God used her honesty to save her people. Lord, I don’t always tell all I know, but I never lie. Sometimes it’s not appropriate to tell everything. Sometimes it’s dangerous. But there are times when I must tell everything—nothing hidden. Teach me what to say when the time arrives. Teach me how to say it, and when to say it. Guide my words as I speak honestly. Amen. {225 Honest-Prayer, Ps. 17:4-5}
5Then the king Ahasuerus answered and said unto Esther the queen, Who is he, and where is he, that durst presume in his heart to do so?
6And Esther said, The adversary and enemy is this wicked Haman. {235 Imprecatory-Prayers, Ps. 109:8ff.} Then Haman was afraid before the king and the queen.
7And the king arising from the banquet of wine in his wrath went into the palace garden: and Haman stood up to make request for his life to Esther the queen; for he saw that there was evil determined against him by the king. {517 Victory-Prayer, 2 Cor. 2:14}
8Then the king returned out of the palace garden into the place of the banquet of wine; and Haman was fallen upon the bed whereon Esther was. Then said the king, Will he force the queen also before me in the house? {70 Circumstantial-Prayer, Rom. 8:28} As the word went out of king’s mouth, they covered Haman’s face.
9And Harbonah, one of the chamberlains, said before the king, Behold also, the gallows fifty cubits high, which Haman had made for Mordecai, who spoken good for the king, {268 Judgmental-Praying, Acts 5:4, 9} standeth in the house of Haman. Then the king said, Hang him thereon.
10So they hanged Haman on the gallows that he had prepared for Mordecai. Then was the king’s wrath pacified.
We have seen the anger of Xerxes when Vashti refused him. Now we see the anger of Xerxes when Haman deceived him. Xerxes’ rage builds when he thinks Haman is trying to rape his wife. God uses the anger of some for His own special purpose. Lord, teach me how to deal with angry people who keep their anger hidden, and teach me how to deal with rage when I confront it. May I always control my temper for Your glory. Then Lord, there are times when I should get angry; teach me to be “angry and sin not” (Eph. 4:26). Amen.
Esther 8
1On that day did the king Ahasuerus give the house of Haman the Jews’ enemy unto Esther the queen. And Mordecai came before the king; for Esther had told what he was unto her.
2And the king took off his ring, which he had taken from Haman, and gave it unto Mordecai. And Esther set Mordecai over the house of Haman. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
3And Esther spake yet again before the king, and fell down at his feet, and besought him with tears to put away the mischief of Haman the Agagite, and his device that he had devised against the Jews.
4Then the king held out the golden sceptre toward Esther. So Esther arose, and stood before the king, {109 Deliverance-Prayer, Ps. 34:6}
5And said, If it please the king, and if I have favour in his sight, and the thing seem right before the king, and I be pleasing in his eyes, let it be written to reverse the letters devised by Haman the son of Hammedatha the Agagite, which he wrote to destroy the Jews which are in all the king’s provinces:
6For how can I endure to see the evil that shall come unto my people? or how can I endure to see the destruction of my kindred? {133 Emergency-Prayer, Ps. 91:3-4}
7Then the king Ahasuerus said unto Esther the queen and to Mordecai the Jew, Behold, I have given Esther the house of Haman, and him they have hanged upon the gallows, because he laid his hand upon the Jews.
If you hate anyone in this life, be careful; they one day may own all you have and your estate. The estate of Haman ended up belonging to Mordecai. {268 Judgmental-Praying, Acts 5:4, 9} Lord, I don’t look for wealth on this earth; I look for my reward in Heaven. But I realize some of Your children will be physically blessed in this life. It’s good to see You balance the scales between Mordecai and Haman. Amen. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
8Write ye also for the Jews, as it liketh you, in the king’s name, and seal it with the king’s ring: for the writing which is written in the king’s name, and sealed with the king’s ring, may no man reverse.
9Then were the king’s scribes called at that time in the third month, that is, the month Sivan, on the three and twentieth day thereof; and it was written according to all that Mordecai commanded unto the Jews, and to the lieutenants, and the deputies and rulers of the provinces which are from India unto Ethiopia, an hundred twenty and seven provinces, unto every province according to the writing thereof, and unto every people after their language, and to the Jews according to their writing, and according to their language.
10And he wrote in the king Ahasuerus’ name, and sealed it with the king’s ring, and sent letters by posts on horseback, and riders on mules, camels, and young dromedaries: {362 Praise for God’s Care, Eph. 3:20-21}
Sometimes, it’s not enough to stop an evil person; their evil influence must also be stopped. Apparently, the night Haman was hanged didn’t stop the coming genocide. Esther went to the king a second time to get a letter written and sealed with the king’s ring that allowed each and all the Jews to protect themselves on the coming days of judgment. {142 Escaping-Danger Prayer, Acts 12:5} Lord, give me wisdom to see how the world is influenced by evil, and help me come up with ideas to counter the influence of evil. Then Lord, give me a way to express my ideas and a way to publicize my ideas. Use me, Lord, to counter evil in the world. Amen.
11Wherein the king granted the Jews which were in every city to gather themselves together, and to stand for their life, to destroy, to slay and to cause to perish, {387 Protection-Prayer, Isa. 43:2, 3} all the power of the people and province that would assault them, both little ones and women, and to take the spoil of them for a prey, {386 Prosper Bless-Prayer, Deut. 28:1-4}
12Upon one day in all the provinces of king Ahasuerus, namely, upon the thirteenth day of the twelfth month, which is the month Adar. {363 Praise for God’s Provision, Ps. 23:1}
13The copy of the writing for a commandment to be given in every province was published unto all people, and that the Jews should be ready against that day to avenge themselves on their enemies. {410 Righteous-People Prayer, 1 Peter 3:12}
14So the posts that rode upon mules and camels went out, being hastened and pressed on by the king’s commandment. And the decree was given at Shushan the palace.
15And Mordecai went out from the presence of the king in royal apparel of blue and white, and with a great crown of gold, and with a garment of fine linen and purple: and the city of Shushan rejoiced and was glad.
16The Jews had light, and gladness, and joy, and honour. {266 Joy-Prayer, Acts 13:52}
17And in every province, and in every city, whithersoever the king’s commandment and his decree came, the Jews had joy and gladness, a feast and a good day. And many of the people of the land became Jews; for the fear of the Jews fell upon them. {165 Fear-Praying, Rev. 14:7}
Esther 9
1Now in the twelfth month, that is, the month Adar, on the thirteenth day of the same, when the king’s commandment and his decree drew near to be put in execution, in the day that the enemies of the Jews hoped to have power over them, (though it was turned to the contrary, that the Jews had rule over them that hated them;) {513 Victorious-Results in Prayer, James 1:12}
There comes a time when your enemy comes out in the open and you must oppose them. Lord, I will be humble and pray for them. Lord, I will not knowingly make an enemy of anyone. Lord, I will do good to all, and I will “Follow peace with all men” (Heb. 12:14). Amen. {347 Peaceful-Living Prayer, Heb. 12:14}
2The Jews gathered themselves together in their cities throughout all the provinces of the king Ahasuerus, to lay hand on such as sought their hurt: and no man could withstand them; for the fear of them fell upon all people. {163 Fear of God-Praying, Heb. 5:7}
3And all the rulers of the provinces, and the lieutenants, and the deputies, and officers of the king, helped the Jews; because the fear of Mordecai fell upon them.
4For Mordecai was great in the king’s house, and his fame went out throughout all the provinces: for this man Mordecai waxed greater and greater.
5Thus the Jews smote all their enemies with the stroke of the sword, and slaughter, and destruction, {105 Defensive-Warfare Prayer, 1 John 4:4} and did what they would unto those that hated them.
6And in Shushan the palace the Jews slew and destroyed five hundred men.
7And Parshandatha, and Dalphon, and Aspatha,
8And Poratha, and Adalia, and Aridatha,
9And Parmashta, and Arisai, and Aridai, and Vajezatha,
10The ten sons of Haman the son of Hammedatha, the enemy of the Jews, slew they; but on the spoil laid they not their hand.
The Jews did not take monetary gain for themselves when they defeated their enemies. Even though some were going to attack the Jews for plunder—not just for ethnic hatred—the Jews didn’t retaliate. {174 Forgiveness-Transformation Prayer, Luke 11:4} Lord, teach me to keep my motives pure. May I serve You out of pure love; take away all ill feelings of hatred from my heart. Amen.
11On that day the number of those that were slain in Shushan the palace was brought before the king.
12And the king said unto Esther the queen, The Jews have slain and destroyed five hundred men in Shushan the palace, and the ten sons of Haman; what have they done in the rest of the king’s provinces? now what is thy petition? and it shall be granted thee: or what is thy request further? and it shall be done. {198 Gratitude-Prayer, Phil. 4:6}
13Then said Esther, If it please the king, let it be granted to the Jews which are in Shushan to do to morrow also according unto this day’s decree, and let Haman’s ten sons be hanged upon the gallows. {268 Judgmental-Praying, Acts 5:4, 9}
14And the king commanded it so to be done: and the decree was given at Shushan; and they hanged Haman’s ten sons.
15For the Jews that were in Shushan gathered themselves together on the fourteenth day also of the month Adar, and slew three hundred men at Shushan; but on the prey they laid not their hand.
16But the other Jews that were in the king’s provinces gathered themselves together, and stood for their lives, and had rest from their enemies, and slew of their foes seventy and five thousand, but they laid not their hands on the prey,
17On the thirteenth day of the month Adar; and on the fourteenth day of the same rested they, and made it a day of feasting and gladness. {213 Happy-Prayer, John 20:20}
18But the Jews that were at Shushan assembled together on the thirteenth day thereof, and on the fourteenth thereof; and on the fifteenth day of the same they rested, and made it a day of feasting and gladness. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
19Therefore the Jews of the villages, that dwelt in the unwalled towns, made the fourteenth day of the month Adar a day of gladness and feasting, and a good day, and of sending portions one to another. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10ff.}
20And Mordecai wrote these things, and sent letters unto all the Jews that were in all the provinces of the king Ahasuerus, both nigh and far,
21To stablish this among them, that they should keep the fourteenth day of the month Adar, and the fifteenth day of the same, yearly,
22As the days wherein the Jews rested from their enemies, and the month which was turned unto them from sorrow to joy, and from mourning into a good day: that they should make them days of feasting and joy, and of sending portions one to another, and gifts to the poor. {362 Praise for God’s Care, Eph. 3:20-21}
23And the Jews undertook to do as they had begun, and as Mordecai had written unto them;
24Because Haman the son of Hammedatha, the Agagite, the enemy of all the Jews, had devised against the Jews to destroy them, and had cast Pur, that is, the lot, to consume them, and to destroy them;
25But when Esther came before the king, he commanded by letters that his wicked device, which he devised against the Jews, should return upon his own head, and that he and his sons should be hanged on the gallows. {235 Imprecatory-Prayers, Ps. 109:8ff.}
26Wherefore they called these days Purim after the name of Pur. Therefore for all the words of this letter, and of that which they had seen concerning this matter, and which had come unto them,
27The Jews ordained, and took upon them, and upon their seed, and upon all such as joined themselves unto them, so as it should not fail, that they would keep these two days according to their writing, and according to their appointed time every year;
28And that these days should be remembered and kept throughout every generation, every family, every province, and every city; and that these days of Purim should not fail from among the Jews, nor the memorial of them perish from their seed. {518 Vindication-Praise Prayer, Ps. 20:7}
29Then Esther the queen, the daughter of Abihail, and Mordecai the Jew, wrote with all authority, to confirm this second letter of Purim.
30And he sent the letters unto all the Jews, to the hundred twenty and seven provinces of the kingdom of Ahasuerus, with words of peace and truth,
31To confirm these days of Purim in their times appointed, according as Mordecai the Jew and Esther the queen had enjoined them, and as they had decreed for themselves and for their seed, the matters of the fastings and their cry. {161 Fasting-Prayer, Matt. 6:16-19}
32And the decree of Esther confirmed these matters of Purim; and it was written in the book. {517 Victory-Prayer, 2 Cor. 2:14}
Esther 10
1And the king Ahasuerus laid a tribute upon the land, and upon the isles of the sea.
2And all the acts of his power and of his might, and the declaration of the greatness of Mordecai, whereunto the king advanced him, are they not written in the book of the chronicles of the kings of Media and Persia?
3For Mordecai the Jew was next unto king Ahasuerus, and great among the Jews, and accepted of the multitude of his brethren, seeking the wealth of his people, and speaking peace to all his seed. {249 Intercessory Prayer for Jews, Rom. 10:1}
The last chapter of Esther shows how Mordecai was honored, perhaps because he did not bow in worship to Haman. Mordecai became the second most important person in Persia because of his honesty and character, which probably meant he was much more important than Queen Esther herself. {279 Life-Defining Prayer, Rom. 12:1, 2} Lord, thank You for this last chapter that shows how You honored faithfulness. Help me remain faithful to You—not for my honor—but may my faithfulness be worship to You. Amen. {154 Faithfulness-Praying, 1 Thess. 5:24}
Job
Key Words: The Almighty appears 31 times, translated from El Shaddai (see Job 5:17)
Key Verse: “Naked came I out of my mother’s womb, and naked shall I return thither: the LORD gave, and the LORD hath taken away; blessed be the name of the LORD. In all this Job sinned not, nor charged God foolishly” (Job 1:21-22).
Theme: The Hebrew name for God, El Shaddai, means God Will Provide, so God provided for Job in the dark hours of his sufferings. This title is translated Almighty and occurs 31 times in Job, more than any other Bible book.
Job was probably the son of Issachar mentioned in Genesis 46:13. Issachar was one of the 12 sons of Jacob who eventually went down to Egypt to live (see Gen. 46:13). Issachar was approximately 40 years old when he went down to Egypt. That suggests his third son, Job, would have been about 20 years old at that time (1706 b.c.). While most of Israel originally prospered in Egypt under Joseph, apparently Job did not stay in Egypt with his parents. Maybe he returned back to the Sinai Peninsula to live in Uz. It was there Job accumulated his wealth and prosperity.
Job was approximately 70 years old when his wealth and health were taken away (Job 1, 2). When he was restored, God gave him twice as much as he had before (Job 42:10), which would imply that he lived another 140 years. Apparently, Job was 210 years old when he died.
The fact that Job is the son of Issachar accounts for him being a worshiper of the God of Abraham and accounts for his multiple uses of the term El Shaddai—translated Almighty—a name for God Abraham used in Genesis 22:14.
The first of Job’s friends—Eliphaz—was a son of Esau (see Gen. 36:10-11). Eliphaz was one generation older than Job. Therefore, Eliphaz who rebuked Job was really a crotchety old uncle who thought his family ties gave him the right to criticize Job. The second “comforter” was Bildad, who was probably the one mentioned as a son of Abraham and Keturah (see Gen. 25:5).
When Job died (1516 b.c.), Moses was 55 years old and had already spent 15 years in the Sinai Peninsula watching his sheep. Job and Moses not only overlapped each other because they lived in the same area, they probably knew each other. Perhaps Moses was an “ear witness” of the content of the book as Job told him the stories of losing his wealth and the hypocritical speeches of the three “comforters.” Also, perhaps Moses was an “eye witness” of Job’s new second home in Uz, Job’s family, and he may have even met some of Job’s friends. Job told his amazing story of suffering to Moses, who wrote it down. Moses kept the manuscript; eventually adding it to the collection of the first five books of the Old Testament that he also wrote.
The book of Job tells the amazing story of a man who held tenaciously to his integrity in the face of pain, loss, darkness and even death. Job’s integrity tells its own story that a man’s relationship with God is more important than anything else, even his own physical life.
The book of Job teaches its own lesson that in this world there is sickness, pain, and loss, even to those who follow God. Trouble comes to the just and unjust. This story also tells that friends can give the wrong advice to those who are sick. Their worst advice was that Job was suffering because he had sinned against God. Lord, I will serve You in sickness and health, in the good days and in bad days. Amen.
Job 1
1There was a man in the land of Uz, whose name was Job; and that man was perfect and upright, and one that feared God, and eschewed evil. {166 Fellowship-Praying, 1 John 1:3}
2And there were born unto him seven sons and three daughters.
3His substance also was seven thousand sheep, and three thousand camels, and five hundred yoke of oxen, and five hundred she asses, and a very great household; so that this man was the greatest of all the men of the east. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
Lord, help me be faithful in times of prosperity. Amen.
4And his sons went and feasted in their houses, every one his day; and sent and called for their three sisters to eat and to drink with them.
5And it was so, when the days of their feasting were gone about, that Job sent and sanctified them, and rose up early in the morning, and offered burnt offerings according to the number of them all: for Job said, It may be that my sons have sinned, and cursed God
in their hearts. Thus did Job continually. {248 Intercessor’s-Prayer, Rom. 8:34}
6Now there was a day when the sons of God came to present themselves
before the LORD, {15 Angel-Like Closeness to God, Heb. 9:5} and Satan came also among them.
7And the LORD said unto Satan, Whence comest thou? Then Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.
8And the LORD said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil?
9Then Satan answered the LORD, and said, Doth Job fear God for nought? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
10Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land.
11But put forth thine hand now, and touch all that he hath, and he will curse thee to thy face.
12And the LORD said unto Satan, Behold, all that he hath is in thy power; only upon himself put not forth thine hand. So Satan went forth from the presence of the LORD. {491 Trial-Prayer, 1 Peter 1:7}
Lord, satan is a ruthless enemy who hates Your children; he hates every good thing that they have. Amen.
13And there was a day when his sons and his daughters were eating and drinking wine in their eldest brother’s house:
14And there came a messenger unto Job, and said, The oxen were plowing, and the asses feeding beside them:
15And the Sabeans fell upon them, and took them away; yea, they have slain the servants with the edge of the sword; and I only am escaped alone to tell thee.
16While he was yet speaking, there came also another, and said, The fire of God is fallen from heaven, and hath burned up the sheep, and the servants, and consumed them; and I only am escaped alone to tell thee.
17While he was yet speaking, there came also another, and said, The Chaldeans made out three bands, and fell upon the camels, and have carried them away, yea, and slain the servants with the edge of the sword; and I only am escaped alone to tell thee.
18While he was yet speaking, there came also another, and said, Thy sons and thy daughters were eating and drinking wine in their eldest brother’s house:
19And, behold, there came a great wind from the wilderness, and smote the four corners of the house, and it fell upon the young men, and they are dead; and I only am escaped alone to tell thee. {57 Calamity-Praying, Hos. 5:15}
Lord, help me retain my integrity in times of trial and accidents. Amen.
20Then Job arose, and rent his mantle, and shaved his head, and fell down upon the ground, and worshipped, {202 Grief-Prayer, Eph. 4:30}
Naked came I out of my mother’s womb, and naked shall I return thither: {99 Death-Facing Prayer, Ps. 88:3} the LORD gave, and the LORD hath taken away; blessed be the name of the LORD. {365 Praise-Sacrifice to God, Heb. 13:15}
22In all this Job sinned not, nor charged God foolishly.
Lord, I need a hedge to protect me; the enemy is powerful and I am weak. Deliver me from the evil one who would destroy me, and lead me not into temptation that would overwhelm me. Thank You for past deliverances and protection; I trust in You, who are greater than the enemy of the world. Amen.
Job 2
1Again there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them to present himself before the LORD.
2And the LORD said unto Satan, From whence comest thou? And Satan answered the LORD, and said, From going to and fro in the earth, and from walking up and down in it.
3And the LORD said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil? and still he holdeth fast his integrity, {225 Honest-Prayer, Ps. 17:4-5} although thou movedst me against him, to destroy him without cause.
4And Satan answered the LORD, and said, Skin for skin, yea, all that a man hath will he give for his life. {231 Hypocritical-Prayer, Matt. 6:5}
Lord, help me understand temptations are a way of life. Amen.
5But put forth thine hand now, and touch his bone and his flesh, and he will curse thee to thy face.
6And the LORD said unto Satan, Behold, he is in thine hand; but save his life.
7So went Satan forth from the presence of the LORD, and smote Job with sore boils from the sole of his foot unto his crown. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
8And he took him a potsherd to scrape himself withal; {341 Pain-Praying, Ps. 38:6, 20, 21} and he sat down among the ashes.
9Then said his wife unto him, Dost thou still retain thine integrity? curse God, and die.
10But he said unto her, Thou speakest as one of the foolish women speaketh. What? shall we receive good at the hand of God, and shall we not receive evil? {494 Trouble-Praying, 2 Cor. 1:4} In all this did not Job sin with his lips. {487 Tongue-Discipline Prayer, James 3:8}
Lord, help me understand those who try to help me. Amen.
11Now when Job’s three friends heard of all this evil that was come upon him, they came every one from his own place; Eliphaz the Temanite, and Bildad the Shuhite, and Zophar the Naamathite: for they had made an appointment together to come to mourn with him and to comfort him.
12And when they lifted up their eyes afar off, and knew him not, {7 Affliction-Prayer, Ps. 102:2} they lifted up their voice, and wept; and they rent every one his mantle, and sprinkled dust upon their heads toward heaven. {202 Grief-Prayer, Eph. 4:30}
13So they sat down with him upon the ground seven days and seven nights, and none spake a word unto him: for they saw that his grief was very great.
Lord, prepare me for sickness and any pain that will come when I pass from this life into Your presence. I don’t want to suffer, and I’m not good with pain. Give me the integrity of Job to worship You in everything that happens to me physically. Amen.
Job 3
1After this opened Job his mouth, and cursed his day.
2And Job spake, and said,
3Let the day perish wherein I was born, and the night in which it was said, There is a man child conceived. {549 Yielding-Prayer, Luke 22:42}
4Let that day be darkness; let not God regard it from above, neither let the light shine upon it.
5Let darkness and the shadow of death stain it; let a cloud dwell upon it; let the blackness of the day terrify it.
6As for that night, let darkness seize upon it; let it not be joined unto the days of the year, let it not come into the number of the months.
7Lo, let that night be solitary, let no joyful voice come therein.
8Let them curse it that curse the day, who are ready to raise up their mourning.
9Let the stars of the twilight thereof be dark; let it look for light, but have none; neither let it see the dawning of the day: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
10Because it shut not up the doors of my mother’s womb, nor hid sorrow from mine eyes. {494 Trouble-Praying, 2 Cor. 1:4}
Lord, may I always treasure the breath of life You give. Amen.
11Why died I not from the womb? why did I not give up the ghost when I came out of the belly?
12Why did the knees prevent me? or why the breasts that I should suck?
13For now should I have lain still and been quiet, I should have slept: {465 Suffering-Prayer, 1 Peter 4:12, 13} then had I been at rest,
14With kings and counsellors of the earth, which build desolate places for themselves;
15Or with princes that had gold, who filled their houses with silver:
16Or as an hidden untimely birth I had not been; as infants which never saw light. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
Lord, help me understand the finality of death. Amen.
17There the wicked cease from troubling; and there the weary be at rest.
18There the prisoners rest together; they hear not the voice of the oppressor.
19The small and great are there; and the servant is free from his master. {465 Suffering-Prayer, 1 Peter 4:12, 13}
20Wherefore is light given to him that is in misery, and life unto the bitter in soul;
21Which long for death, but it cometh not; and dig for it more than for hid treasures;
22Which rejoice exceedingly, and are glad, when they can find the grave? {99 Death-Facing Prayer, Ps. 88:3}
23Why is light given to a man whose way is hid, and whom God hath hedged in?
24For my sighing cometh before I eat, and my roarings are poured out like the waters. {202 Grief-Prayer, Eph. 4:30}
25For the thing which I greatly feared is come upon me, and that which I was afraid of is come unto me. {164 Fear-Motivated Prayer, Ps. 56:3}
26I was not in safety, neither had I rest, neither was I quiet; yet trouble came.
Lord, help me look through all suffering to see Your hand in my life. Job was sorry that he was born, yet You had a purpose for his life; help me see Your purpose in my life. Amen.
Job 4
1Then Eliphaz the Temanite answered and said,
2If we assay to commune with thee, wilt thou be grieved? {225 Honest-Prayer, Ps. 17:4-5} but who can withhold himself from speaking?
3Behold, thou hast instructed many, and thou hast strengthened the weak hands.
4Thy words have upholden him that was falling, and thou hast strengthened the feeble knees.
5But now it is come upon thee, and thou faintest; it toucheth thee, and thou art troubled.
6Is not this thy fear, thy confidence, {497 Trusting-Prayer, Rom. 11:33} thy hope, and the uprightness of thy ways?
Lord, help me to not judge others ignorantly. Amen.
7Remember, I pray thee, who ever perished, being innocent? {109 Deliverance-Prayer, Ps. 34:6} or where were the righteous cut off?
8Even as I have seen, they that plow iniquity, and sow wickedness, reap the same.
9By the blast of God they perish, and by the breath of his nostrils are they consumed. {267 Judgment Prayer, Rev. 17:5}
10The roaring of the lion, and the voice of the fierce lion, and the teeth of the young lions, are broken.
11The old lion perisheth for lack of prey, and the stout lion’s whelps are scattered abroad.
12Now a thing was secretly brought to me, {519 Vision-Motivated Prayer, Prov. 29:18} and mine ear received a little thereof.
13In thoughts from the visions of the night, when deep sleep falleth on men,
14Fear came upon me, and trembling, which made all my bones to shake. {164 Fear-Motivated Prayer, Ps. 56:3}
Lord, may I never deceitfully claim to have “miraculous” manifestations. Amen.
15Then a spirit passed before my face; the hair of my flesh stood up:
16It stood still, but I could not discern the form thereof: an image was before mine eyes, there was silence, and I heard a voice, saying,
17Shall mortal man be more just than God? shall a man be more pure than his maker? {389 Purity-Praying, 2 Peter 3:1}
18Behold, he put no trust in his servants; and his angels he charged with folly:
19How much less in them that dwell in houses of clay, {176 Frailty-Confession Prayer, Ps. 90:12} whose foundation is in the dust, which are crushed before the moth?
20They are destroyed from morning to evening: they perish for ever without any regarding it. {100 Death-Prayer, Rev. 9:6}
21Doth not their excellency which is in them go away? they die, even without wisdom.
Lord, help me to study the Bible to learn more about You in Scripture. Keep me from any wrong doctrine that comes from nightmares or from thinking I see visions when it’s not You. Amen.
Job 5
1Call now, if there be any that will answer thee; and to which of the saints wilt thou turn? {1 Abandonment-Prayer, Ps. 42:9}
2For wrath killeth the foolish man, {228 Humility-Prayer, James 4:10} and envy slayeth the silly one.
3I have seen the foolish taking root: {374 Praying against the Lies of Your Enemy, Ps. 31:18} but suddenly I cursed his habitation.
Lord, guard my lips from calling anyone a fool. Amen.
4His children are far from safety, and they are crushed in the gate, neither is there any to deliver them.
5Whose harvest the hungry eateth up, and taketh it even out of the thorns, and the robber swalloweth up their substance.
6Although affliction cometh not forth of the dust, neither doth trouble spring out of the ground;
7Yet man is born unto trouble, as the sparks fly upward. {101 Deceitful-Heart Prayer, James 4:3}
Lord, may I never give hypocritical advice. Amen.
8I would seek unto God, and unto God would I commit my cause:
9Which doeth great things and unsearchable; marvellous things without number: {173 Forgiveness-Prayer, 2 Cor. 2:10}
10Who giveth rain upon the earth, and sendeth waters upon the fields:
11To set up on high those that be low; that those which mourn may be exalted to safety. {228 Humility-Prayer, James 4:10}
12He disappointeth the devices of the crafty, so that their hands cannot perform their enterprise.
13He taketh the wise in their own craftiness: and the counsel of the froward is carried headlong. {57 Calamity-Praying, Hos. 5:15}
14They meet with darkness in the day time, and grope in the noonday as in the night.
15But he saveth the poor from the sword, from their mouth, and from the hand of the mighty.
16So the poor hath hope, and iniquity stoppeth her mouth. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord, I will listen for Your still, small inner voice that says, “This is the way, walk on it.” Give me Your inner assurance and peace. Amen.
17Behold, happy is the man whom God correcteth: therefore despise not thou the chastening of the Almighty:
18For he maketh sore, and bindeth up: he woundeth, and his hands make whole.
19He shall deliver thee in six troubles: {516 Victory Over Trials-Prayer, James 1:12} yea, in seven there shall no evil touch thee. {387 Protection-Prayer, Isa. 43:2, 3}
20In famine he shall redeem thee from death: and in war from the power of the sword.
21Thou shalt be hid from the scourge of the tongue: neither shalt thou be afraid of destruction when it cometh.
22At destruction and famine thou shalt laugh: neither shalt thou be afraid of the beasts of the earth.
23For thou shalt be in league with the stones of the field: and the beasts of the field shall be at peace with thee.
24And thou shalt know that thy tabernacle shall be in peace; and thou shalt visit thy habitation, and shalt not sin.
25Thou shalt know also that thy seed shall be great, and thine offspring as the grass of the earth. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
26Thou shalt come to thy grave in a full age, like as a shock of corn cometh in in his season.
27Lo this, we have searched it, so it is; hear it, and know thou it for thy good.
Lord, it’s so easy to judge others; forgive me when I’ve been critical of people in the past. Take away any sarcasm from my heart; help me overcome any superiority I have toward others. Help me see my faults, then forgive me as I forgive others. Amen.
Job 6
1But Job answered and said,
2Oh that my grief were throughly weighed, and my calamity laid in the balances together!
3For now it would be heavier than the sand of the sea: therefore my words are swallowed up. {81 Confession-Prayer, 1 John 1:9}
4For the arrows of the Almighty are within me, the poison whereof drinketh up my spirit: the terrors of God do set themselves in array against me. {57 Calamity-Praying, Hos. 5:15}
5Doth the wild ass bray when he hath grass? or loweth the ox over his fodder?
6Can that which is unsavoury be eaten without salt? or is there any taste in the white of an egg?
7The things that my soul refused to touch are as my sorrowful meat. {76 Common-Sense Praying, Gen. 24:12-14}
8Oh that I might have my request; and that God would grant me the thing that I long for!
9Even that it would please God to destroy me; that he would let loose his hand, and cut me off!
10Then should I yet have comfort; yea, I would harden myself in sorrow: let him not spare; for I have not concealed the words of the Holy One. {100 Death-Prayer, Rev. 9:6}
11What is my strength, that I should hope? and what is mine end, that I should prolong my life?
12Is my strength the strength of stones? or is my flesh of brass?
13Is not my help in me? and is wisdom driven quite from me? {382 Problem-Solving Prayer, Acts 27:33}
14To him that is afflicted pity should be shewed from his friend; but he forsaketh the fear of the Almighty.
15My brethren have dealt deceitfully as a brook, and as the stream of brooks they pass away;
16Which are blackish by reason of the ice, and wherein the snow is hid:
17What time they wax warm, they vanish: when it is hot, they are consumed out of their place.
18The paths of their way are turned aside; they go to nothing, and perish.
19The troops of Tema looked, the companies of Sheba waited for them.
20They were confounded because they had hoped; they came thither, and were ashamed.
21For now ye are nothing; ye see my casting down, and are afraid. {51 Blocked-Prayer, 1 Peter 3:7}
Lord, it’s hard when people accuse me of things I haven’t done. I know I’m not perfect, but I forgive them their debts so they’ll forgive me my debts (Matt. 6:12). Keep me from slander; may complaining people not give me a negative outlook on life. Amen.
22Did I say, Bring unto me? or, Give a reward for me of your substance?
23Or, Deliver me from the enemy’s hand? or, Redeem me from the hand of the mighty? {225 Honest-Prayer, Ps. 17:4-5}
24Teach me, and I will hold my tongue: and cause me to understand wherein I have erred.
25How forcible are right words! but what doth your arguing reprove?
26Do ye imagine to reprove words, and the speeches of one that is desperate, which are as wind?
27Yea, ye overwhelm the fatherless, and ye dig a pit for your friend.
28Now therefore be content, look upon me; for it is evident unto you if I lie.
29Return, I pray you, let it not be iniquity; yea, return again, my righteousness is in it.
30Is there iniquity in my tongue? cannot my taste discern perverse things? {495 True-Heart Praying, Heb. 10:22}
Job 7
1Is there not an appointed time to man upon earth? are not his days also like the days of an hireling?
2As a servant earnestly desireth the shadow, and as an hireling looketh for the reward of his work:
3So am I made to possess months of vanity, and wearisome nights are appointed to me.
4When I lie down, I say, When shall I arise, and the night be gone? and I am full of tossings to and fro unto the dawning of the day. {226 Hope-Inspired Prayer, Titus 1:2}
5My flesh is clothed with worms and clods of dust; my skin is broken, and become loathsome.
6My days are swifter than a weaver’s shuttle, and are spent without hope.
7O remember that my life is wind: mine eye shall no more see good.
8The eye of him that hath seen me shall see me no more: thine eyes are upon me, and I am not.
9As the cloud is consumed and vanisheth away: so he that goeth down to the grave shall come up no more.
10He shall return no more to his house, neither shall his place know him any more. {1 Abandonment-Prayer, Ps. 42:9}
11Therefore I will not refrain my mouth; I will speak in the anguish of my spirit; I will complain in the bitterness of my soul.
12Am I a sea, or a whale, that thou settest a watch over me?
13When I say, My bed shall comfort me, my couch shall ease my complaints;
14Then thou scarest me with dreams, and terrifiest me through visions:
15So that my soul chooseth strangling, and death rather than my life.
16I loathe it; I would not live alway: let me alone; {7 Affliction-Prayer, Ps. 102:2} for my days are vanity.
17What is man, that thou shouldest magnify him? and that thou shouldest set thine heart upon him?
18And that thou shouldest visit him every morning, and try him every moment?
19How long wilt thou not depart from me, nor let me alone till I swallow down my spittle?
20I have sinned; what shall I do unto thee, O thou preserver of men? why hast thou set me as a mark against thee, so that I am a burden to myself?
21And why dost thou not pardon my transgression, and take away my iniquity? {374 Praying against the Lies of Your Enemy, Ps. 31:18} for now shall I sleep in the dust; and thou shalt seek me in the morning, but I shall not be.
Lord, it’s hard when people accuse me of things I haven’t done. I know I’m not perfect, but I forgive them their debts so they’ll forgive me my debts (Matt. 6:12). Keep me from slander; may complaining people not give me a negative outlook on life. Amen.
Job 8
1Then answered Bildad the Shuhite, and said,
2How long wilt thou speak these things? and how long shall the words of thy mouth be like a strong wind?
3Doth God pervert judgment? or doth the Almighty pervert justice?
4If thy children have sinned against him, and he have cast them away for their transgression; {267 Judgment Prayer, Rev. 17:5}
5If thou wouldest seek unto God betimes, and make thy supplication to the Almighty;
6If thou wert pure and upright; surely now he would awake for thee, and make the habitation of thy righteousness prosperous.
7Though thy beginning was small, yet thy latter end should greatly increase. {426 Searching for God in Prayer, Heb. 11:6}
Lord, help me understand the motives of others. Amen.
8For enquire, I pray thee, of the former age, and prepare thyself to the search of their fathers: {286 Listen-Prayer, Matt. 18:19}
9(For we are but of yesterday, and know nothing, because our days upon earth are a shadow:)
10Shall not they teach thee, and tell thee, and utter words out of their heart?
11Can the rush grow up without mire? can the flag grow without water?
12Whilst it is yet in his greenness, and not cut down, it withereth before any other herb. {76 Common-Sense Praying, Gen. 24:12-14}
13So are the paths of all that forget God; and the hypocrite’s hope shall perish:
14Whose hope shall be cut off, and whose trust shall be a spider’s web.
15He shall lean upon his house, but it shall not stand: he shall hold it fast, but it shall not endure. {323 “No” Answers to Prayer, Isa. 59:1, 2}
16He is green before the sun, and his branch shooteth forth in his garden.
17His roots are wrapped about the heap, and seeth the place of stones.
18If he destroy him from his place, then it shall deny him, saying, I have not seen thee.
19Behold, this is the joy of his way, and out of the earth shall others grow. {100 Death-Prayer, Rev. 9:6}
Lord, keep me from offering sarcastic hope.
20Behold, God will not cast away a perfect man, neither will he help the evil doers:
21Till he fill thy mouth with laughing, and thy lips with rejoicing. {397 Rejoicing in Prayer, Ps. 5:11}
22They that hate thee shall be clothed with shame; and the dwelling place of the wicked shall come to nought.
Lord, give me sensitivity to know when criticism is accurate and help me learn from it. Give me courage to reject criticism that comes from a hypocrite, or criticism that is wrongly based. I yield myself to You; I want to walk humbly with You and grow in righteousness. Amen.
Job 9
1Then Job answered and said,
2I know it is so of a truth: but how should man be just with God? {176 Frailty-Confession Prayer, Ps. 90:12}
3If he will contend with him, he cannot answer him one of a thousand.
Lord, I acknowledge I am not perfect. Amen.
4He is wise in heart, and mighty in strength: who hath hardened himself against him, and hath prospered?
5Which removeth the mountains, and they know not: {312 Mountain-Moving Prayer, Mark 11:23, 24} which overturneth them in his anger.
6Which shaketh the earth out of her place, and the pillars thereof tremble.
7Which commandeth the sun, and it riseth not; and sealeth up the stars.
8Which alone spreadeth out the heavens, and treadeth upon the waves of the sea.
9Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south.
10Which doeth great things past finding out; yea, and wonders without number. {93 Creation-Inspired Worship, Ps. 19:1, 2}
Lord, I know You are omnipotently powerful, yet I can’t see You. Amen.
11Lo, he goeth by me, and I see him not: he passeth on also, but I perceive him not.
12Behold, he taketh away, who can hinder him? who will say unto him, What doest thou?
13If God will not withdraw his anger, the proud helpers do stoop under him.
Lord, You are greater than I can comprehend. Amen.
14How much less shall I answer him, and choose out my words to reason with him? {549 Yielding-Prayer, Luke 22:42}
15Whom, though I were righteous, yet would I not answer, but I would make supplication to my judge. {304 Mercy-Prayer, Ps. 6:2}
16If I had called, and he had answered me; yet would I not believe that he had hearkened unto my voice.
17For he breaketh me with a tempest, and multiplieth my wounds without cause.
18He will not suffer me to take my breath, but filleth me with bitterness.
19If I speak of strength, lo, he is strong: and if of judgment, who shall set me a time to plead? {364 Praise for God’s Sovereignty, Gen. 45:5}
20If I justify myself, mine own mouth shall condemn me: if I say, I am perfect, it shall also prove me perverse.
21Though I were perfect, yet would I not know my soul: {81 Confession-Prayer, 1 John 1:9} I would despise my life.
22This is one thing, therefore I said it, He destroyeth the perfect and the wicked. {491 Trial-Prayer, 1 Peter 1:7}
23If the scourge slay suddenly, he will laugh at the trial of the innocent.
24The earth is given into the hand of the wicked: he covereth the faces of the judges thereof; if not, where, and who is he?
Lord, I know that I am finite and life isn’t fair. Amen.
25Now my days are swifter than a post: they flee away, they see no good.
26They are passed away as the swift ships: as the eagle that hasteth to the prey. {281 Life-Receiving Prayer, John 10:10}
Lord, help me not complain when trouble comes. Amen. {494 Trouble-Praying, 2 Cor. 1:4}
27If I say, I will forget my complaint, I will leave off my heaviness, and comfort myself:
28I am afraid of all my sorrows, I know that thou wilt not hold me innocent. {341 Pain-Praying, Ps. 38:6, 20, 21}
29If I be wicked, why then labour I in vain?
30If I wash myself with snow water, and make my hands never so clean;
31Yet shalt thou plunge me in the ditch, and mine own clothes shall abhor me. {91 Correction-Response Prayer, Heb. 10:9, 10}
32For he is not a man, as I am, that I should answer him, and we should come together in judgment. {248 Intercessor’s-Prayer, Rom. 8:34}
33Neither is there any daysman betwixt us, that might lay his hand upon us both.
34Let him take his rod away from me, and let not his fear terrify me:
35Then would I speak, and not fear him; but it is not so with me.
Job 10
1My soul is weary of my life; I will leave my complaint upon myself; I will speak in the bitterness of my soul.
2I will say unto God, Do not condemn me; shew me wherefore thou contendest with me.
3Is it good unto thee that thou shouldest oppress, that thou shouldest despise the work of thine hands, and shine upon the counsel of the wicked? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
Lord, I sometimes get tired of all my struggles. Amen.
4Hast thou eyes of flesh? or seest thou as man seeth?
5Are thy days as the days of man? are thy years as man’s days,
6That thou enquirest after mine iniquity, and searchest after my sin?
7Thou knowest that I am not wicked; and there is none that can deliver out of thine hand. {341 Pain-Praying, Ps. 38:6, 20, 21}
Lord, help me to see Your great plan for my life. Amen.
8Thine hands have made me and fashioned me together round about; yet thou dost destroy me.
9Remember, I beseech thee, that thou hast made me as the clay; and wilt thou bring me into dust again?
10Hast thou not poured me out as milk, and curdled me like cheese?
11Thou hast clothed me with skin and flesh, and hast fenced me with bones and sinews.
12Thou hast granted me life and favour, and thy visitation hath preserved my spirit. {364 Praise for God’s Sovereignty, Gen. 45:5}
13And these things hast thou hid in thine heart: I know that this is with thee.
14If I sin, then thou markest me, and thou wilt not acquit me from mine iniquity.
15If I be wicked, woe unto me; {173 Forgiveness-Prayer, 2 Cor. 2:10} and if I be righteous, {246 Integrity-Praying, Ps. 101:2} yet will I not lift up my head. I am full of confusion; therefore see thou mine affliction;
16For it increaseth. Thou huntest me as a fierce lion: and again thou shewest thyself marvellous upon me.
17Thou renewest thy witnesses against me, and increasest thine indignation upon me; changes and war are against me. {341 Pain-Praying, Ps. 38:6, 20, 21}
Lord, I have difficulty knowing why anyone suffers. Amen.
18Wherefore then hast thou brought me forth out of the womb? Oh that I had given up the ghost, and no eye had seen me! {390 Questionable-Praying, Acts 1:24}
19I should have been as though I had not been; I should have been carried from the womb to the grave.
20Are not my days few? cease then, and let me alone, that I may take comfort a little,
21Before I go whence I shall not return, even to the land of darkness and the shadow of death;
22A land of darkness, as darkness itself; {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} and of the shadow of death, without any order, and where the light is as darkness.
Lord, I have many questions, but I never denied Your power and sovereignty over my life. I acknowledge Your control over all things—even blessings and pain. I praise You for the good things in my life. But when pain and sorrow come, teach me to praise You, even in trouble. Amen.
Job 11
1Then answered Zophar the Naamathite, and said,
2Should not the multitude of words be answered? and should a man full of talk be justified?
3Should thy lies make men hold their peace? and when thou mockest, shall no man make thee ashamed?
4For thou hast said, My doctrine is pure, and I am clean in thine eyes.
5But oh that God would speak, and open his lips against thee;
6And that he would shew thee the secrets of wisdom, that they are double to that which is! {76 Common-Sense Praying, Gen. 24:12-14} Know therefore that God exacteth of thee less than thine iniquity deserveth.
7Canst thou by searching find out God? {456 Spiritual-Understanding Prayer, Eph. 3:18} canst thou find out the Almighty unto perfection?
8It is as high as heaven; what canst thou do? deeper than hell; what canst thou know?
9The measure thereof is longer than the earth, and broader than the sea.
10If he cut off, and shut up, or gather together, then who can hinder him?
11For he knoweth vain men: he seeth wickedness also; will he not then consider it? {440 Sin-Realization Prayer, Eph. 4:22}
Lord, help me to understand the way You do things. Amen.
12For vain men would be wise, though man be born like a wild ass’s colt.
13If thou prepare thine heart, and stretch out thine hands toward him;
14If iniquity be in thine hand, put it far away, and let not wickedness dwell in thy tabernacles.
15For then shalt thou lift up thy face without spot; yea, thou shalt be stedfast, and shalt not fear:
16Because thou shalt forget thy misery, and remember it as waters that pass away:
17And thine age shall be clearer than the noonday: thou shalt shine forth, thou shalt be as the morning.
18And thou shalt be secure, because there is hope; {226 Hope-Inspired Prayer, Titus 1:2} yea, thou shalt dig about thee, and thou shalt take thy rest in safety.
19Also thou shalt lie down, and none shall make thee afraid; yea, many shall make suit unto thee.
20But the eyes of the wicked shall fail, and they shall not escape, and their hope shall be as the giving up of the ghost.
Lord, keep me from being like Zophar, who judged others wrongly. Teach me to listen to people and evaluate them according to truth. I don’t want to hurt people, I want to help them become strong in faith. Amen.
Job 12
1And Job answered and said,
2No doubt but ye are the people, and wisdom shall die with you.
3But I have understanding as well as you; I am not inferior to you: yea, who knoweth not such things as these?
4I am as one mocked of his neighbour, who calleth upon God, {465 Suffering-Prayer, 1 Peter 4:12, 13} and he answereth him: the just upright man is laughed to scorn.
5He that is ready to slip with his feet is as a lamp despised in the thought of him that is at ease.
6The tabernacles of robbers prosper, and they that provoke God are secure; into whose hand God bringeth abundantly.
7But ask now the beasts, and they shall teach thee; and the fowls of the air, and they shall tell thee:
8Or speak to the earth, and it shall teach thee: and the fishes of the sea shall declare unto thee.
9Who knoweth not in all these that the hand of the LORD hath wrought this?
10In whose hand is the soul of every living thing, and the breath of all mankind.
11Doth not the ear try words? and the mouth taste his meat?
12With the ancient is wisdom; and in length of days understanding.
13With him is wisdom and strength, {458 Spiritual-Wisdom Prayer, Col. 1:9} he hath counsel and understanding.
14Behold, he breaketh down, and it cannot be built again: he shutteth up a man, and there can be no opening.
15Behold, he withholdeth the waters, and they dry up: also he sendeth them out, and they overturn the earth.
16With him is strength and wisdom: the deceived and the deceiver are his.
17He leadeth counsellors away spoiled, and maketh the judges fools.
18He looseth the bond of kings, and girdeth their loins with a girdle.
19He leadeth princes away spoiled, and overthroweth the mighty.
20He removeth away the speech of the trusty, and taketh away the understanding of the aged. {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, I recognize and yield to Your sovereignty in my life.
21He poureth contempt upon princes, and weakeneth the strength of the mighty.
22He discovereth deep things out of darkness, and bringeth out to light the shadow of death.
23He increaseth the nations, and destroyeth them: he enlargeth the nations, and straiteneth them again.
24He taketh away the heart of the chief of the people of the earth, and causeth them to wander in a wilderness where there is no way.
25They grope in the dark without light, and he maketh them to stagger like a drunken man. {364 Praise for God’s Sovereignty, Gen. 45:5}
Job 13
1Lo, mine eye hath seen all this, mine ear hath heard and understood it.
2What ye know, the same do I know also: I am not inferior unto you.
3Surely I would speak to the Almighty, {248 Intercessor’s-Prayer, Rom. 8:34} and I desire to reason with God.
4But ye are forgers of lies, ye are all physicians of no value.
5O that ye would altogether hold your peace! and it should be your wisdom.
6Hear now my reasoning, and hearken to the pleadings of my lips. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Lord, may I learn how to answer my critics from Job. Amen.
7Will ye speak wickedly for God? and talk deceitfully for him?
8Will ye accept his person? will ye contend for God?
9Is it good that he should search you out? or as one man mocketh another, do ye so mock him?
10He will surely reprove you, if ye do secretly accept persons. {231 Hypocritical-Prayer, Matt. 6:5}
11Shall not his excellency make you afraid? and his dread fall upon you?
12Your remembrances are like unto ashes, your bodies to bodies of clay. {452 Spiritual-Protective Prayer, Ps. 23:1}
Lord, teach me to look beyond my critics to see You. Amen.
13Hold your peace, let me alone, that I may speak, and let come on me what will.
14Wherefore do I take my flesh in my teeth, and put my life in mine hand? {151 Faith-Based Praying, Gal. 3:10}
15Though he slay me, yet will I trust in him: {497 Trusting-Prayer, Rom. 11:33} but I will maintain mine own ways before him. {377 Presence of God-Prayer, Ps. 16:11}
16He also shall be my salvation: for an hypocrite shall not come before him.
Lord, may I have strong faith like Job. Amen.
17Hear diligently my speech, and my declaration with your ears.
18Behold now, I have ordered my cause; I know that I shall be justified.
19Who is he that will plead with me? for now, if I hold my tongue, {105 Defensive-Warfare Prayer, 1 John 4:4} I shall give up the ghost.
20Only do not two things unto me: then will I not hide myself from thee.
21Withdraw thine hand far from me: {7 Affliction-Prayer, Ps. 102:2} and let not thy dread make me afraid.
22Then call thou, {377 Presence of God-Prayer, Ps. 16:11} and I will answer: or let me speak, and answer thou me.
23How many are mine iniquities and sins? make me to know my transgression and my sin. {48 Blinded-Prayer, James 4:2-3}
24Wherefore hidest thou thy face, and holdest me for thine enemy? {426 Searching for God in Prayer, Heb. 11:6}
25Wilt thou break a leaf driven to and fro? and wilt thou pursue the dry stubble?
26For thou writest bitter things against me, and makest me to possess the iniquities of my youth.
27Thou puttest my feet also in the stocks, and lookest narrowly unto all my paths; thou settest a print upon the heels of my feet.
28And he, as a rotten thing, consumeth, as a garment that is moth eaten. {440 Sin-Realization Prayer, Eph. 4:22}
Lord, I don’t want to hide anything from You; show me any hidden sin. Forgive me for the wrong I do intentionally and for secret sins I do unintentionally. Cleanse me by the blood of Jesus Christ and restore me to intimate fellowship with You. Amen.
Job 14
1Man that is born of a woman is of few days and full of trouble. {465 Suffering-Prayer, 1 Peter 4:12, 13}
2He cometh forth like a flower, and is cut down: he fleeth also as a shadow, and continueth not. {99 Death-Facing Prayer, Ps. 88:3}
3And doth thou open thine eyes upon such an one, and bringest me into judgment with thee?
Lord, help me to make my days count in this short life. Amen.
4Who can bring a clean thing out of an unclean? not one.
5Seeing his days are determined, the number of his months are with thee, {130 Dying-Prayer, Acts 7:59} thou hast appointed his bounds that he cannot pass;
Lord, may I rebuke people with a kind spirit. Amen.
6Turn from him, that he may rest, till he shall accomplish, as an hireling, his day.
7For there is hope of a tree, if it be cut down, that it will sprout again, and that the tender branch thereof will not cease.
8Though the root thereof wax old in the earth, and the stock thereof die in the ground;
9Yet through the scent of water it will bud, and bring forth boughs like a plant.
10But man dieth, and wasteth away: {99 Death-Facing Prayer, Ps. 88:3} yea, man giveth up the ghost, and where is he?
11As the waters fail from the sea, and the flood decayeth and drieth up:
12So man lieth down, and riseth not: till the heavens be no more, they shall not awake, nor be raised out of their sleep.
13O that thou wouldest hide me in the grave, that thou wouldest keep me secret, until thy wrath be past, that thou wouldest appoint me a set time, and remember me!
14If a man die, shall he live again? {405 Resurrection-Inspired Praying, 1 Cor. 15:50} all the days of my appointed time will I wait, till my change come.
15Thou shalt call, and I will answer thee: thou wilt have a desire to the work of thine hands.
16For now thou numberest my steps: dost thou not watch over my sin?
17My transgression is sealed up in a bag, and thou sewest up mine iniquity.
18And surely the mountains falling cometh to nought, and the rock is removed out of his place.
19The waters wear the stones: thou washest away the things which grow out of the dust of the earth; and thou destroyest the hope of man.
20Thou prevailest for ever against him, and he passeth: thou changest his countenance, and sendest him away.
Lord, You let death overtake all people, and the body rots away to nothing. But one day I shall be raised in the resurrection. Amen.
21His sons come to honour, and he knoweth it not; and they are brought low, but he perceiveth it not of them.
22But his flesh upon him shall have pain, and his soul within him shall mourn. {130 Dying-Prayer, Acts 7:59}
Lord, I know I will die, as all people die, but I have trouble handling pain and fearing the unknown; help me to die well when the final chord is sounded, for I know I’ll be raised in the last day with a new transformed body. Amen.
Job 15
1Then answered Eliphaz the Temanite, and said,
2Should a wise man utter vain knowledge, and fill his belly with the east wind?
3Should he reason with unprofitable talk? or with speeches wherewith he can do no good?
4Yea, thou castest off fear, {163 Fear of God-Praying, Heb. 5:7} and restrainest prayer before God. {106 Definition of Prayer, Heb. 11:6}
5For thy mouth uttereth thine iniquity, and thou choosest the tongue of the crafty.
6Thine own mouth condemneth thee, and not I: yea, thine own lips testify against thee. {209 Guilty-Blocking Prayer, 1 John 3:21}
Lord, help me not retaliate against sarcasm, just as Job had to listen to Eliphaz. Amen.
7Art thou the first man that was born? or wast thou made before the hills?
8Hast thou heard the secret of God? and dost thou restrain wisdom to thyself?
9What knowest thou, that we know not? what understandest thou, which is not in us?
10With us are both the grayheaded and very aged men, much elder than thy father. {421 Sarcastic-Worship, John 19:2}
Lord, what can I do when my friends misunderstand the ways You work in this world? Amen.
11Are the consolations of God small with thee? {73 Comfortable Place to Pray, John 18:2} is there any secret thing with thee?
12Why doth thine heart carry thee away? and what do thy eyes wink at,
13That thou turnest thy spirit against God, and lettest such words go out of thy mouth?
14What is man, that he should be clean? and he which is born of a woman, that he should be righteous?
15Behold, he putteth no trust in his saints; yea, the heavens are not clean in his sight.
16How much more abominable and filthy is man, which drinketh iniquity like water? {231 Hypocritical-Prayer, Matt. 6:5}
Lord, teach me to listen to my friends and not answer sarcastically when they are sarcastic to me. Amen.
17I will shew thee, hear me; and that which I have seen I will declare;
18Which wise men have told from their fathers, and have not hid it:
19Unto whom alone the earth was given, and no stranger passed among them. {458 Spiritual-Wisdom Prayer, Col. 1:9}
20The wicked man travaileth with pain all his days, and the number of years is hidden to the oppressor.
21A dreadful sound is in his ears: in prosperity the destroyer shall come upon him. {164 Fear-Motivated Prayer, Ps. 56:3}
22He believeth not that he shall return out of darkness, and he is waited for of the sword.
23He wandereth abroad for bread, saying, Where is it? he knoweth that the day of darkness is ready at his hand. {130 Dying-Prayer, Acts 7:59}
24Trouble and anguish shall make him afraid; they shall prevail against him, as a king ready to the battle.
25For he stretcheth out his hand against God, and strengtheneth himself against the Almighty. {75 Commitment-Prayer, Ps. 37:5}
Lord, give me a humble spirit so I won’t hurt people. Amen.
26He runneth upon him, even on his neck, upon the thick bosses of his bucklers:
27Because he covereth his face with his fatness, and maketh collops of fat on his flanks.
28And he dwelleth in desolate cities, and in houses which no man inhabiteth, which are ready to become heaps. {267 Judgment Prayer, Rev. 17:5}
29He shall not be rich, neither shall his substance continue, neither shall he prolong the perfection thereof upon the earth.
30He shall not depart out of darkness; the flame shall dry up his branches, and by the breath of his mouth shall he go away.
31Let not him that is deceived trust in vanity: for vanity shall be his recompence.
32It shall be accomplished before his time, and his branch shall not be green.
33He shall shake off his unripe grape as the vine, and shall cast off his flower as the olive.
34For the congregation of hypocrites shall be desolate, and fire shall consume the tabernacles of bribery.
35They conceive mischief, and bring forth vanity, and their belly prepareth deceit. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Lord, may I never wrongly accuse a fellow Christian of sin, especially when I don’t know all the facts. May I listen to hurting people, be kind to them, and pray for them. Give me a considerate heart. Amen.
Job 16
1Then Job answered and said,
2I have heard many such things: miserable comforters are ye all.
3Shall vain words have an end? or what emboldeneth thee that thou answerest?
4I also could speak as ye do: if your soul were in my soul’s stead, I could heap up words against you, and shake mine head at you. {105 Defensive-Warfare Prayer, 1 John 4:4}
Lord, give me the patience of Job to endure criticism and help me answer with a patient spirit. Amen.
5But I would strengthen you with my mouth, and the moving of my lips should asswage your grief. {202 Grief-Prayer, Eph. 4:30}
6Though I speak, my grief is not asswaged: and though I forbear, what am I eased?
Lord, help me deal with critics when it’s my time to suffer. Amen.
7But now he hath made me weary: thou hast made desolate all my company.
8And thou hast filled me with wrinkles, which is a witness against me: and my leanness rising up in me beareth witness to my face.
9He teareth me in his wrath, who hateth me: he gnasheth upon me with his teeth; mine enemy sharpeneth his eyes upon me. {450 Spiritual-Insight Prayer, Ps. 119:18}
10They have gaped upon me with their mouth; they have smitten me upon the cheek reproachfully; they have gathered themselves together against me. {7 Affliction-Prayer, Ps. 102:2}
11God hath delivered me to the ungodly, and turned me over into the hands of the wicked. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Lord, help me to look beyond my suffering; help me understand Your plan for my life. Amen.
12I was at ease, but he hath broken me asunder: he hath also taken me by my neck, and shaken me to pieces, and set me up for his mark.
13His archers compass me round about, he cleaveth my reins asunder, and doth not spare; he poureth out my gall upon the ground.
14He breaketh me with breach upon breach, he runneth upon me like a giant.
15I have sewed sackcloth upon my skin, and defiled my horn in the dust.
16My face is foul with weeping, and on my eyelids is the shadow of death;
17Not for any injustice in mine hands: also my prayer is pure. {246 Integrity-Praying, Ps. 101:2}
Lord, teach me how to pray when I suffer. Amen.
18O earth, cover not thou my blood, and let my cry have no place. {7 Affliction-Prayer, Ps. 102:2}
19Also now, behold, my witness is in heaven, and my record is on high. {248 Intercessor’s-Prayer, Rom. 8:34}
20My friends scorn me: but mine eye poureth out tears unto God.
21O that one might plead for a man with God, as a man pleadeth for his neighbour!
22When a few years are come, then I shall go the way whence I shall not return.
Lord, give me the patience of Job to endure suffering. Also, I need his wisdom to endure the sarcasm of critics. Lord, give me a sweet answer to my critics and help me look to You in suffering, as did Job in his pain. Amen.
Job 17
1My breath is corrupt, my days are extinct, the graves are ready for me. {130 Dying-Prayer, Acts 7:59}
2Are there not mockers with me? and doth not mine eye continue in their provocation?
3Lay down now, put me in a surety with thee; who is he that will strike hands with me? {248 Intercessor’s-Prayer, Rom. 8:34}
4For thou hast hid their heart from understanding: therefore shalt thou not exalt them.
5He that speaketh flattery to his friends, even the eyes of his children shall fail.
Lord, I don’t understand why You let righteous Job suffer, just as I’ll probably not understand why I’ll suffer in the future. Amen.
6He hath made me also a byword of the people; and aforetime I was as a tabret. {1 Abandonment-Prayer, Ps. 42:9}
7Mine eye also is dim by reason of sorrow, and all my members are as a shadow.
8Upright men shall be astonied at this, and the innocent shall stir up himself against the hypocrite.
9The righteous also shall hold on his way, and he that hath clean hands shall be stronger and stronger. {71 Clean-Conscience Prayer, Heb. 10:22}
Lord, help me answer my critics with kindness. Amen.
10But as for you all, do ye return, and come now: for I cannot find one wise man among you.
11My days are past, my purposes are broken off, even the thoughts of my heart. {112 Desperate-Prayer, Matt. 14:30}
12They change the night into day: the light is short because of darkness.
13If I wait, the grave is mine house: I have made my bed in the darkness.
14I have said to corruption, Thou art my father: to the worm, {130 Dying-Prayer, Acts 7:59} Thou art my mother, and my sister.
15And where is now my hope? {341 Pain-Praying, Ps. 38:6, 20, 21} as for my hope, who shall see it?
16They shall go down to the bars of the pit, when our rest together is in the dust.
Lord, it’s hard to see any good thing coming from my pain, but help me trust in You until the day I die. And if I die with pain, keep my hope strong in You. Amen.
Job 18
1Then answered Bildad the Shuhite, and said,
2How long will it be ere ye make an end of words? mark, and afterwards we will speak.
3Wherefore are we counted as beasts, and reputed vile in your sight?
4He teareth himself in his anger: shall the earth be forsaken for thee? and shall the rock be removed out of his place?
5Yea, the light of the wicked shall be put out, and the spark of his fire shall not shine.
6The light shall be dark in his tabernacle, and his candle shall be put out with him.
7The steps of his strength shall be straitened, and his own counsel shall cast him down. {173 Forgiveness-Prayer, 2 Cor. 2:10}
8For he is cast into a net by his own feet, and he walketh upon a snare.
9The gin shall take him by the heel, and the robber shall prevail against him.
10The snare is laid for him in the ground, and a trap for him in the way.
11Terrors shall make him afraid on every side, and shall drive him to his feet.
12His strength shall be hungerbitten, and destruction shall be ready at his side.
13It shall devour the strength of his skin: even the firstborn of death shall devour his strength. {90 Correcting Others-Prayer, Titus 1:3}
Lord, keep me from being calloused to the hurting. Amen.
14His confidence shall be rooted out of his tabernacle, and it shall bring him to the king of terrors.
15It shall dwell in his tabernacle, because it is none of his: brimstone shall be scattered upon his habitation.
16His roots shall be dried up beneath, and above shall his branch be cut off.
17His remembrance shall perish from the earth, and he shall have no name in the street.
18He shall be driven from light into darkness, and chased out of the world.
19He shall neither have son nor nephew among his people, nor any remaining in his dwellings.
20They that come after him shall be astonied at his day, as they that went before were affrighted.
21Surely such are the dwellings of the wicked, and this is the place of him that knoweth not God. {267 Judgment Prayer, Rev. 17:5}
Lord, may I never become so angry that I accuse anyone of the things Bildad said about Job. May I have a kind spirit and may I have words of kindness for distressed people. Amen.
Job 19
1Then Job answered and said, {374 Praying against the Lies of Your Enemy, Ps. 31:18}
2How long will ye vex my soul, and break me in pieces with words? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
3These ten times have ye reproached me: ye are not ashamed that ye make yourselves strange to me.
4And be it indeed that I have erred, mine error remaineth with myself.
5If indeed ye will magnify yourselves against me, and plead against me my reproach: {465 Suffering-Prayer, 1 Peter 4:12, 13}
6Know now that God hath overthrown me, and hath compassed me with his net. {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, help me see Your great purpose in suffering and help me learn to live for You through trials. Amen.
7Behold, I cry out of wrong, but I am not heard: I cry aloud, but there is no judgment. {57 Calamity-Praying, Hos. 5:15}
8He hath fenced up my way that I cannot pass, and he hath set darkness in my paths.
9He hath stripped me of my glory, and taken the crown from my head. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
10He hath destroyed me on every side, and I am gone: and mine hope hath he removed like a tree. {7 Affliction-Prayer, Ps. 102:2}
11He hath also kindled his wrath against me, and he counteth me unto him as one of his enemies.
Lord, I know it’s easy to complain; keep me from accusing You of wrongdoing. Amen.
12His troops come together, and raise up their way against me, and encamp round about my tabernacle.
13He hath put my brethren far from me, and mine acquaintance are verily estranged from me.
14My kinsfolk have failed, and my familiar friends have forgotten me.
15They that dwell in mine house, and my maids, count me for a stranger: I am an alien in their sight.
16I called my servant, and he gave me no answer; I intreated him with my mouth. {1 Abandonment-Prayer, Ps. 42:9}
17My breath is strange to my wife, though I intreated for the children’s sake of mine own body.
18Yea, young children despised me; I arose, and they spake against me.
19All my inward friends abhorred me: and they whom I loved are turned against me.
20My bone cleaveth to my skin and to my flesh, and I am escaped with the skin of my teeth. {341 Pain-Praying, Ps. 38:6, 20, 21}
Lord, when I reach out for help in my hour of trials, send someone to help me. Amen.
21Have pity upon me, have pity upon me, {304 Mercy-Prayer, Ps. 6:2} O ye my friends; for the hand of God hath touched me.
22Why do ye persecute me as God, {202 Grief-Prayer, Eph. 4:30} and are not satisfied with my flesh?
23Oh that my words were now written! oh that they were printed in a book!
24That they were graven with an iron pen and lead in the rock for ever!
25For I know that my redeemer liveth, {497 Trusting-Prayer, Rom. 11:33} and that he shall stand at the latter day upon the earth:
26And though after my skin worms destroy this body, yet in my flesh shall I see God: {394 Redemption-Worship, Rev. 5:12}
27Whom I shall see for myself, and mine eyes shall behold, and not another; though my reins be consumed within me.
28But ye should say, Why persecute we him, seeing the root of the matter is found in me?
29Be ye afraid of the sword: for wrath bringeth the punishments of the sword, that ye may know there is a judgment. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Lord, give me the deep conviction of Job about the resurrection and hope of Heaven. I’m not ready to die; I have a lot of things I want to do on earth. But when it comes my time to die, give me the faith of Job. Help me look confidently beyond the grave to see You in Heaven. Amen.
Job 20
1Then answered Zophar the Naamathite, and said,
2Therefore do my thoughts cause me to answer, and for this I make haste.
3I have heard the check of my reproach, and the spirit of my understanding causeth me to answer.
4Knowest thou not this of old, since man was placed upon earth,
5That the triumphing of the wicked is short, and the joy of the hypocrite but for a moment?
6Though his excellency mount up to the heavens, and his head reach unto the clouds;
7Yet he shall perish for ever like his own dung: they which have seen him shall say, Where is he?
8He shall fly away as a dream, and shall not be found: yea, he shall be chased away as a vision of the night.
9The eye also which saw him shall see him no more; neither shall his place any more behold him.
10His children shall seek to please the poor, and his hands shall restore their goods.
11His bones are full of the sin of his youth, which shall lie down with him in the dust. {267 Judgment Prayer, Rev. 17:5}
Lord, help me listen when people confess their faith, and help me look for their strengths, not their failures. Amen.
12Though wickedness be sweet in his mouth, though he hide it under his tongue;
13Though he spare it, and forsake it not; but keep it still within his mouth:
14Yet his meat in his bowels is turned, it is the gall of asps within him. {7 Affliction-Prayer, Ps. 102:2}
15He hath swallowed down riches, and he shall vomit them up again: God shall cast them out of his belly.
16He shall suck the poison of asps: the viper’s tongue shall slay him. {99 Death-Facing Prayer, Ps. 88:3}
Lord, Zophar had a mean spirit; give me love for all people. Amen.
17He shall not see the rivers, the floods, the brooks of honey and butter.
18That which he laboured for shall he restore, and shall not swallow it down: according to his substance shall the restitution be, and he shall not rejoice therein.
19Because he hath oppressed and hath forsaken the poor; because he hath violently taken away an house which he builded not;
20Surely he shall not feel quietness in his belly, he shall not save of that which he desired.
21There shall none of his meat be left; therefore shall no man look for his goods.
22In the fulness of his sufficiency he shall be in straits: every hand of the wicked shall come upon him. {1 Abandonment-Prayer, Ps. 42:9}
23When he is about to fill his belly, God shall cast the fury of his wrath upon him, {231 Hypocritical-Prayer, Matt. 6:5} and shall rain it upon him while he is eating.
24He shall flee from the iron weapon, and the bow of steel shall strike him through.
25It is drawn, and cometh out of the body; yea, the glittering sword cometh out of his gall: terrors are upon him. {99 Death-Facing Prayer, Ps. 88:3}
26All darkness shall be hid in his secret places: a fire not blown shall consume him; it shall go ill with him that is left in his tabernacle.
27The heaven shall reveal his iniquity; and the earth shall rise up against him.
28The increase of his house shall depart, and his goods shall flow away in the day of his wrath.
29This is the portion of a wicked man from God, and the heritage appointed unto him by God. {267 Judgment Prayer, Rev. 17:5}
Lord, the prayer of Zophar was cruel and wrong; keep me from wrongly judging ayone. Lord, You are the only One who can judge anyone. When You come to judge me, be merciful. Amen.
Job 21
1But Job answered and said,
2Hear diligently my speech, and let this be your consolations.
3Suffer me that I may speak; and after that I have spoken, mock on.
4As for me, is my complaint to man? and if it were so, why should not my spirit be troubled? {345 Patience-Prayer, James 5:7-8}
5Mark me, and be astonished, and lay your hand upon your mouth.
6Even when I remember I am afraid, and trembling taketh hold on my flesh. {163 Fear of God-Praying, Heb. 5:7}
Lord, help me answer my critics carefully. Amen.
7Wherefore do the wicked live, become old, yea, are mighty in power? {105 Defensive-Warfare Prayer, 1 John 4:4}
8Their seed is established in their sight with them, and their offspring before their eyes. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
9Their houses are safe from fear, neither is the rod of God upon them.
10Their bull gendereth, and faileth not; their cow calveth, and casteth not her calf. {179 Fruitful-Prayer, Matt. 13:8}
11They send forth their little ones like a flock, and their children dance.
12They take the timbrel and harp, and rejoice at the sound of the organ.
13They spend their days in wealth, and in a moment go down to the grave. {99 Death-Facing Prayer, Ps. 88:3}
14Therefore they say unto God, Depart from us; for we desire not the knowledge of thy ways.
15What is the Almighty, that we should serve him? {189 God-Haters’ Prayer, Ps. 2:2, 3} and what profit should we have, if we pray unto him?
16Lo, their good is not in their hand: the counsel of the wicked is far from me.
17How oft is the candle of the wicked put out! and how oft cometh their destruction upon them! God distributeth sorrows in his anger.
18They are as stubble before the wind, and as chaff that the storm carrieth away.
19God layeth up his iniquity for his children: he rewardeth him, and he shall know it.
20His eyes shall see his destruction, and he shall drink of the wrath of the Almighty.
21For what pleasure hath he in his house after him, when the number of his months is cut off in the midst?
Lord, help me see the big picture before answering my critics. Amen.
22Shall any teach God knowledge? seeing he judgeth those that are high.
23One dieth in his full strength, being wholly at ease and quiet.
24His breasts are full of milk, and his bones are moistened with marrow.
25And another dieth in the bitterness of his soul, and never eateth with pleasure.
26They shall lie down alike in the dust, and the worms shall cover them. {99 Death-Facing Prayer, Ps. 88:3}
27Behold, I know your thoughts, and the devices which ye wrongfully imagine against me.
28For ye say, Where is the house of the prince? and where are the dwelling places of the wicked?
29Have ye not asked them that go by the way? and do ye not know their tokens,
30That the wicked is reserved to the day of destruction? they shall be brought forth to the day of wrath.
31Who shall declare his way to his face? and who shall repay him what he hath done?
32Yet shall he be brought to the grave, and shall remain in the tomb.
33The clods of the valley shall be sweet unto him, and every man shall draw after him, as there are innumerable before him.
34How then comfort ye me in vain, seeing in your answers there remaineth falsehood? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Lord, help me remember that You don’t punish a person on this earth; Your judgment comes after death. {267 Judgment Prayer, Rev. 17:5} Then every person will be condemned for their rebellion against You. Thank You that Christ died for my sin and that I face no condemnation after death. Amen.
Job 22
1Then Eliphaz the Temanite answered and said,
2Can a man be profitable unto God, as he that is wise may be profitable unto himself?
3Is it any pleasure to the Almighty, that thou art righteous? {410 Righteous-People Prayer, 1 Peter 3:12} or is it gain to him, that thou makest thy ways perfect?
4Will he reprove thee for fear of thee? will he enter with thee into judgment?
5Is not thy wickedness great? and thine iniquities infinite? {406 Reverent Praying, Ps. 111:10}
Lord, may I never wrongly accuse my friends of sin. Amen.
6For thou hast taken a pledge from thy brother for nought, and stripped the naked of their clothing.
7Thou hast not given water to the weary to drink, and thou hast withholden bread from the hungry.
8But as for the mighty man, he had the earth; and the honourable man dwelt in it.
9Thou hast sent widows away empty, and the arms of the fatherless have been broken.
10Therefore snares are round about thee, and sudden fear troubleth thee;
11Or darkness, that thou canst not see; and abundance of waters cover thee. {382 Problem-Solving Prayer, Acts 27:33}
Lord, may I not use my knowledge of You as a club to beat someone into seeing things my way. Amen.
12Is not God in the height of heaven? and behold the height of the stars, how high they are!
13And thou sayest, How doth God know? can he judge through the dark cloud? {364 Praise for God’s Sovereignty, Gen. 45:5}
14Thick clouds are a covering to him, that he seeth not; and he walketh in the circuit of heaven. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
15Hast thou marked the old way which wicked men have trodden?
16Which were cut down out of time, whose foundation was overflown with a flood:
17Which said unto God, Depart from us: and what can the Almighty do for them?
18Yet he filled their houses with good things: {194 Good-Things Praying, Heb. 13:21} but the counsel of the wicked is far from me.
19The righteous see it, and are glad: and the innocent laugh them to scorn.
Lord, help me to listen to the Holy Spirit’s voice and not be distracted by the bad advice that people give me about Your will. Amen.
20Whereas our substance is not cut down, but the remnant of them the fire consumeth.
21Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. {549 Yielding-Prayer, Luke 22:42}
22Receive, I pray thee, the law from his mouth, and lay up his words in thine heart. {286 Listen-Prayer, Matt. 18:19}
23If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity far from thy tabernacles. {404 Restorative-Prayer, Isa. 55:7}
24Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks.
25Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
26For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God.
27Thou shalt make thy prayer unto him, and he shall hear thee, {521 Vow-Prayer, Rev. 10:6} and thou shalt pay thy vows.
28Thou shalt also decree a thing, and it shall be established unto thee: and the light shall shine upon thy ways. {207 Guidance-Prayer, Rom. 12:1, 2}
29When men are cast down, then thou shalt say, There is lifting up; and he shall save the humble person. {228 Humility-Prayer, James 4:10}
30He shall deliver the island of the innocent: and it is delivered by the pureness of thine hands. {389 Purity-Praying, 2 Peter 3:1}
Lord, take away any blindness I have to my sin; keep me from being belligerent like Eliphaz. Help me to see my sin as You see it, and I’ll repent and seek Your forgiveness. Help me live a pure life. Amen.
Job 23
1Then Job answered and said,
2Even to day is my complaint bitter: my stroke is heavier than my groaning.
3Oh that I knew where I might find him! {426 Searching for God in Prayer, Heb. 11:6} that I might come even to his seat!
4I would order my cause before him, and fill my mouth with arguments.
5I would know the words which he would answer me, and understand what he would say unto me. {465 Suffering-Prayer, 1 Peter 4:12, 13}
6Will he plead against me with his great power? No; but he would put strength in me.
7There the righteous might dispute with him; so should I be delivered for ever from my judge.
Lord, help me find You when I search for answers to my problems. Amen.
8Behold, I go forward, but he is not there; and backward, but I cannot perceive him:
9On the left hand, where he doth work, but I cannot behold him: he hideth himself on the right hand, that I cannot see him: {190 God-Hunger Prayer, Matt. 5:6}
10But he knoweth the way that I take: when he hath tried me, I shall come forth as gold. {491 Trial-Prayer, 1 Peter 1:7}
11My foot hath held his steps, his way have I kept, and not declined.
12Neither have I gone back from the commandment of his lips; {207 Guidance-Prayer, Rom. 12:1, 2} I have esteemed the words of his mouth more than my necessary food.
Lord, help me obey You when I can’t hear Your voice, and follow You when I can’t see Your guiding hand. Amen.
13But he is in one mind, and who can turn him? and what his soul desireth, even that he doeth.
14For he performeth the thing that is appointed for me: {549 Yielding-Prayer, Luke 22:42} and many such things are with him.
15Therefore am I troubled at his presence: when I consider, I am afraid of him. {541 Worship-Prayer, John 4:23}
16For God maketh my heart soft, and the Almighty troubleth me:
17Because I was not cut off before the darkness, neither hath he covered the darkness from my face. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Lord, I want the faith of Job to trust You in dark sufferings, when I can’t see my hand in front of my face. I yield my life to You, as did Job; and just as Job worshiped You when he didn’t know what to do, so I worship You. Amen.
Job 24
1Why, seeing times are not hidden from the Almighty, do they that know him not see his days? {127 Doubting-Prayer, Gen. 22:7}
2Some remove the landmarks; they violently take away flocks, and feed thereof.
3They drive away the ass of the fatherless, they take the widow’s ox for a pledge.
4They turn the needy out of the way: the poor of the earth hide themselves together.
5Behold, as wild asses in the desert, go they forth to their work; rising betimes for a prey: the wilderness yieldeth food for them and for their children. {514 Victory Over Doubt-Prayer, Mark 11:23}
Lord, may I never mistreat poor people. Amen.
6They reap every one his corn in the field: and they gather the vintage of the wicked.
7They cause the naked to lodge without clothing, that they have no covering in the cold.
8They are wet with the showers of the mountains, and embrace the rock for want of a shelter. {304 Mercy-Prayer, Ps. 6:2}
Lord, may I never be heartless as some wicked rich. Amen.
9They pluck the fatherless from the breast, and take a pledge of the poor.
10They cause him to go naked without clothing, and they take away the sheaf from the hungry;
11Which make oil within their walls, and tread their winepresses, and suffer thirst.
12Men groan from out of the city, and the soul of the wounded crieth out: yet God layeth not folly to them. {127 Doubting-Prayer, Gen. 22:7}
13They are of those that rebel against the light; they know not the ways thereof, {444 Soul Winner’s-Prayer, Prov. 11:30,} nor abide in the paths thereof.
Lord, it’s so obvious that wicked people prosper on this earth even when they rebel against Your principles. Don’t let me be blinded by money and power; I know You will punish the wicked at the Great White Judgment throne. Help me live by your godly principles during my time on earth. Amen.
14The murderer rising with the light killeth the poor and needy, and in the night is as a thief.
15The eye also of the adulterer waiteth for the twilight, saying, No eye shall see me: and disguiseth his face.
16In the dark they dig through houses, which they had marked for themselves in the daytime: they know not the light.
17For the morning is to them even as the shadow of death: if one know them, they are in the terrors of the shadow of death. {164 Fear-Motivated Prayer, Ps. 56:3}
Lord, I pray for evil people to get saved. Amen.
18He is swift as the waters; their portion is cursed in the earth: he beholdeth not the way of the vineyards.
19Drought and heat consume the snow waters: so doth the grave those which have sinned.
20The womb shall forget him; the worm shall feed sweetly on him; he shall be no more remembered; and wickedness shall be broken as a tree.
21He evil entreateth the barren that beareth not: and doeth not good to the widow. {267 Judgment Prayer, Rev. 17:5}
Lord, help me to see life through Your eyes to understand justice. Amen.
22He draweth also the mighty with his power: he riseth up, and no man is sure of life.
23Though it be given him to be in safety, whereon he resteth; yet his eyes are upon their ways.
24They are exalted for a little while, but are gone and brought low; they are taken out of the way as all other, and cut off as the tops of the ears of corn.
25And if it be not so now, who will make me a liar, and make my speech nothing worth? {517 Victory-Prayer, 2 Cor. 2:14}
Job 25
1Then answered Bildad the Shuhite, and said,
2Dominion and fear are with him, he maketh peace in his high places.
3Is there any number of his armies? {364 Praise for God’s Sovereignty, Gen. 45:5} and upon whom doth not his light arise?
4How then can man be justified with God? or how can he be clean that is born of a woman? {173 Forgiveness-Prayer, 2 Cor. 2:10}
5Behold even to the moon, and it shineth not; yea, the stars are not pure in his sight.
6How much less man, that is a worm? and the son of man, which is a worm?
Lord, I know I’m a sinner and I’m not perfect. But I am grateful the blood of Jesus Christ Your Son cleanses me from all sin (see 1 John 1:7). I stand perfect in Your presence because Jesus has taken away my sin. Amen.
Job 26
1But Job answered and said,
2How hast thou helped him that is without power? how savest thou the arm that hath no strength?
3How hast thou counselled him that hath no wisdom? {364 Praise for God’s Sovereignty, Gen. 45:5} and how hast thou plentifully declared the thing as it is?
4To whom hast thou uttered words? and whose spirit came from thee?
Lord, may I know how to answer bad advice. Amen.
5Dead things are formed from under the waters, and the inhabitants thereof.
6Hell is naked before him, and destruction hath no covering.
7He stretcheth out the north over the empty place, and hangeth the earth upon nothing.
8He bindeth up the waters in his thick clouds; and the cloud is not rent under them.
9He holdeth back the face of his throne, and spreadeth his cloud upon it. {364 Praise for God’s Sovereignty, Gen. 45:5}
10He hath compassed the waters with bounds, until the day and night come to an end.
11The pillars of heaven tremble and are astonished at his reproof.
12He divideth the sea with his power, and by his understanding he smiteth through the proud.
13By his spirit he hath garnished the heavens; his hand hath formed the crooked serpent.
14Lo, these are parts of his ways: but how little a portion is heard of him? but the thunder of his power who can understand? {93 Creation-Inspired Worship, Ps. 19:1, 2}
Lord, I see so many reflections of You in this world, yet there is so much more to discover. Help me understand Your purpose for my life, and help me learn of You in Your Word. Amen.
Job 27
1Moreover Job continued his parable, and said,
2As God liveth, who hath taken away my judgment; and the Almighty, who hath vexed my soul; {521 Vow-Prayer, Rev. 10:6}
3All the while my breath is in me, and the spirit of God is in my nostrils;
4My lips shall not speak wickedness, nor my tongue utter deceit.
5God forbid that I should justify you: {374 Praying against the Lies of Your Enemy, Ps. 31:18} till I die I will not remove mine integrity from me.
6My righteousness I hold fast, and will not let it go: my heart shall not reproach me so long as I live. {246 Integrity-Praying, Ps. 101:2}
7Let mine enemy be as the wicked, and he that riseth up against me as the unrighteous.
8For what is the hope of the hypocrite, though he hath gained, when God taketh away his soul? {231 Hypocritical-Prayer, Matt. 6:5}
9Will God hear his cry when trouble cometh upon him?
10Will he delight himself in the Almighty? will he always call upon God? {426 Searching for God in Prayer, Heb. 11:6}
11I will teach you by the hand of God: that which is with the Almighty will I not conceal.
12Behold, all ye yourselves have seen it; why then are ye thus altogether vain?
13This is the portion of a wicked man with God, and the heritage of oppressors, which they shall receive of the Almighty.
14If his children be multiplied, it is for the sword: and his offspring shall not be satisfied with bread.
15Those that remain of him shall be buried in death: and his widows shall not weep. {202 Grief-Prayer, Eph. 4:30}
16Though he heap up silver as the dust, and prepare raiment as the clay;
17He may prepare it, but the just shall put it on, and the innocent shall divide the silver.
18He buildeth his house as a moth, and as a booth that the keeper maketh.
19The rich man shall lie down, but he shall not be gathered: he openeth his eyes, and he is not.
20Terrors take hold on him as waters, a tempest stealeth him away in the night.
21The east wind carrieth him away, and he departeth: and as a storm hurleth him out of his place.
22For God shall cast upon him, and not spare: he would fain flee out of his hand.
23Men shall clap their hands at him, and shall hiss him out of his place.
Lord, I know that You will judge the wicked, so keep me from ignorant sins, or even worse, from rebellious sins. Keep me pure of motives and separate from sin. Amen.
Job 28
1Surely there is a vein for the silver, and a place for gold where they fine it.
2Iron is taken out of the earth, and brass is molten out of the stone.
3He setteth an end to darkness, and searcheth out all perfection: the stones of darkness, and the shadow of death.
4The flood breaketh out from the inhabitant; even the waters forgotten of the foot: they are dried up, they are gone away from men. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
5As for the earth, out of it cometh bread: and under it is turned up as it were fire.
6The stones of it are the place of sapphires: and it hath dust of gold.
7There is a path which no fowl knoweth, and which the vulture’s eye hath not seen:
8The lion’s whelps have not trodden it, nor the fierce lion passed by it. {458 Spiritual-Wisdom Prayer, Col. 1:9}
9He putteth forth his hand upon the rock; he overturneth the mountains by the roots.
10He cutteth out rivers among the rocks; and his eye seeth every precious thing.
11He bindeth the floods from overflowing; and the thing that is hid bringeth he forth to light.
12But where shall wisdom be found? and where is the place of understanding?
13Man knoweth not the price thereof; neither is it found in the land of the living. {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, I want Your wisdom more than anything in life; give me understanding to use it properly. Amen.
14The depth saith, It is not in me: and the sea saith, It is not with me.
15It cannot be gotten for gold, neither shall silver be weighed for the price thereof.
16It cannot be valued with the gold of Ophir, with the precious onyx, or the sapphire.
17The gold and the crystal cannot equal it: and the exchange of it shall not be for jewels of fine gold.
18No mention shall be made of coral, or of pearls: for the price of wisdom is above rubies.
19The topaz of Ethiopia shall not equal it, neither shall it be valued with pure gold.
Lord, give me wisdom to know all things, and give me understanding to use it properly. Amen.
20Whence then cometh wisdom? and where is the place of understanding?
21Seeing it is hid from the eyes of all living, and kept close from the fowls of the air.
22Destruction and death say, We have heard the fame thereof with our ears. {456 Spiritual-Understanding Prayer, Eph. 3:18}
23God understandeth the way thereof, and he knoweth the place thereof.
24For he looketh to the ends of the earth, and seeth under the whole heaven;
25To make the weight for the winds; and he weigheth the waters by measure.
26When he made a decree for the rain, and a way for the lightning of the thunder:
27Then did he see it, and declare it; he prepared it, yea, and searched it out.
28And unto man he said, Behold, the fear of the LORD, that is wisdom; and to depart from evil is understanding. {534 Wisdom-Directed Prayer, James 3:8}
Lord, I want to be wiser than I am. Take away any blindness I have. Reveal Your plan to me for my life; help me see truth and do it. Amen.
Job 29
1Moreover Job continued his parable, and said,
2Oh that I were as in months past, as in the days when God preserved me;
3When his candle shined upon my head, and when by his light I walked through darkness; {207 Guidance-Prayer, Rom. 12:1, 2}
4As I was in the days of my youth, when the secret of God was upon my tabernacle;
5When the Almighty was yet with me, {377 Presence of God-Prayer, Ps. 16:11} when my children were about me;
6When I washed my steps with butter, and the rock poured me out rivers of oil;
7When I went out to the gate through the city, when I prepared my seat in the street!
8The young men saw me, and hid themselves: and the aged arose, and stood up.
9The princes refrained talking, and laid their hand on their mouth.
10The nobles held their peace, and their tongue cleaved to the roof of their mouth.
11When the ear heard me, then it blessed me; and when the eye saw me, it gave witness to me:
12Because I delivered the poor that cried, and the fatherless, and him that had none to help him.
13The blessing of him that was ready to perish came upon me: and I caused the widow’s heart to sing for joy.
14I put on righteousness, and it clothed me: my judgment was as a robe and a diadem.
15I was eyes to the blind, and feet was I to the lame.
16I was a father to the poor: and the cause which I knew not I searched out.
17And I brake the jaws of the wicked, and plucked the spoil out of his teeth.
18Then I said, I shall die in my nest, and I shall multiply my days as the sand. {478 Testimony-Prayer, Acts 22:3}
Lord, help me look back on my past life and praise You for Your sovereign leadership. Amen.
19My root was spread out by the waters, and the dew lay all night upon my branch.
20My glory was fresh in me, and my bow was renewed in my hand.
21Unto me men gave ear, and waited, and kept silence at my counsel.
22After my words they spake not again; and my speech dropped upon them.
23And they waited for me as for the rain; and they opened their mouth wide as for the latter rain.
24If I laughed on them, they believed it not; and the light of my countenance they cast not down.
25I chose out their way, and sat chief, and dwelt as a king in the army, as one that comforteth the mourners. {194 Good-Things Praying, Heb. 13:21}
Lord, Job looked back on all the good things he had in life. I, too, look back and praise You for every good thing that has happened to me. I know that every good thing comes from You. Thank You for them all. Amen.
Job 30
1But now they that are younger than I have me in derision, whose fathers I would have disdained to have set with the dogs of my flock.
2Yea, whereto might the strength of their hands profit me, in whom old age was perished?
3For want and famine they were solitary; fleeing into the wilderness in former time desolate and waste.
4Who cut up mallows by the bushes, and juniper roots for their meat.
5They were driven forth from among men, (they cried after them as after a thief;)
6To dwell in the cliffs of the valleys, in caves of the earth, and in the rocks.
7Among the bushes they brayed; under the nettles they were gathered together.
8They were children of fools, yea, children of base men: they were viler than the earth. {267 Judgment Prayer, Rev. 17:5}
Lord, I understand why Job rejected his ungrateful critics, especially after he had done so much for them. Amen.
9And now am I their song, yea, I am their byword.
10They abhor me, they flee far from me, and spare not to spit in my face.
11Because he hath loosed my cord, and afflicted me, {494 Trouble-Praying, 2 Cor. 1:4} they have also let loose the bridle before me.
12Upon my right hand rise the youth; they push away my feet, and they raise up against me the ways of their destruction.
13They mar my path, they set forward my calamity, they have no helper.
14They came upon me as a wide breaking in of waters: in the desolation they rolled themselves upon me. {349 Persecution-Prayer, 2 Tim. 3:12}
15Terrors are turned upon me: they pursue my soul as the wind: and my welfare passeth away as a cloud. {165 Fear-Praying, Rev. 14:7}
Lord, I understand why Job is bitter; help me keep my courage when things get dark for me, as they did for Job. Help me rejoice in sufferings, as did Paul who said, “I know how to be abased, and I know how to abound. Everywhere and in all things I have learned both to be full and to be hungry, both to abound and to suffer need” (Phil. 4:12). Amen.
16And now my soul is poured out upon me; the days of affliction have taken hold upon me.
17My bones are pierced in me in the night season: and my sinews take no rest.
18By the great force of my disease is my garment changed: it bindeth me about as the collar of my coat.
19He hath cast me into the mire, and I am become like dust and ashes. {7 Affliction-Prayer, Ps. 102:2}
Lord, give me sympathy for Job and for all others who are suffering from debilitating pain. Amen.
20I cry unto thee, and thou dost not hear me: I stand up, and thou regardest me not. {112 Desperate-Prayer, Matt. 14:30}
21Thou art become cruel to me: with thy strong hand thou opposest thyself against me.
22Thou liftest me up to the wind; thou causest me to ride upon it, and dissolvest my substance.
23For I know that thou wilt bring me to death, and to the house appointed for all living.
24Howbeit he will not stretch out his hand to the grave, though they cry in his destruction. {304 Mercy-Prayer, Ps. 6:2}
25Did not I weep for him that was in trouble? {248 Intercessor’s-Prayer, Rom. 8:34} was not my soul grieved for the poor?
26When I looked for good, then evil came unto me: and when I waited for light, there came darkness.
27My bowels boiled, and rested not: the days of affliction prevented me. {349 Persecution-Prayer, 2 Tim. 3:12}
28I went mourning without the sun: I stood up, and I cried in the congregation.
29I am a brother to dragons, and a companion to owls.
30My skin is black upon me, and my bones are burned with heat.
31My harp also is turned to mourning, and my organ into the voice of them that weep. {530 Weeping-Prayer, Acts 20:31}
Job 31
1I made a covenant with mine eyes; {521 Vow-Prayer, Rev. 10:6} why then should I think upon a maid? {433 Sexual-Defense Praying, Prov. 7:18}
2For what portion of God is there from above? and what inheritance of the Almighty from on high?
3Is not destruction to the wicked? and a strange punishment to the workers of iniquity?
4Doth not he see my ways, and count all my steps? {246 Integrity-Praying, Ps. 101:2}
5If I have walked with vanity, or if my foot hath hasted to deceit;
6Let me be weighed in an even balance that God may know mine integrity. {469 Surety-Praying, 2 Peter 1:10}
7If my step hath turned out of the way, and mine heart walked after mine eyes, and if any blot hath cleaved to mine hands;
8Then let me sow, and let another eat; yea, let my offspring be rooted out.
9If mine heart have been deceived by a woman, or if I have laid wait at my neighbour’s door;
10Then let my wife grind unto another, and let others bow down upon her.
11For this is an heinous crime; yea, it is an iniquity to be punished by the judges.
12For it is a fire that consumeth to destruction, and would root out all mine increase. {433 Sexual-Defense Praying, Prov. 7:18}
13If I did despise the cause of my manservant or of my maidservant, when they contended with me;
14What then shall I do when God riseth up? and when he visiteth, what shall I answer him?
15Did not he that made me in the womb make him? and did not one fashion us in the womb?
16If I have withheld the poor from their desire, or have caused the eyes of the widow to fail;
17Or have eaten my morsel myself alone, and the fatherless hath not eaten thereof;
18(For from my youth he was brought up with me, as with a father, and I have guided her from my mother’s womb;)
19If I have seen any perish for want of clothing, or any poor without covering;
20If his loins have not blessed me, and if he were not warmed with the fleece of my sheep;
21If I have lifted up my hand against the fatherless, when I saw my help in the gate:
22Then let mine arm fall from my shoulder blade, and mine arm be broken from the bone.
23For destruction from God was a terror to me, and by reason of his highness I could not endure. {267 Judgment Prayer, Rev. 17:5}
24If I have made gold my hope, or have said to the fine gold, Thou art my confidence;
25If I rejoice because my wealth was great, and because mine hand had gotten much;
26If I beheld the sun when it shined, or the moon walking in brightness;
27And my heart hath been secretly enticed, or my mouth hath kissed my hand:
28This also were an iniquity to be punished by the judge: {267 Judgment Prayer, Rev. 17:5} for I should have denied the God that is above.
29If I rejoice at the destruction of him that hated me, or lifted up myself when evil found him:
30Neither have I suffered my mouth to sin by wishing a curse to his soul.
31If the men of my tabernacle said not, Oh that we had of his flesh! we cannot be satisfied.
32The stranger did not lodge in the street: but I opened my doors to the traveller. {478 Testimony-Prayer, Acts 22:3}
33If I covered my transgressions as Adam, by hiding mine iniquity in my bosom:
34Did I fear a great multitude, {173 Forgiveness-Prayer, 2 Cor. 2:10} or did the contempt of families terrify me, that I kept silence, and went not out of the door?
35Oh that one would hear me! behold, my desire is, that the Almighty would answer me, and that mine adversary had written a book.
36Surely I would take it upon my shoulder, and bind it as a crown to me. {81 Confession-Prayer, 1 John 1:9}
37I would declare unto him the number of my steps; as a prince would I go near unto him.
38If my land cry against me, or that the furrows likewise thereof complain;
39If I have eaten the fruits thereof without money, or have caused the owners thereof to lose their life:
40Let thistles grow instead of wheat, and cockle instead of barley. The words of Job are ended.
Lord, I want the integrity of Job. I want to be able to stand blameless among people, knowing I have not sinned against them. And if I have sinned against any, show me what I’ve done. I’ll go to them and ask forgiveness. Forgive my trespasses as I forgive those who trespass against Me. Amen.
Job 32
1So these three men ceased to answer Job, because he was righteous in his own eyes.
Lord, when I hear the arrogance of Elihu, I am convicted of the pride in my heart. Forgive me of boasting and presumptuousness; keep me from being important in my own eyes. Take away my vanity and give me a spirit of humility. Amen.
2Then was kindled the wrath of Elihu the son of Barachel the Buzite, of the kindred of Ram: against Job was his wrath kindled, because he justified himself rather than God. {246 Integrity-Praying, Ps. 101:2}
3Also against his three friends was his wrath kindled, because they had found no answer, and yet had condemned Job.
4Now Elihu had waited till Job had spoken, because they were elder than he.
5When Elihu saw that there was no answer in the mouth of these three men, then his wrath was kindled.
6And Elihu the son of Barachel the Buzite answered and said, I am young, and ye are very old; wherefore I was afraid, and durst not shew you mine opinion.
7I said, Days should speak, and multitude of years should teach wisdom.
8But there is a spirit in man: and the inspiration of the Almighty giveth them understanding. {534 Wisdom-Directed Prayer, James 3:8}
9Great men are not always wise: neither do the aged understand judgment.
10Therefore I said, Hearken to me; I also will shew mine opinion.
11Behold, I waited for your words; I gave ear to your reasons, whilst ye searched out what to say.
12Yea, I attended unto you, and, behold, there was none of you that convinced Job, or that answered his words:
13Lest ye should say, We have found out wisdom: God thrusteth him down, not man.
14Now he hath not directed his words against me: neither will I answer him with your speeches.
15They were amazed, they answered no more: they left off speaking.
16When I had waited, (for they spake not, but stood still, and answered no more;)
17I said, I will answer also my part, I also will shew mine opinion.
18For I am full of matter, the spirit within me constraineth me.
19Behold, my belly is as wine which hath no vent; it is ready to burst like new bottles.
20I will speak, that I may be refreshed: I will open my lips and answer.
21Let me not, I pray you, accept any man’s person, neither let me give flattering titles unto man.
22For I know not to give flattering titles; in so doing my maker would soon take me away. {364 Praise for God’s Sovereignty, Gen. 45:5}
Job 33
1Wherefore, Job, I pray thee, hear my speeches, and hearken to all my words.
Lord, Elihu was right in what he knew about You, but he was wrong about Job. Help me to always listen to You so I can know You better. Amen.
2Behold, now I have opened my mouth, my tongue hath spoken in my mouth.
3My words shall be of the uprightness of my heart: and my lips shall utter knowledge clearly. {246 Integrity-Praying, Ps. 101:2}
4The spirit of God hath made me, and the breath of the Almighty hath given me life.
5If thou canst answer me, set thy words in order before me, stand up.
6Behold, I am according to thy wish in God’s stead: I also am formed out of the clay.
7Behold, my terror shall not make thee afraid, neither shall my hand be heavy upon thee.
Lord, help me know who is telling me the truth, so I can trust them in my hour of need. Amen.
8Surely thou hast spoken in mine hearing, and I have heard the voice of thy words, saying,
9I am clean without transgression, I am innocent; neither is there iniquity in me.
10Behold, he findeth occasions against me, he counteth me for his enemy,
11He putteth my feet in the stocks, he marketh all my paths. {7 Affliction-Prayer, Ps. 102:2}
12Behold, in this thou art not just: I will answer thee, that God is greater than man.
13Why dost thou strive against him? for he giveth not account of any of his matters.
14For God speaketh once, yea twice, yet man perceiveth it not. {188 God-Glorifying Prayer, Ps. 96:8}
15In a dream, in a vision of the night, when deep sleep falleth upon men, in slumberings upon the bed; {520 Vision-Praying, Josh. 14:12}
16Then he openeth the ears of men, and sealeth their instruction,
17That he may withdraw man from his purpose, and hide pride from man.
18He keepeth back his soul from the pit, and his life from perishing by the sword.
Lord, may I listen to my conscience as Elihu wanted Job to obey his conscience. Amen.
19He is chastened also with pain upon his bed, and the multitude of his bones with strong pain: {341 Pain-Praying, Ps. 38:6, 20, 21}
20So that his life abhorreth bread, and his soul dainty meat.
21His flesh is consumed away, that it cannot be seen; and his bones that were not seen stick out.
22Yea, his soul draweth near unto the grave, {99 Death-Facing Prayer, Ps. 88:3} and his life to the destroyers.
23If there be a messenger with him, an interpreter, {248 Intercessor’s-Prayer, Rom. 8:34} one among a thousand, to shew unto man his uprightness:
24Then he is gracious unto him, and saith, Deliver him from going down to the pit: {394 Redemption-Worship, Rev. 5:12} I have found a ransom.
25His flesh shall be fresher than a child’s: he shall return to the days of his youth:
26He shall pray unto God, and he will be favourable unto him: and he shall see his face with joy: for he will render unto man his righteousness.
27He looketh upon men, and if any say, I have sinned, and perverted that which was right, {81 Confession-Prayer, 1 John 1:9} and it profited me not;
28He will deliver his soul from going into the pit, {395 Redemptive Prayer for the Lost, Rom. 10:1} and his life shall see the light.
29Lo, all these things worketh God oftentimes with man,
30To bring back his soul from the pit, to be enlightened with the light of the living.
31Mark well, O Job, hearken unto me: hold thy peace, and I will speak.
32If thou hast anything to say, answer me: {399 Repentance-Prayer, Matt. 3:2, 8} speak, for I desire to justify thee.
33If not, hearken unto me: hold thy peace, and I shall teach thee wisdom.
Job 34
1Furthermore Elihu answered and said,
2Hear my words, O ye wise men; and give ear unto me, ye that have knowledge.
3For the ear trieth words, as the mouth tasteth meat.
4Let us choose to us judgment: let us know among ourselves what is good.
5For Job hath said, I am righteous: and God hath taken away my judgment.
6Should I lie against my right? my wound is incurable without transgression.
7What man is like Job, who drinketh up scorning like water?
8Which goeth in company with the workers of iniquity, and walketh with wicked men.
9For he hath said, It profiteth a man nothing that he should delight himself with God. {440 Sin-Realization Prayer, Eph. 4:22}
10Therefore hearken unto me ye men of understanding: far be it from God, that he should do wickedness; and from the Almighty, that he should commit iniquity.
11For the work of a man shall he render unto him, and cause every man to find according to his ways. {267 Judgment Prayer, Rev. 17:5}
12Yea, surely God will not do wickedly, neither will the Almighty pervert judgment.
13Who hath given him a charge over the earth? or who hath disposed the whole world?
14If he set his heart upon man, if he gather unto himself his spirit and his breath;
15All flesh shall perish together, {267 Judgment Prayer, Rev. 17:5} and man shall turn again unto dust.
16If now thou hast understanding, hear this: hearken to the voice of my words.
17Shall even he that hateth right govern? and wilt thou condemn him that is most just?
18Is it fit to say to a king, Thou art wicked? and to princes, Ye are ungodly?
19How much less to him that accepteth not the persons of princes, nor regardeth the rich more than the poor? for they all are the work of his hands.
20In a moment shall they die, and the people shall be troubled at midnight, and pass away: {99 Death-Facing Prayer, Ps. 88:3} and the mighty shall be taken away without hand.
21For his eyes are upon the ways of man, and he seeth all his goings.
22There is no darkness, nor shadow of death, where the workers of iniquity may hide themselves.
23For he will not lay upon man more than right; that he should enter into judgment with God. {130 Dying-Prayer, Acts 7:59}
Lord, I know You see all I do, You hear all I say, and You know all I think. Forgive me of any secret sin; I need Your grace because I am not perfect. Give me Your strength to do better in all of my life. May I continually please You in thought, word, and deed. Amen.
24He shall break in pieces mighty men without number, and set others in their stead.
25Therefore he knoweth their works, and he overturneth them in the night, so that they are destroyed.
26He striketh them as wicked men in the open sight of others;
27Because they turned back from him, and would not consider any of his ways:
28So that they cause the cry of the poor to come unto him, and he heareth the cry of the afflicted.
29When he giveth quietness, who then can make trouble? and when he hideth his face, who then can behold him? whether it be done against a nation, or against a man only:
30That the hypocrite reign not, lest the people be ensnared.
31Surely it is meet to be said unto God, I have borne chastisement, I will not offend any more:
32That which I see not teach thou me: if I have done iniquity, I will do no more.
33Should it be according to thy mind? he will recompense it, whether thou refuse, or whether thou choose; and not I: therefore speak what thou knowest.
34Let men of understanding tell me, and let a wise man hearken unto me.
35Job hath spoken without knowledge, and his words were without wisdom. {456 Spiritual-Understanding Prayer, Eph. 3:18}
36My desire is that Job may be tried unto the end because of his answers for wicked men.
37For he addeth rebellion unto his sin, he clappeth his hands among us, and multiplieth his words against God.
Lord, keep me from criticism when I should be quiet. Help me accept things in life I don’t understand, especially when I don’t know all the facts. Give me a quiet heart in Your presence. Amen.
Job 35
1Elihu spake moreover, and said,
2Thinkest thou this to be right, that thou saidst, My righteousness is more than God’s?
3For thou saidst, What advantage will it be unto thee? and, What profit shall I have, if I be cleansed from my sin?
4I will answer thee, and thy companions with thee.
5Look unto the heavens, and see; and behold the clouds which are higher than thou.
6If thou sinnest, what doest thou against him? or if thy transgressions be multiplied, what doest thou unto him?
7If thou be righteous, what givest thou him? or what receiveth he of thine hand? {390 Questionable-Praying, Acts 1:24}
8Thy wickedness may hurt a man as thou art; and thy righteousness may profit the son of man.
9By reason of the multitude of oppressions they make the oppressed to cry: they cry out by reason of the arm of the mighty.
10But none saith, Where is God my maker, who giveth songs in the night; {439 Singing-Prayer, Ps. 95:2}
11Who teacheth us more than the beasts of the earth, and maketh us wiser than the fowls of heaven?
12There they cry, but none giveth answer, because of the pride of evil men.
13Surely God will not hear vanity, neither will the Almighty regard it.
14Although thou sayest thou shalt not see him, yet judgment is before him; {267 Judgment Prayer, Rev. 17:5} therefore trust thou in him.
15But now, because it is not so, he hath visited in his anger; yet he knoweth it not in great extremity:
16Therefore doth Job open his mouth in vain; he multiplieth words without knowledge. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Job 36
1Elihu also proceeded, and said,
2Suffer me a little, and I will shew thee that I have yet to speak on God’s behalf.
3I will fetch my knowledge from afar, and will ascribe righteousness to my Maker.
4For truly my words shall not be false: he that is perfect in knowledge is with thee.
5Behold, God is mighty, and despiseth not any: {455 Spiritual-Truth Prayer, Titus 2:1, 8} he is mighty in strength and wisdom.
Lord, I believe You have power to do anything You desire. I see Your awesome power in all the world about me. Because of Your sovereignty and omnipotence, I will live righteously. Because of Your love for me, I will live godly. Amen.
6He preserveth not the life of the wicked: but giveth right to the poor. {267 Judgment Prayer, Rev. 17:5}
7He withdraweth not his eyes from the righteous: but with kings are they on the throne; yea, he doth establish them for ever, and they are exalted.
8And if they be bound in fetters, and be holden in cords of affliction; {57 Calamity-Praying, Hos. 5:15}
9Then he sheweth them their work, and their transgressions that they have exceeded. {465 Suffering-Prayer, 1 Peter 4:12, 13}
10He openeth also their ear to discipline, and commandeth that they return from iniquity. {399 Repentance-Prayer, Matt. 3:2, 8}
11If they obey and serve him, they shall spend their days in prosperity, {44 Blessing Expectation-Prayer, Rom. 2:4} and their years in pleasures.
12But if they obey not, they shall perish by the sword, and they shall die without knowledge. {267 Judgment Prayer, Rev. 17:5}
13But the hypocrites in heart heap up wrath: they cry not when he bindeth them.
14They die in youth, and their life is among the unclean. {99 Death-Facing Prayer, Ps. 88:3}
15He delivereth the poor in his affliction, and openeth their ears in oppression. {465 Suffering-Prayer, 1 Peter 4:12, 13}
16Even so would he have removed thee out of the strait into a broad place, where there is no straitness; and that which should be set on thy table should be full of fatness.
17But thou hast fulfilled the judgment of the wicked: {399 Repentance-Prayer, Matt. 3:2, 8} judgment and justice take hold on thee.
18Because there is wrath, beware lest he take thee away with his stroke: {267 Judgment Prayer, Rev. 17:5} then a great ransom cannot deliver thee.
19Will he esteem thy riches? no, not gold, nor all the forces of strength.
20Desire not the night, when people are cut off in their place.
21Take heed, regard not iniquity: for this hast thou chosen rather than affliction. {465 Suffering-Prayer, 1 Peter 4:12, 13}
22Behold, God exalteth by his power: who teacheth like him?
23Who hath enjoined him his way? or who can say, Thou hast wrought iniquity? {365 Praise-Sacrifice to God, Heb. 13:15}
24Remember that thou magnify his work, {439 Singing-Prayer, Ps. 95:2} which men behold.
25Every man may see it; man may behold it afar off.
26Behold, God is great, and we know him not, neither can the number of his years be searched out. {364 Praise for God’s Sovereignty, Gen. 45:5}
27For he maketh small the drops of water: they pour down rain according to the vapour thereof:
28Which the clouds do drop and distil upon man abundantly.
29Also can any understand the spreadings of the clouds, or the noise of his tabernacle?
30Behold, he spreadeth his light upon it, and covereth the bottom of the sea.
31For by them judgeth he the people; he giveth meat in abundance.
32With clouds he covereth the light; and commandeth it not to shine by the cloud that cometh betwixt.
33The noise thereof sheweth concerning it, {93 Creation-Inspired Worship, Ps. 19:1, 2} the cattle also concerning the vapour.
Job 37
1At this also my heart trembleth, and is moved out of his place.
2Hear attentively the noise of his voice, and the sound that goeth out of his mouth.
3He directeth it under the whole heaven, and his lightning unto the ends of the earth.
4After it a voice roareth: he thundereth with the voice of his excellency; and he will not stay them when his voice is heard.
5God thundereth marvellously with his voice; great things doeth he, {93 Creation-Inspired Worship, Ps. 19:1, 2} which we cannot comprehend.
Lord, You are great in power and wisdom. You created the huge things in this universe, and I stand in awe of Your power. Your wisdom created the complexities of human beings, and I praise You for how I am created. Your beauty is seen in the design of this universe. I worship You. Amen.
6For he saith to the snow, Be thou on the earth; {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5} likewise to the small rain, and to the great rain of his strength.
7He sealeth up the hand of every man; that all men may know his work.
8Then the beasts go into dens, and remain in their places.
9Out of the south cometh the whirlwind: and cold out of the north.
10By the breath of God frost is given: and the breadth of the waters is straitened.
11Also by watering he wearieth the thick cloud: he scattereth his bright cloud:
12And it is turned round about by his counsels: that they may do whatsoever he commandeth them upon the face of the world in the earth.
13He causeth it to come, whether for correction, or for his land, or for mercy. {93 Creation-Inspired Worship, Ps. 19:1, 2}
14Hearken unto this, O Job: stand still, and consider the wondrous works of God. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
15Dost thou know when God disposed them, and caused the light of his cloud to shine?
16Dost thou know the balancings of the clouds, the wondrous works of him which is perfect in knowledge?
17How thy garments are warm, when he quieteth the earth by the south wind?
18Hast thou with him spread out the sky, which is strong, and as a molten looking glass?
19Teach us what we shall say unto him; for we cannot order our speech by reason of darkness.
20Shall it be told him that I speak? if a man speak, surely he shall be swallowed up.
21And now men see not the bright light which is in the clouds: but the wind passeth, and cleanseth them.
22Fair weather cometh out of the north: with God is terrible majesty. {93 Creation-Inspired Worship, Ps. 19:1, 2}
23Touching the Almighty, we cannot find him out: he is excellent in power, and in judgment, and in plenty of justice: he will not afflict.
24Men do therefore fear him: {163 Fear of God-Praying, Heb. 5:7} he respecteth not any that are wise of heart.
Job 38
1Then the LORD answered Job out of the whirlwind, and said,
2Who is this that darkeneth counsel by words without knowledge?
3Gird up now thy loins like a man; for I will demand of thee, and answer thou me. {364 Praise for God’s Sovereignty, Gen. 45:5}
4Where wast thou when I laid the foundations of the earth? declare, if thou hast understanding.
5Who hath laid the measures thereof, if thou knowest? or who hath stretched the line upon it?
6Whereupon are the foundations thereof fastened? or who laid the corner stone thereof;
7When the morning stars sang together, and all the sons of God shouted for joy? {15 Angel-Like Closeness to God, Heb. 9:5}
8Or who shut up the sea with doors, when it brake forth, as if it had issued out of the womb?
9When I made the cloud the garment thereof, and thick darkness a swaddlingband for it,
10And brake up for it my decreed place, and set bars and doors,
11And said, Hitherto shalt thou come, but no further: and here shall thy proud waves be stayed? {93 Creation-Inspired Worship, Ps. 19:1, 2}
12Hast thou commanded the morning since thy days; and caused the dayspring to know his place;
13That it might take hold of the ends of the earth, that the wicked might be shaken out of it?
14It is turned as clay to the seal; and they stand as a garment.
15And from the wicked their light is withholden, and the high arm shall be broken.
16Hast thou entered into the springs of the sea? or hast thou walked in the search of the depth?
17Have the gates of death been opened unto thee? or hast thou seen the doors of the shadow of death?
18Hast thou perceived the breadth of the earth? declare if thou knowest it all. {458 Spiritual-Wisdom Prayer, Col. 1:9}
19Where is the way where light dwelleth? and as for darkness, where is the place thereof,
20That thou shouldest take it to the bound thereof, and that thou shouldest know the paths to the house thereof?
21Knowest thou it, because thou wast then born? {188 God-Glorifying Prayer, Ps. 96:8} or because the number of thy days is great?
22Hast thou entered into the treasures of the snow? or hast thou seen the treasures of the hail,
23Which I have reserved against the time of trouble, against the day of battle and war?
24By what way is the light parted, which scattereth the east wind upon the earth?
25Who hath divided a watercourse for the overflowing of waters, or a way for the lightning of thunder;
26To cause it to rain on the earth, where no man is; on the wilderness, wherein there is no man;
27To satisfy the desolate and waste ground; and to cause the bud of the tender herb to spring forth?
28Hath the rain a father? or who hath begotten the drops of dew?
29Out of whose womb came the ice? and the hoary frost of heaven, who hath gendered it?
30The waters are hid as with a stone, and the face of the deep is frozen. {93 Creation-Inspired Worship, Ps. 19:1, 2}
31Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion?
32Canst thou bring forth Mazzaroth in his season? or canst thou guide Arcturus with his sons?
33Knowest thou the ordinances of heaven? canst thou set the dominion thereof in the earth? {364 Praise for God’s Sovereignty, Gen. 45:5}
34Canst thou lift up thy voice to the clouds, that abundance of waters may cover thee?
35Canst thou send lightnings, that they may go and say unto thee, Here we are?
36Who hath put wisdom in the inward parts? or who hath given understanding to the heart?
37Who can number the clouds in wisdom? or who can stay the bottles of heaven,
38When the dust groweth into hardness, and the clods cleave fast together?
39Wilt thou hunt the prey for the lion? or fill the appetite of the young lions,
40When they couch in their dens, and abide in the covert to lie in wait?
41Who provideth for the raven his food? when his young ones cry unto God, they wander for lack of meat. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
Job 39
1Knowest thou the time when the wild goats of the rock bring forth? or canst thou mark when the hinds do calve?
Lord, You are holy and I am sinful. You are powerful and I am weak. You are majestic and I am lowly. You are so pure that I am not even fit to praise You with my limited vocabulary and doubting heart. Thank You for having mercy on me. Amen.
2Canst thou number the months that they fulfil? or knowest thou the time when they bring forth?
3They bow themselves, they bring forth their young ones, they cast out their sorrows.
4Their young ones are in good liking, they grow up with corn; they go forth, and return not unto them.
5Who hath sent out the wild ass free? or who hath loosed the bands of the wild ass?
6Whose house I have made the wilderness, and the barren land his dwellings.
7He scorneth the multitude of the city, neither regardeth he the crying of the driver.
8The range of the mountains is his pasture, and he searcheth after every green thing.
9Will the unicorn be willing to serve thee, or abide by thy crib?
10Canst thou bind the unicorn with his band in the furrow? or will he harrow the valleys after thee?
11Wilt thou trust him, because his strength is great? or wilt thou leave thy labour to him?
12Wilt thou believe him, that he will bring home thy seed, and gather it into thy barn?
13Gavest thou the goodly wings unto the peacocks? or wings and feathers unto the ostrich?
14Which leaveth her eggs in the earth, and warmeth them in dust,
15And forgetteth that the foot may crush them, or that the wild beast may break them.
16She is hardened against her young ones, as though they were not her’s: her labour is in vain without fear;
17Because God hath deprived her of wisdom, neither hath he imparted to her understanding.
18What time she lifteth up herself on high, she scorneth the horse and his rider. {364 Praise for God’s Sovereignty, Gen. 45:5}
19Hast thou given the horse strength? hast thou clothed his neck with thunder?
20Canst thou make him afraid as a grasshopper? the glory of his nostrils is terrible.
21He paweth in the valley, and rejoiceth in his strength: he goeth on to meet the armed men.
22He mocketh at fear, and is not affrighted; neither turneth he back from the sword.
23The quiver rattleth against him, the glittering spear and the shield.
24He swalloweth the ground with fierceness and rage: neither believeth he that it is the sound of the trumpet.
25He saith among the trumpets, Ha, ha; and he smelleth the battle afar off, the thunder of the captains, and the shouting.
26Doth the hawk fly by thy wisdom, and stretch her wings toward the south?
27Doth the eagle mount up at thy command, and make her nest on high?
28She dwelleth and abideth on the rock, upon the crag of the rock, and the strong place.
29From thence she seeketh the prey, and her eyes behold afar off.
30Her young ones also suck up blood: and where the slain are, there is she. {364 Praise for God’s Sovereignty, Gen. 45:5}
Job 40
1Moreover the LORD answered Job, and said,
2Shall he that contendeth with the Almighty instruct him? he that reproveth God, let him answer it. {549 Yielding-Prayer, Luke 22:42}
God, You can do all things You decide to do. Only You are omniscient; You know all things possible and potential. Only You are omnipresent; You are everywhere present at the same time. You are completely infinite and marvelous and I am only human. I praise You for Your greatness and majesty. Amen.
3Then Job answered the LORD, and said,
4Behold, I am vile; what shall I answer thee? I will lay mine hand upon my mouth.
5Once have I spoken; but I will not answer: yea, twice; but I will proceed no further. {228 Humility-Prayer, James 4:10}
6Then answered the LORD unto Job out of the whirlwind, {188 God-Glorifying Prayer, Ps. 96:8} and said,
7Gird up thy loins now like a man: I will demand of thee, and declare thou unto me.
8Wilt thou also disannul my judgment? wilt thou condemn me, that thou mayest be righteous?
9Hast thou an arm like God? or canst thou thunder with a voice like him?
10Deck thyself now with majesty and excellency; and array thyself with glory and beauty.
11Cast abroad the rage of thy wrath: and behold every one that is proud, and abase him.
12Look on every one that is proud, and bring him low; and tread down the wicked in their place.
13Hide them in the dust together; and bind their faces in secret.
14Then will I also confess unto thee that thine own right hand can save thee.
15Behold now behemoth, which I made with thee; he eateth grass as an ox.
16Lo now, his strength is in his loins, and his force is in the navel of his belly.
17He moveth his tail like a cedar: the sinews of his stones are wrapped together.
18His bones are as strong pieces of brass; his bones are like bars of iron.
19He is the chief of the ways of God: he that made him can make his sword to approach unto him.
20Surely the mountains bring him forth food, where all the beasts of the field play.
21He lieth under the shady trees, in the covert of the reed, and fens.
22The shady trees cover him with their shadow; the willows of the brook compass him about.
23Behold, he drinketh up a river, and hasteth not: he trusteth that he can draw up Jordan into his mouth.
24He taketh it with his eyes: his nose pierceth through snares. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
Lord, You have made everything for its purpose; everything is to glorify You. Help me find my purpose and do it that I may glorify You. Amen.
Job 41
1Canst thou draw out leviathan with an hook? or his tongue with a cord which thou lettest down?
2Canst thou put an hook into his nose? or bore his jaw through with a thorn?
3Will he make many supplications unto thee? will he speak soft words unto thee?
4Will he make a covenant with thee? wilt thou take him for a servant for ever?
5Wilt thou play with him as with a bird? or wilt thou bind him for thy maidens?
6Shall the companions make a banquet of him? shall they part him among the merchants?
7Canst thou fill his skin with barbed irons? or his head with fish spears?
8Lay thine hand upon him, remember the battle, do no more.
9Behold, the hope of him is in vain: shall not one be cast down even at the sight of him?
10None is so fierce that dare stir him up: who then is able to stand before me? {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
11Who hath prevented me, that I should repay him? whatsoever is under the whole heaven is mine.
12I will not conceal his parts, nor his power, nor his comely proportion.
13Who can discover the face of his garment? or who can come to him with his double bridle?
14Who can open the doors of his face? his teeth are terrible round about.
15His scales are his pride, shut up together as with a close seal.
16One is so near to another, that no air can come between them.
17They are joined one to another, they stick together, that they cannot be sundered.
18By his neesings a light doth shine, and his eyes are like the eyelids of the morning.
19Out of his mouth go burning lamps, and sparks of fire leap out.
20Out of his nostrils goeth smoke, as out of a seething pot or caldron.
21His breath kindleth coals, and a flame goeth out of his mouth.
22In his neck remaineth strength, and sorrow is turned into joy before him.
23The flakes of his flesh are joined together: they are firm in themselves; they cannot be moved.
24His heart is as firm as a stone; yea, as hard as a piece of the nether millstone.
25When he raiseth up himself, the mighty are afraid: by reason of breakings they purify themselves.
26The sword of him that layeth at him cannot hold: the spear, the dart, nor the habergeon.
27He esteemeth iron as straw, and brass as rotten wood.
28The arrow cannot make him flee: slingstones are turned with him into stubble.
29Darts are counted as stubble: he laugheth at the shaking of a spear.
30Sharp stones are under him: he spreadeth sharp pointed things upon the mire.
31He maketh the deep to boil like a pot: he maketh the sea like a pot of ointment.
32He maketh a path to shine after him; one would think the deep to be hoary.
33Upon earth there is not his like, who is made without fear.
34He beholdeth all high things: he is a king over all the children of pride.
Job 42
1Then Job answered the LORD, and said,
2I know that thou canst do every thing, {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5} and that no thought can be withholden from thee.
3Who is he that hideth counsel without knowledge? therefore have I uttered that I understood not; things too wonderful for me, which I knew not.
4Hear, I beseech thee, and I will speak: {286 Listen-Prayer, Matt. 18:19} I will demand of thee, and declare thou unto me.
5I have heard of thee by the hearing of the ear: but now mine eye seeth thee. {377 Presence of God-Prayer, Ps. 16:11}
6Wherefore I abhor myself, and repent in dust and ashes. I repent in dust and ashes. {399 Repentance-Prayer, Matt. 3:2, 8}
7And it was so, that after the LORD had spoken these words unto Job, the LORD said to Eliphaz the Temanite, My wrath is kindled against thee, and against thy two friends: for ye have not spoken of me the thing that is right, as my servant Job hath.
8Therefore take unto you now seven bullocks and seven rams, and go to my servant Job, and offer up for yourselves a burnt offering; {412 Sacrificial-Prayer, Heb. 13:15} and my servant Job shall pray for you: {248 Intercessor’s-Prayer, Rom. 8:34} for him will I accept: lest I deal with you after your folly, in that ye have not spoken of me the thing which is right, {154 Faithfulness-Praying, 1 Thess. 5:24} like my servant Job.
9So Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went, and did according as the LORD commanded them: {327 Obedient-Prayer, Col. 2:6} the LORD also accepted Job.
10And the LORD turned the captivity of Job, when he prayed for his friends: {248 Intercessor’s-Prayer, Rom. 8:34} also the LORD gave Job twice as much as he had before.
11Then came there unto him all his brethren, and all his sisters, and all they that had been of his acquaintance before, and did eat bread with him in his house: and they bemoaned him, and comforted him over all the evil that the LORD had brought upon him: every man also gave him a piece of money, and every one an earring of gold.
12So the LORD blessed the latter end of Job more than his beginning: for he had fourteen thousand sheep, and six thousand camels, and a thousand yoke of oxen, and a thousand she asses.
13He had also seven sons and three daughters.
14And he called the name of the first, Jemima; and the name of the second, Kezia; and the name of the third, Kerenhappuch.
15And in all the land were no women found so fair as the daughters of Job: and their father gave them inheritance among their brethren. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
16After this lived Job an hundred and forty years, and saw his sons, and his sons’ sons, even four generations.
17So Job died, being old and full of days. {130 Dying-Prayer, Acts 7:59}
Lord, thank You for the promise of Your blessing on those who trust and obey You. I claim these blessings for a good life down here on this earth and for blessings in Heaven with You. Amen.
Psalms
Key Word: Praise, all but one sentence in Psalm 150 begins with the word Praise.
Key Verse: “Let every thing that hath breath praise the LORD. Praise ye the LORD” (Psalm 150:6, last verse in the Psalms).
Theme: The Psalms were written as prayers for the Hebrew people to sing. Their music was their deep feeling about God, or a prayer to God. Therefore, each Psalm is a worship event. Thus, some Psalms are re-written into prayers. Instead of reading “The Lord is my shepherd,” you’ll pray, “Lord, You are my shepherd.” Lord, teach me to talk to You through Scripture. Amen.
Each Psalm is a mirror that reflects your soul. As you pray them, you’ll see in these mirrors your sin and hypocrisy more clearly than ever before. So pray the Psalms of repentance and turn to God. But you’ll also see in these mirrors the essence of a godly life. Then pray with the Psalmist, “As the hart panteth after the water brooks, so panteth my soul after thee, O God” (Ps. 42:1). Look deep into each mirror and you’ll see God. While this is not a theology textbook on God, you’ll see many aspects of His Person and attributes as you are praying the Psalms. Lord, I want to know You. Amen.
The Psalms are poetry, but not like English poetry with rhyme and meter, i.e., “Roses are red, violets are blue, the angels in Heaven, know I surely love You.” Hebrew poetry had neither rhyme nor meter. Their poetry had rhythm as they accentuated different phrases, so that the poetry was matched phrases. The secret of Hebrew poetry is that thoughts matched, no matching rhymes or meter.
The Psalms are written into prayers so we can identify with and pray. But not all the Psalms were originally prayers to God. Some Psalms were originally written as devotional thoughts about God (Psalm 23); a few Psalms pour out anger at enemies (Psalm 3 and 4). Some Psalms are instructional (Psalm 119), teaching the law of God. But all of them are transposed into prayers in modern language so you can pray the words to talk to God.
Lord, I want You to feel my passionate love for You as I pray these Psalms, and I want You to feel my anger as I vent my feelings about evil people. Sometimes I pray these Psalms begging You for protection, for rest, or from relief from pain. Sometimes I intercede to You for forgiveness, or for Your guidance in my life. I need to touch You and let You touch me. I pray these Psalms to enter Your presence. Amen.
Psalm 1
1Blessed is the man that walketh not in the counsel of the ungodly, nor standeth in the way of sinners, nor sitteth in the seat of the scornful. {389 Purity-Praying, 2 Peter 3:1}
2But his delight is in the law of the LORD; and in his law doth he meditate day and night. {302 Meditation-Prayer, Josh. 1:9}
3And he shall be like a tree planted by the rivers of water, that bringeth forth his fruit in his season; his leaf also shall not wither; {386 Prosper Bless-Prayer, Deut. 28:1-4} and whatsoever he doeth shall prosper.
4The ungodly are not so: but are like the chaff which the wind driveth away.
5Therefore the ungodly shall not stand in the judgment, nor sinners in the congregation of the righteous. {101 Deceitful-Heart Prayer, James 4:3}
6For the LORD knoweth the way of the righteous: but the way of the ungodly shall perish. {410 Righteous-People Prayer, 1 Peter 3:12}
The person who is blessed of God, or who is happy, is the one who separates from evil and meditates on God. We meditate on God when: 1) we reflect on God’s past goodness to us; 2) we appreciate our salvation; 3) we make plans to live for God or serve Him; 4) we “think our thoughts” the way God intends; or 5) we contemplate God’s goodness and greatness. Lord, I focus my thoughts on You and Your plan for my life. I look to You only for happiness. Amen.
Psalm 2
1Why do the heathen rage, and the people imagine a vain thing?
2The kings of the earth set themselves, and the rulers take counsel together, against the LORD, and against his anointed, saying, {189 God-Haters’ Prayer, Ps. 2:2, 3}
3Let us break their bands asunder, and cast away their cords from us. {109 Deliverance-Prayer, Ps. 34:6}
4He that sitteth in the heavens shall laugh: the LORD shall have them in derision. {268 Judgmental-Praying, Acts 5:4, 9}
5Then shall he speak unto them in his wrath, and vex them in his sore displeasure. {268 Judgmental-Praying, Acts 5:4, 9}
6Yet have I set my king upon my holy hill of Zion. {367 Praise-Worthy Prayer, Luke 10:21}
7I will declare the decree: the LORD hath said unto me, Thou art my Son; this day have I begotten thee. {162 Father-Cry Prayer, Gal. 4:5}
8Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost parts of the earth for thy possession. {23 Asking-Prayer, Matt. 7:7}
9Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter’s vessel. {268 Judgmental-Praying, Acts 5:4, 9}
10Be wise now therefore, O ye kings: be instructed, ye judges of the earth. {458 Spiritual-Wisdom Prayer, Col. 1:9}
11Serve the LORD with fear, and rejoice with trembling. {327 Obedient-Prayer, Col. 2:6}
12Kiss the Son, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him. {452 Spiritual-Protective Prayer, Ps. 23:1}
Not only do the unsaved refuse to believe in God and accept His salvation, they inwardly hate God. Technically, everyone must make a decision to let Christ sit on the throne of their hearts or they will allow their “self” to rule their lives. In the struggle, the unsaved “prays” (not to God, but it’s their passion), “Let us break the chains that God uses to control us; let’s refuse to obey God” (Ps. 2:3 paraphrase). But the Lord, “He that sitteth in the heavens shall laugh” (Ps. 2:4). God will eventually judge them and punish them. Lord, sit upon the throne of my life and control all I do. Be glorified in my life. Amen.
Psalm 3
1Lord, how are they increased that trouble me! many are they that rise up against me.
2Many there be which say of my soul, There is no help for him in God. Selah.
3But thou, O LORD, art a shield for me; my glory, and the lifter up of mine head.
4I cried unto the LORD with my voice, and he heard me out of his holy hill. Selah.
5I laid me down and slept; I awaked; for the LORD sustained me.
6I will not be afraid of ten thousands of people, that have set themselves against me round about.
7Arise, O LORD; save me, O my God: for thou hast smitten all mine enemies upon the cheek bone; thou hast broken the teeth of the ungodly.
8Salvation belongeth unto the LORD: thy blessing is upon thy people. Selah.
When we are in an emergency or we’re in desperate trouble, we can call on God for help. God will protect us (3:5), and we can sleep securely knowing nothing can harm us that’s not within God’s plan. Help, Lord, when my enemies talk behind my back. Help, Lord, when my enemies attack me to hurt me. Help, Lord, when I can’t help myself. Amen.
Psalm 4
1Hear me when I call, O God of my righteousness: thou hast enlarged me when I was in distress; have mercy upon me, and hear my prayer. {304 Mercy-Prayer, Ps. 6:2}
2O ye sons of men, how long will ye turn my glory into shame? how long will ye love vanity, and seek after leasing? Selah. {189 God-Haters’ Prayer, Ps. 2:2, 3}
3But know that the LORD hath set apart him that is godly for himself: the LORD will hear when I call unto him. {158 Faith-Validated Prayer, James 2:18}
4Stand in awe, and sin not: commune with your own heart upon your bed, and be still. Selah. {255 Introspective-Prayer, Ps. 139:23-24}
5Offer the sacrifices of righteousness, and put your trust in the LORD. {497 Trusting-Prayer, Rom. 11:33}
6There be many that say, Who will shew us any good? {194 Good-Things Praying, Heb. 13:21} LORD, lift thou up the light of thy countenance upon us. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
7Thou hast put gladness in my heart, more than in the time that their corn and their wine increased.
8I will both lay me down in peace, and sleep: for thou, LORD, only makest me dwell in safety. {413 Safe-Keeping Prayer, Ps. 4:8}
We pray for God to keep us safe when we face danger or our enemies. No one can take our lives from us but God, because God’s servants are invincible until they have finished the task God has for them on earth. Lord, keep me safe. I will work to accomplish Your will because I trust in You to perform Your will in my life. Amen.
Psalm 5
1Give ear to my words, O LORD, consider my meditation. {325 Non-Anxiety Prayer, Phil. 4:6, 7}
2Hearken unto the voice of my cry, my King, and my God: for unto thee will I pray. {2 Abba-Prayer, Rom. 8:15}
3My voice shalt thou hear in the morning, O LORD; in the morning will I direct my prayer unto thee, and will look up. {82 Confident-Praying, 1 John 5:13}
4For thou art not a God that hath pleasure in wickedness: neither shall evil dwell with thee.
5The foolish shall not stand in thy sight: thou hatest all workers of iniquity.
6Thou shalt destroy them that speak leasing: the LORD will abhor the bloody and deceitful man. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
7But as for me, I will come into thy house in the multitude of thy mercy: and in thy fear will I worship toward thy holy temple. {293 Love-Expression Prayer, John 21:15}
8Lead me, O LORD, in thy righteousness because of mine enemies; make thy way straight before my face. {534 Wisdom-Directed Prayer, James 3:8}
9For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulchre; they flatter with their tongue. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
10Destroy thou them, O God; let them fall by their own counsels; cast them out in the multitude of their transgressions; for they have rebelled against thee. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
11But let all those that put their trust in thee rejoice: let them ever shout for joy, because thou defendest them: let them also that love thy name be joyful in thee. {387 Protection-Prayer, Isa. 43:2, 3}
12For thou, LORD, wilt bless the righteous; with favour wilt thou compass him as with a shield. {46 Blessing the Lord-Worship, Ps. 103:1}
We can rejoice, for: 1) God protects us from our enemies (5:6); 2) God hates sin and evil; 3) God hears and answers us; and 4) God blesses those who do right (5:12). Lord, I have determined to do right; therefore I rejoice in Your protection, because You hate evil and protect those who do right. Amen.
Psalm 6
1O LORD, rebuke me not in thine anger, neither chasten me in thy hot displeasure.
2Have mercy upon me, O LORD; for I am weak: O LORD, heal me; for my bones are vexed. {304 Mercy-Prayer, Ps. 6:2}
3My soul is also sore vexed: but thou, O LORD, how long?
4Return, O LORD, deliver my soul: oh save me for thy mercies’ sake. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
5For in death there is no remembrance of thee: in the grave who shall give thee thanks?
6I am weary with my groaning; all the night make I my bed to swim; I water my couch with my tears.
7Mine eye is consumed because of grief; it waxeth old because of all mine enemies. {55 Brokenness-Prayer, Joel 2:12}
8Depart from me, all ye workers of iniquity; for the LORD hath heard the voice of my weeping.
9The LORD hath heard my supplication; the LORD will receive my prayer. {57 Calamity-Praying, Hos. 5:15}
10Let all mine enemies be ashamed and sore vexed: let them return and be ashamed suddenly. {139 Enemy-Strategy Praying, John 8:44}
The Psalmist is crying for mercy because he is in trouble. His pain is almost too much to endure and he is being persecuted by his enemies. A mercy plea is asking God for help based on our predicament and to look on us because of His mercy. Lord, I am in desperate straits. Come help me now. Amen.
Psalm 7
1O LORD my God, in thee do I put my trust: {387 Protection-Prayer, Isa. 43:2, 3} save me from all them that persecute me, and deliver me:
2Lest he tear my soul like a lion, rending it in pieces, while there is none to deliver. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
3O LORD my God, If I have done this; if there be iniquity in my hands;
4If I have rewarded evil unto him that was at peace with me; (yea, I have delivered him that without cause is mine enemy:)
5Let the enemy persecute my soul, and take it; yea, let him tread down my life upon the earth, and lay mine honour in the dust. Selah.
6Arise, O LORD, in thine anger, lift up thyself because of the rage of mine enemies: and awake for me to the judgment that thou hast commanded.
7So shall the congregation of the people compass thee about: for their sakes therefore return thou on high.
8The LORD shall judge the people: judge me, O LORD, according to my righteousness, and according to mine integrity that is in me.
9Oh let the wickedness of the wicked come to an end; but establish the just: for the righteous God trieth the hearts and reins. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
10My defence is of God, which saveth the upright in heart.
11God judgeth the righteous, and God is angry with the wicked every day.
12If he turn not, he will whet his sword; he hath bent his bow, and made it ready.
13He hath also prepared for him the instruments of death; he ordaineth his arrows against the persecutors.
14Behold, he travaileth with iniquity, and hath conceived mischief, and brought forth falsehood.
15He made a pit, and digged it, and is fallen into the ditch which he made.
16His mischief shall return upon his own head, and his violent dealing shall come down upon his own pate.
17I will praise the LORD according to his righteousness: and will sing praise to the name of the LORD most high. {362 Praise for God’s Care, Eph. 3:20-21}
David is praying for God—who does right—to deal fairly with his enemies. Their evil works should be punished, and David calls on God to punish them according to justice. Lord, I have tried to do right and my enemies treat me wrongly. I know I am not perfect, so forgive me when I don’t measure up to Your standards. But my enemies intentionally do evil and they know they are wrong. Exercise justice. Amen.
Psalm 8
1O LORD, our Lord, how excellent is thy name in all the earth! who hast set thy glory above the heavens. {188 God-Glorifying Prayer, Ps. 96:8}
2Out of the mouth of babes and sucklings hast thou ordained strength because of thine enemies, that thou mightest still the enemy and the avenger.
3When I consider thy heavens, the work of thy fingers, the moon and the stars, which thou hast ordained;
4What is man, that thou art mindful of him? and the son of man, that thou visitest him?
5For thou hast made him a little lower than the angels, and hast crowned him with glory and honour.
6Thou madest him to have dominion over the works of thy hands; thou hast put all things under his feet:
7All sheep and oxen, yea, and the beasts of the field;
8The fowl of the air, and the fish of the sea, and whatsoever passeth through the paths of the seas.
9O LORD our Lord, how excellent is thy name in all the earth!
This is a psalm that worships God for all that He created, including the creation of humankind. Lord, I praise You for the majestic universe that You created. Thank You for making me as I am. Amen.
Psalm 9
1I will praise thee, O LORD, with my whole heart; I will shew forth all thy marvellous works.
2I will be glad and rejoice in thee: I will sing praise to thy name, O thou most High. {367 Praise-Worthy Prayer, Luke 10:21}
3When mine enemies are turned back, they shall fall and perish at thy presence.
4For thou hast maintained my right and my cause; thou satest in the throne judging right.
5Thou hast rebuked the heathen, thou hast destroyed the wicked, thou hast put out their name for ever and ever.
6O thou enemy, destructions are come to a perpetual end: and thou hast destroyed cities; their memorial is perished with them.
7But the LORD shall endure for ever: he hath prepared his throne for judgment.
8And he shall judge the world in righteousness, he shall minister judgment to the people in uprightness. {269 Justice-Prayer, Ps. 7:17}
9The LORD also will be a refuge for the oppressed, a refuge in times of trouble.
10And they that know thy name will put their trust in thee: for thou, LORD, hast not forsaken them that seek thee.
11Sing praises to the LORD, which dwelleth in Zion: declare among the people his doings.
12When he maketh inquisition for blood, he remembereth them: he forgetteth not the cry of the humble.
13Have mercy upon me, O LORD; consider my trouble which I suffer of them that hate me, thou that liftest me up from the gates of death:
14That I may shew forth all thy praise in the gates of the daughter of Zion: I will rejoice in thy salvation.
15The heathen are sunk down in the pit that they made: in the net which they hid is their own foot taken.
16The LORD is known by the judgment which he executeth: {193 Goodness of God Proclaimed-Prayer, Ps. 92:15} the wicked is snared in the work of his own hands. Higgaion. Selah.
17The wicked shall be turned into hell, and all the nations that forget God. For the needy shall not always be forgotten: the expectation of the poor shall not perish for ever.
19Arise, O LORD; let not man prevail: let the heathen be judged in thy sight.
20Put them in fear, O LORD: that the nations may know themselves to be but men. Selah.
We should thank God that He judges fairly according to truth. God does not show partiality. Lord, thank You for being fair with all people You have judged according to what is fair. Amen.
Psalm 10
1Why standest thou afar off, O LORD? why hidest thou thyself in times of trouble? {162 Father-Cry Prayer, Gal. 4:5}
2The wicked in his pride doth persecute the poor: let them be taken in the devices that they have imagined.
3For the wicked boasteth of his heart’s desire, and blesseth the covetous, whom the LORD abhorreth. {28 Avoid-Persecution Prayer, Acts 25:11}
4The wicked, through the pride of his countenance, will not seek after God: God is not in all his thoughts.
5His ways are always grievous; thy judgments are far above out of his sight: as for all his enemies, he puffeth at them.
6He hath said in his heart, I shall not be moved: for I shall never be in adversity.
7His mouth is full of cursing and deceit and fraud: under his tongue is mischief and vanity. {25 Atheist-Prayer, Ps. 14:1, 2}
8He sitteth in the lurking places of the villages: in the secret places doth he murder the innocent: his eyes are privily set against the poor.
9He lieth in wait secretly as a lion in his den: he lieth in wait to catch the poor: he doth catch the poor, when he draweth him into his net.
10He croucheth, and humbleth himself, that the poor may fall by his strong ones. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
11He hath said in his heart, God hath forgotten: he hideth his face; he will never see it. {334 Opposition-Intercession, 1 Thess. 2:18}
12Arise, O LORD; O God, lift up thine hand: forget not the humble. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
13Wherefore doth the wicked contemn God? he hath said in his heart, Thou wilt not require it. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
14Thou hast seen it; for thou beholdest mischief and spite, to requite it with thy hand: the poor committeth himself unto thee; thou art the helper of the fatherless.
15Break thou the arm of the wicked and the evil man: seek out his wickedness till thou find none. {269 Justice-Prayer, Ps. 7:17}
16The LORD is King for ever and ever: the heathen are perished out of his land.
17LORD, thou hast heard the desire of the humble: thou wilt prepare their heart, thou wilt cause thine ear to hear:
18To judge the fatherless and the oppressed, that the man of the earth may no more oppress. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
The Psalmist sees the strong, greedy people oppressing the weak and he cries for God’s justice. This is a prayer against evil in the world; at the same time it is a prayer for help for the oppressed. Lord, when no one else will help the needy, I will pray for them, and in my limited way I will help them. I will do what I can do. Help me help them. Amen.
Psalm 11
1In the LORD put I my trust: how say ye to my soul, Flee as a bird to your mountain?
2For, lo, the wicked bend their bow, they make ready their arrow upon the string, that they may privily shoot at the upright in heart. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
3If the foundations be destroyed, what can the righteous do? {112 Desperate-Prayer, Matt. 14:30}
4The LORD is in his holy temple, the LORD’s throne is in heaven: his eyes behold, his eyelids try, the children of men.
5The LORD trieth the righteous: but the wicked and him that loveth violence his soul hateth. {364 Praise for God’s Sovereignty, Gen. 45:5}
6Upon the wicked he shall rain snares, fire and brimstone, and an horrible tempest: this shall be the portion of their cup. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
7For the righteous LORD loveth righteousness; his countenance doth behold the upright. {367 Praise-Worthy Prayer, Luke 10:21}
No matter what evil is planned against us, we trust in God who does all things right. God will judge the evil ones in due time. Lord, I trust You to protect me, guide me, and use me. Amen.
Psalm 12
1Help, LORD; for the godly man ceaseth; for the faithful fail from among the children of men. {109 Deliverance-Prayer, Ps. 34:6}
2They speak vanity every one with his neighbour: with flattering lips and with a double heart do they speak.
3The LORD shall cut off all flattering lips, and the tongue that speaketh proud things:
4Who have said, With our tongue will we prevail; our lips are our own: who is lord over us? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
5For the oppression of the poor, for the sighing of the needy, now will I arise, saith the LORD; I will set him in safety from him that puffeth at him. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
6The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times. {290 Loud-Rejoicing Prayer, Ps. 100:1}
7Thou shalt keep them, O LORD, thou shalt preserve them from this generation for ever.
8The wicked walk on every side, when the vilest men are exalted. {387 Protection-Prayer, Isa. 43:2, 3}
We must discipline our tongues, because God will judge all lying tongues: 1) because of the harm they do to others; 2) because it offends God, who is truth; and 3) because it destroys our character. Lord, I will tell the truth because You are the truth. I will tell the truth because of the harm that lies have on others. I will tell the truth to be honest with my character. Amen.
Psalm 13
1How long wilt thou forget me, O LORD? for ever? how long wilt thou hide thy face from me? {1 Abandonment-Prayer, Ps. 42:9}
2How long shall I take counsel in my soul, having sorrow in my heart daily? how long shall mine enemy be exalted over me?
3Consider and hear me, O LORD my God: lighten mine eyes, lest I sleep the sleep of death; {219 Help-Prayer, Ps. 108:12, 13}
4Lest mine enemy say, I have prevailed against him; and those that trouble me rejoice when I am moved.
5But I have trusted in thy mercy; my heart shall rejoice in thy salvation.
6I will sing unto the LORD, because he hath dealt bountifully with me. {439 Singing-Prayer, Ps. 95:2}
The Psalmist is begging God to help him win over his enemy. He is pleading, “How long?” Lord, when I need help, come immediately. When I don’t understand what You’re doing, give me patience. Amen.
Psalm 14
1The fool hath said in his heart, There is no God. They are corrupt, they have done abominable works, there is none that doeth good. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
2The LORD looked down from heaven upon the children of men, to see if there were any that did understand, and seek God.
3They are all gone aside, they are all together become filthy: there is none that doeth good, no, not one.
4Have all the workers of iniquity no knowledge? who eat up my people as they eat bread, and call not upon the LORD.
5There were they in great fear: for God is in the generation of the righteous. {497 Trusting-Prayer, Rom. 11:33}
6Ye have shamed the counsel of the poor, because the LORD is his refuge.
7Oh that the salvation of Israel were come out of Zion! when the LORD bringeth back the captivity of his people, Jacob shall rejoice, and Israel shall be glad.
Those who reject God’s work in the world and God’s mercy to them: 1) deny God’s existence; 2) will not call on God; 3) turn to their evil ways; 4) are terrorized by the right; and 5) will turn against those who can’t protect themselves. Lord, I know You exist and You will always do right; You will judge those who reject You and those who give themselves to sin. Amen.
Psalm 15
1Lord, who shall abide in thy tabernacle? who shall dwell in thy holy hill? {410 Righteous-People Prayer, 1 Peter 3:12}
2He that walketh uprightly, and worketh righteousness, and speaketh the truth in his heart.
3He that backbiteth not with his tongue, nor doeth evil to his neighbour, nor taketh up a reproach against his neighbour.
4In whose eyes a vile person is contemned; but he honoureth them that fear the LORD. He that sweareth to his own hurt, and changeth not.
5He that putteth not out his money to usury, nor taketh reward against the innocent. He that doeth these things shall never be moved. {163 Fear of God-Praying, Heb. 5:7}
The Psalmist asks who the true worshiper is. That person is more than one who enters God’s sanctuary with sincere words. They must have a life of good works that back up their words. Lord, I will live as accurately as I can, knowing what is right. I will match my words with actions. Be pleased with my speech and my service to You. Amen.
Psalm 16
1Preserve me, O God: for in thee do I put my trust. {298 Many Ways to Pray, Heb. 2:1-4}
2O my soul, thou hast said unto the LORD, Thou art my Lord: my goodness extendeth not to thee;
3But to the saints that are in the earth, and to the excellent, in whom is all my delight.
4Their sorrows shall be multiplied that hasten after another god: their drink offerings of blood will I not offer, nor take up their names into my lips. {113 Devil Worship-Prayer, Rev. 13:4}
5The LORD is the portion of mine inheritance and of my cup: thou maintainest my lot. {362 Praise for God’s Care, Eph. 3:20-21}
6The lines are fallen unto me in pleasant places; yea, I have a goodly heritage. {366 Praise-Worship of God, Gal. 1:5}
7I will bless the LORD, who hath given me counsel: my reins also instruct me in the night seasons. {207 Guidance-Prayer, Rom. 12:1, 2}
8I have set the LORD always before me: because he is at my right hand, I shall not be moved. {377 Presence of God-Prayer, Ps. 16:11}
9Therefore my heart is glad, and my glory rejoiceth: my flesh also shall rest in hope. {397 Rejoicing in Prayer, Ps. 5:11}
10For thou wilt not leave my soul in hell; neither wilt thou suffer thine Holy One to see corruption. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
11Thou wilt shew me the path of life: in thy presence is fulness of joy; at thy right hand there are pleasures for evermore. {177 Freedom-Enjoyment Prayer, John 10:10}
The true child of God will enjoy retreating into God’s presence. It is there they will find spiritual strength and healing. It is there they will rejoice and find peace. Lord, I love to come into Your presence to enjoy fellowship with You and worship You. Thank You for renewing me and preparing me to live in an evil world. Amen.
Psalm 17
1Hear the right, O LORD, attend unto my cry, give ear unto my prayer, that goeth not out of feigned lips. {357 Posture in Prayer, 2 Sam. 7:18}
2Let my sentence come forth from thy presence; let thine eyes behold the things that are equal. {406 Reverent Praying, Ps. 111:10}
3Thou hast proved mine heart; thou hast visited me in the night; thou hast tried me, and shalt find nothing; I am purposed that my mouth shall not transgress. {255 Introspective-Prayer, Ps. 139:23-24}
4Concerning the works of men, by the word of thy lips I have kept me from the paths of the destroyer. {191 God-Pleasing Prayer, Heb. 11:5}
5Hold up my goings in thy paths, that my footsteps slip not. {327 Obedient-Prayer, Col. 2:6}
6I have called upon thee, for thou wilt hear me, O God: incline thine ear unto me, and hear my speech. {10 Agreement-Prayer, Matt. 18:19}
7Shew thy marvellous lovingkindness, O thou that savest by thy right hand them which put their trust in thee from those that rise up against them. {493 Triumphant-Praying, 2 Cor. 2:14}
8Keep me as the apple of the eye, hide me under the shadow of thy wings, {452 Spiritual-Protective Prayer, Ps. 23:1}
9From the wicked that oppress me, from my deadly enemies, who compass me about. {105 Defensive-Warfare Prayer, 1 John 4:4}
10They are inclosed in their own fat: with their mouth they speak proudly. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
11They have now compassed us in our steps: {528 Warfare-Prayer, Rev. 12:7} they have set their eyes bowing down to the earth;
12Like as a lion that is greedy of his prey, {105 Defensive-Warfare Prayer, 1 John 4:4} and as it were a young lion lurking in secret places.
13Arise, O LORD, disappoint him, cast him down: deliver my soul from the wicked, which is thy sword: {23 Asking-Prayer, Matt. 7:7}
14From men which are thy hand, O LORD, from men of the world, which have their portion in this life, and whose belly thou fillest with thy hid treasure: they are full of children, and leave the rest of their substance to their babes. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
15As for me, I will behold thy face in righteousness: I shall be satisfied, when I awake, with thy likeness. {518 Vindication-Praise Prayer, Ps. 20:7}
Sometimes we don’t come to God to forgive our sins, nor do we ask God to deal with an issue in our lives. We come to God honestly, because we are honestly attempting to live for Him. We cry, “Hold up my goings in thy paths, that my footsteps slip not” (17:5), and, “I am purposed that my mouth shall not transgress” (17:3). Lord, I come honestly and sincerely. You know my heart. Please hear me because what I ask is true. Amen.
Psalm 18
1I will love thee, O LORD, my strength.
2The LORD is my rock, and my fortress, and my deliverer; my God, my strength, in whom I will trust; my buckler, and the horn of my salvation, and my high tower. {362 Praise for God’s Care, Eph. 3:20-21}
3I will call upon the LORD, who is worthy to be praised: so shall I be saved from mine enemies. {364 Praise for God’s Sovereignty, Gen. 45:5}
4The sorrows of death compassed me, and the floods of ungodly men made me afraid.
5The sorrows of hell compassed me about: the snares of death prevented me. {462 Storm-Prayer, Acts 27:25}
6In my distress I called upon the LORD, and cried unto my God: he heard my voice out of his temple, and my cry came before him, even into his ears. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
7Then the earth shook and trembled; the foundations also of the hills moved and were shaken, because he was wroth.
8There went up a smoke out of his nostrils, and fire out of his mouth devoured: coals were kindled by it.
9He bowed the heavens also, and came down: and darkness was under his feet.
10And he rode upon a cherub, and did fly: yea, he did fly upon the wings of the wind.
11He made darkness his secret place; his pavilion round about him were dark waters and thick clouds of the skies.
12At the brightness that was before him his thick clouds passed, hail stones and coals of fire.
13The LORD also thundered in the heavens, and the Highest gave his voice; hail stones and coals of fire.
14Yea, he sent out his arrows, and scattered them; and he shot out lightnings, and discomfited them.
15Then the channels of waters were seen, and the foundations of the world were discovered at thy rebuke, O LORD, at the blast of the breath of thy nostrils. {269 Justice-Prayer, Ps. 7:17}
16He sent from above, he took me, he drew me out of many waters.
17He delivered me from my strong enemy, and from them which hated me: for they were too strong for me. {59 Care-Casting Prayer, 1 Peter 5:7}
18They prevented me in the day of my calamity: but the LORD was my stay. {322 New-Day Praise, Ps. 98:1}
19He brought me forth also into a large place; he delivered me, because he delighted in me. {191 God-Pleasing Prayer, Heb. 11:5}
20The LORD rewarded me according to my righteousness; according to the cleanness of my hands hath he recompensed me. {117 Diligent-Person’s Prayer, Prov. 4:23}
21For I have kept the ways of the LORD, and have not wickedly departed from my God. {155 Faithful-Request Prayer, Heb. 3:2}
22For all his judgments were before me, and I did not put away his statutes from me. {191 God-Pleasing Prayer, Heb. 11:5}
23I was also upright before him, and I kept myself from mine iniquity. {255 Introspective-Prayer, Ps. 139:23-24}
24Therefore hath the LORD recompensed me according to my righteousness, according to the cleanness of my hands in his eyesight. {125 Divine-Purity Praying, 2 Peter 1:3}
25With the merciful thou wilt shew thyself merciful; with an upright man thou wilt shew thyself upright; {246 Integrity-Praying, Ps. 101:2}
26With the pure thou wilt shew thyself pure; and with the froward thou wilt shew thyself froward. {269 Justice-Prayer, Ps. 7:17}
27For thou wilt save the afflicted people; but wilt bring down high looks. {228 Humility-Prayer, James 4:10}
28For thou wilt light my candle: the LORD my God will enlighten my darkness. {283 Light-Praying, 1 John 1:7}
29For by thee I have run through a troop; and by my God have I leaped over a wall. {340 Overcoming-Prayer, 1 John 4:4}
30As for God, his way is perfect: the word of the LORD is tried: he is a buckler to all those that trust in him. {497 Trusting-Prayer, Rom. 11:33}
31For who is God save the LORD? or who is a rock save our God? {367 Praise-Worthy Prayer, Luke 10:21}
32It is God that girdeth me with strength, and maketh my way perfect. {387 Protection-Prayer, Isa. 43:2, 3}
33He maketh my feet like hinds’ feet, and setteth me upon my high places. {178 Frightful-Prayer, Mark 14:36}
34He teacheth my hands to war, so that a bow of steel is broken by mine arms. {377 Presence of God-Prayer, Ps. 16:11}
35Thou hast also given me the shield of thy salvation: and thy right hand hath holden me up, and thy gentleness hath made me great. {363 Praise for God’s Provision, Ps. 23:1}
36Thou hast enlarged my steps under me, that my feet did not slip. {460 Stability-Prayer, Eph. 4:13, 14}
37I have pursued mine enemies, and overtaken them: neither did I turn again till they were consumed. {517 Victory-Prayer, 2 Cor. 2:14}
38I have wounded them that they were not able to rise: they are fallen under my feet. {515 Victory Over Temptation-Prayer, Heb. 2:18}
39For thou hast girded me with strength unto the battle: thou hast subdued under me those that rose up against me. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
40Thou hast also given me the necks of mine enemies; that I might destroy them that hate me. {387 Protection-Prayer, Isa. 43:2, 3}
41They cried, but there was none to save them: even unto the LORD, but he answered them not. {503 Unanswered-Prayer, James 4:3}
42Then did I beat them small as the dust before the wind: I did cast them out as the dirt in the streets. {517 Victory-Prayer, 2 Cor. 2:14}
43Thou hast delivered me from the strivings of the people; and thou hast made me the head of the heathen: a people whom I have not known shall serve me. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
44As soon as they hear of me, they shall obey me: the strangers shall submit themselves unto me. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
45The strangers shall fade away, and be afraid out of their close places. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
46The LORD liveth; and blessed be my rock; and let the God of my salvation be exalted. {366 Praise-Worship of God, Gal. 1:5}
47It is God that avengeth me, and subdueth the people under me. {517 Victory-Prayer, 2 Cor. 2:14}
48He delivereth me from mine enemies: yea, thou liftest me up above those that rise up against me: thou hast delivered me from the violent man. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
49Therefore will I give thanks unto thee, O LORD, among the heathen, and sing praises unto thy name. {439 Singing-Prayer, Ps. 95:2}
50Great deliverance giveth he to his king; and sheweth mercy to his anointed, to David, and to his seed for evermore. {62 Children of Promise-Prayer, Gal. 3:28}
We should not forget to thank God for deliverance after we have prayed for it. The natural heart is not always thankful, but the redeemed heart should especially give thanks for salvation and for every time God delivers us from a desperate condition. Lord, I am grateful for You saving me; I am thankful for every victory You give me over sin and persecution. Amen.
Psalm 19
1The heavens declare the glory of God; and the firmament sheweth his handywork.
2Day unto day uttereth speech, and night unto night sheweth knowledge. {93 Creation-Inspired Worship, Ps. 19:1, 2}
3There is no speech nor language, where their voice is not heard.
4Their line is gone out through all the earth, and their words to the end of the world. In them hath he set a tabernacle for the sun,
5Which is as a bridegroom coming out of his chamber, and rejoiceth as a strong man to run a race.
6His going forth is from the end of the heaven, and his circuit unto the ends of it: and there is nothing hid from the heat thereof.
7The law of the LORD is perfect, converting the soul: the testimony of the LORD is sure, making wise the simple. {46 Blessing the Lord-Worship, Ps. 103:1}
8The statutes of the LORD are right, rejoicing the heart: the commandment of the LORD is pure, enlightening the eyes.
9The fear of the LORD is clean, enduring for ever: the judgments of the LORD are true and righteous altogether.
10More to be desired are they than gold, yea, than much fine gold: sweeter also than honey and the honeycomb.
11Moreover by them is thy servant warned: and in keeping of them there is great reward.
12Who can understand his errors? cleanse thou me from secret faults.
13Keep back thy servant also from presumptuous sins; let them not have dominion over me: then shall I be upright, and I shall be innocent from the great transgression.
14Let the words of my mouth, and the meditation of my heart, be acceptable in thy sight, O LORD, my strength, and my redeemer. {60 Character of God-Prayer, 1 Thess. 5:24}
The beauty and vast majesty of the universe is a reflection of the beauty and majesty of God, its Creator. We should never worship the universe as naturalists seem to do, but any expanding feeling of awe for the universe should be directed to God its Creator. Lord, I see Your vastness in this seemingly unending universe (but it is limited, only God is infinite, i.e., without end). I see Your unfathomable wisdom in the minute interaction of Your world. The beauty of all You created turns my praise to You. Amen.
Psalm 20
1The LORD hear thee in the day of trouble; the name of the God of Jacob defend thee; {59 Care-Casting Prayer, 1 Peter 5:7}
2Send thee help from the sanctuary, and strengthen thee out of Zion;
3Remember all thy offerings, and accept thy burnt sacrifice; Selah.
4Grant thee according to thine own heart, and fulfil all thy counsel. {367 Praise-Worthy Prayer, Luke 10:21}
5We will rejoice in thy salvation, and in the name of our God we will set up our banners: the LORD fulfil all thy petitions.
6Now know I that the LORD saveth his anointed; he will hear him from his holy heaven with the saving strength of his right hand.
7Some trust in chariots, and some in horses: but we will remember the name of the LORD our God. {60 Character of God-Prayer, 1 Thess. 5:24}
8They are brought down and fallen: but we are risen, and stand upright.
9Save, LORD: let the king hear us when we call. {59 Care-Casting Prayer, 1 Peter 5:7}
We should praise God when He protects us against oppression and gives us victory. We should thank Him for allowing us to overcome our opposition. Lord, some trust in chariots and others trust in horses, but I trust in Your Name, O Lord. I will praise You when I stand vindicated before You. Amen.
Psalm 21
1The king shall joy in thy strength, O LORD; and in thy salvation how greatly shall he rejoice! {192 God-Recognition Prayer, Eph. 3:20-21}
2Thou hast given him his heart’s desire, and hast not withholden the request of his lips. Selah.
3For thou preventest him with the blessings of goodness: thou settest a crown of pure gold on his head. {344 Pastor-Prayer, 2 Cor. 1:11}
4He asked life of thee, and thou gavest it him, even length of days for ever and ever.
5His glory is great in thy salvation: honour and majesty hast thou laid upon him.
6For thou hast made him most blessed for ever: thou hast made him exceeding glad with thy countenance.
7For the king trusteth in the LORD, and through the mercy of the most High he shall not be moved. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
8Thine hand shall find out all thine enemies: thy right hand shall find out those that hate thee.
9Thou shalt make them as a fiery oven in the time of thine anger: the LORD shall swallow them up in his wrath, and the fire shall devour them.
10Their fruit shalt thou destroy from the earth, and their seed from among the children of men.
11For they intended evil against thee: they imagined a mischievous device, which they are not able to perform.
12Therefore shalt thou make them turn their back, when thou shalt make ready thine arrows upon thy strings against the face of them. {189 God-Haters’ Prayer, Ps. 2:2, 3}
13Be thou exalted, LORD, in thine own strength: so will we sing and praise thy power. {192 God-Recognition Prayer, Eph. 3:20-21}
Psalm 22
1My God, my God, why hast thou forsaken me? why art thou so far from helping me, and from the words of my roaring? {1 Abandonment-Prayer, Ps. 42:9}
2O my God, I cry in the day time, but thou hearest not; and in the night season, and am not silent.
3But thou art holy, O thou that inhabitest the praises of Israel.
4Our fathers trusted in thee: they trusted, and thou didst deliver them.
5They cried unto thee, and were delivered: they trusted in thee, and were not confounded. {112 Desperate-Prayer, Matt. 14:30}
6But I am a worm, and no man; a reproach of men, and despised of the people.
7All they that see me laugh me to scorn: they shoot out the lip, they shake the head, saying,
8He trusted on the LORD that he would deliver him: let him deliver him, seeing he delighted in him.
9But thou art he that took me out of the womb: thou didst make me hope when I was upon my mother’s breasts.
10I was cast upon thee from the womb: thou art my God from my mother’s belly.
11Be not far from me; for trouble is near; for there is none to help. {76 Common-Sense Praying, Gen. 24:12-14}
12Many bulls have compassed me: strong bulls of Bashan have beset me round.
13They gaped upon me with their mouths, as a ravening and a roaring lion.
14I am poured out like water, and all my bones are out of joint: my heart is like wax; it is melted in the midst of my bowels.
15My strength is dried up like a potsherd; and my tongue cleaveth to my jaws; and thou hast brought me into the dust of death. {341 Pain-Praying, Ps. 38:6, 20, 21}
16For dogs have compassed me: the assembly of the wicked have inclosed me: they pierced my hands and my feet.
17I may tell all my bones: they look and stare upon me.
18They part my garments among them, and cast lots upon my vesture.
19But be not thou far from me, O LORD: O my strength, haste thee to help me. {7 Affliction-Prayer, Ps. 102:2}
20Deliver my soul from the sword; my darling from the power of the dog.
21Save me from the lion’s mouth: for thou hast heard me from the horns of the unicorns.
22I will declare thy name unto my brethren: in the midst of the congregation will I praise thee. {478 Testimony-Prayer, Acts 22:3}
23Ye that fear the LORD, praise him; all ye the seed of Jacob, glorify him; and fear him, all ye the seed of Israel.
24For he hath not despised nor abhorred the affliction of the afflicted; neither hath he hid his face from him; but when he cried unto him, he heard.
25My praise shall be of thee in the great congregation: I will pay my vows before them that fear him.
26The meek shall eat and be satisfied: they shall praise the LORD that seek him: your heart shall live for ever.
27All the ends of the world shall remember and turn unto the LORD: and all the kindreds of the nations shall worship before thee. {444 Soul Winner’s-Prayer, Prov. 11:30,}
28For the kingdom is the LORD’s: and he is the governor among the nations. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
29All they that be fat upon earth shall eat and worship: all they that go down to the dust shall bow before him: and none can keep alive his own soul.
30A seed shall serve him; it shall be accounted to the Lord for a generation.
31They shall come, and shall declare his righteousness unto a people that shall be born, that he hath done this.
Lord, I am encouraged when my leaders look to You for victory and they are encouraged by You. Answer their prayers and give me victory through their efforts. Amen.
Psalm 23
1The LORD is my shepherd; I shall not want.
2He maketh me to lie down in green pastures: he leadeth me beside the still waters. {73 Comfortable Place to Pray, John 18:2}
3He restoreth my soul: he leadeth me in the paths of righteousness for his name’s sake. {207 Guidance-Prayer, Rom. 12:1, 2}
4Yea, though I walk through the valley of the shadow of death, I will fear no evil: for thou art with me; thy rod and thy staff they comfort me. {387 Protection-Prayer, Isa. 43:2, 3}
5Thou preparest a table before me in the presence of mine enemies: thou anointest my head with oil; my cup runneth over. {388 Provision of Food Praise, Ps. 65:9-11}
6Surely goodness and mercy shall follow me all the days of my life: and I will dwell in the house of the LORD for ever. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
God has promised to protect His followers as they obey and follow Him. Lord, You are my shepherd; I don’t need anything when I’m close to You. You make me lie down in green pastures and lead me beside still waters. When I walk through dark shadows of death, I’ll not be afraid, because You walk with me and Your rod protects me. I look forward to a satisfying banquet and living in Your house forever. Amen.
Psalm 24
1The earth is the LORD’s, and the fulness thereof; the world, and they that dwell therein.
2For he hath founded it upon the seas, and established it upon the floods. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
3Who shall ascend into the hill of the LORD? or who shall stand in his holy place? {377 Presence of God-Prayer, Ps. 16:11}
4He that hath clean hands, and a pure heart; who hath not lifted up his soul unto vanity, nor sworn deceitfully. {389 Purity-Praying, 2 Peter 3:1}
5He shall receive the blessing from the LORD, and righteousness from the God of his salvation. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
6This is the generation of them that seek him, that seek thy face, O Jacob. Selah.
7Lift up your heads, O ye gates; and be ye lift up, ye everlasting doors; and the King of glory shall come in.
8Who is this King of glory? The LORD strong and mighty, the LORD mighty in battle. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
9Lift up your heads, O ye gates; even lift them up, ye everlasting doors; and the King of glory shall come in. {493 Triumphant-Praying, 2 Cor. 2:14}
10Who is this King of glory? The LORD of hosts, he is the King of glory. Selah.
Lord, those who stand in Your presence will have clean hands and a pure heart. Then You will declare them righteous. You will open wide Your gates to them, and they will enter with Christ. Amen.
Psalm 25
1Unto thee, O LORD, do I lift up my soul.
2O my God, I trust in thee: let me not be ashamed, let not mine enemies triumph over me. {219 Help-Prayer, Ps. 108:12, 13}
3Yea, let none that wait on thee be ashamed: let them be ashamed which transgress without cause.
4Shew me thy ways, O LORD; teach me thy paths.
5Lead me in thy truth, and teach me: for thou art the God of my salvation; on thee do I wait all the day. {450 Spiritual-Insight Prayer, Ps. 119:18}
6Remember, O LORD, thy tender mercies and thy lovingkindnesses; for they have been ever of old.
7Remember not the sins of my youth, nor my transgressions: {173 Forgiveness-Prayer, 2 Cor. 2:10} according to thy mercy remember thou me for thy goodness’ sake, O LORD.
8Good and upright is the LORD: therefore will he teach sinners in the way.
9The meek will he guide in judgment: and the meek will he teach his way.
10All the paths of the LORD are mercy and truth unto such as keep his covenant and his testimonies. {305 Mercy-Appreciation Prayer, Hab. 3:2}
11For thy name’s sake, O LORD, pardon mine iniquity; for it is great.
12What man is he that feareth the LORD? him shall he teach in the way that he shall choose.
13His soul shall dwell at ease; and his seed shall inherit the earth. {386 Prosper Bless-Prayer, Deut. 28:1-4}
14The secret of the LORD is with them that fear him; and he will shew them his covenant.
15Mine eyes are ever toward the LORD; for he shall pluck my feet out of the net. {494 Trouble-Praying, 2 Cor. 1:4}
16Turn thee unto me, and have mercy upon me; for I am desolate and afflicted.
17The troubles of my heart are enlarged: O bring thou me out of my distresses.
18Look upon mine affliction and my pain; and forgive all my sins. {207 Guidance-Prayer, Rom. 12:1, 2}
19Consider mine enemies; for they are many; and they hate me with cruel hatred.
20O keep my soul, and deliver me: let me not be ashamed; for I put my trust in thee. {109 Deliverance-Prayer, Ps. 34:6}
21Let integrity and uprightness preserve me; for I wait on thee.
22Redeem Israel, O God, out of all his troubles.
Lord, I come to You when I’m in trouble, because You will not let my enemies defeat me. You will not let me be embarrassed, because I put my trust in You. Amen.
Psalm 26
1Judge me, O LORD; for I have walked in mine integrity: I have trusted also in the LORD; therefore I shall not slide. {497 Trusting-Prayer, Rom. 11:33}
2Examine me, O LORD, and prove me; try my reins and my heart. {495 True-Heart Praying, Heb. 10:22}
3For thy lovingkindness is before mine eyes: and I have walked in thy truth. {499 Truth-Living Prayer, 3 John 4}
4I have not sat with vain persons, neither will I go in with dissemblers.
5I have hated the congregation of evil doers; and will not sit with the wicked.
6I will wash mine hands in innocency: so will I compass thine altar, O LORD: {389 Purity-Praying, 2 Peter 3:1}
7That I may publish with the voice of thanksgiving, and tell of all thy wondrous works. {366 Praise-Worship of God, Gal. 1:5}
8LORD, I have loved the habitation of thy house, and the place where thine honour dwelleth. {254 Intimacy-Prayer, Luke 11:2}
9Gather not my soul with sinners, nor my life with bloody men: {430 Separation-Prayer, 2 Cor. 6:17}
10In whose hands is mischief, and their right hand is full of bribes. {389 Purity-Praying, 2 Peter 3:1}
11But as for me, I will walk in mine integrity: redeem me, and be merciful unto me.
12My foot standeth in an even place: in the congregations will I bless the LORD. {413 Safe-Keeping Prayer, Ps. 4:8}
Lord, examine me to see my integrity. I’m not perfect, but I sincerely follow You and try to live a blameless life. See Your love in my heart, and I love You with all my heart. Amen.
Psalm 27
1The LORD is my light and my salvation; whom shall I fear? the LORD is the strength of my life; of whom shall I be afraid? {497 Trusting-Prayer, Rom. 11:33}
2When the wicked, even mine enemies and my foes, came upon me to eat up my flesh, they stumbled and fell. {516 Victory Over Trials-Prayer, James 1:12}
3Though an host should encamp against me, my heart shall not fear: though war should rise against me, in this will I be confident. {387 Protection-Prayer, Isa. 43:2, 3}
4One thing have I desired of the LORD, that will I seek after; that I may dwell in the house of the LORD all the days of my life, to behold the beauty of the LORD, and to enquire in his temple. {416 Salvation-Prayer, Luke 18:13}
5For in the time of trouble he shall hide me in his pavilion: in the secret of his tabernacle shall he hide me; he shall set me up upon a rock. {387 Protection-Prayer, Isa. 43:2, 3}
6And now shall mine head be lifted up above mine enemies round about me: therefore will I offer in his tabernacle sacrifices of joy; I will sing, yea, I will sing praises unto the LORD. {266 Joy-Prayer, Acts 13:52}
7Hear, O LORD, when I cry with my voice: have mercy also upon me, and answer me. {373 Praying about Prayer, Matt. 6:5-13}
8When thou saidst, Seek ye my face; my heart said unto thee, Thy face, LORD, will I seek. {366 Praise-Worship of God, Gal. 1:5}
9Hide not thy face far from me; put not thy servant away in anger: thou hast been my help; leave me not, neither forsake me, O God of my salvation. {219 Help-Prayer, Ps. 108:12, 13}
10When my father and my mother forsake me, then the LORD will take me up. {377 Presence of God-Prayer, Ps. 16:11}
11Teach me thy way, O LORD, and lead me in a plain path, because of mine enemies. {207 Guidance-Prayer, Rom. 12:1, 2}
12Deliver me not over unto the will of mine enemies: for false witnesses are risen up against me, and such as breathe out cruelty. {516 Victory Over Trials-Prayer, James 1:12}
13I had fainted, unless I had believed to see the goodness of the LORD in the land of the living. {363 Praise for God’s Provision, Ps. 23:1}
14Wait on the LORD: be of good courage, and he shall strengthen thine heart: wait, I say, on the LORD. {345 Patience-Prayer, James 5:7-8}
The followers of God will seek after intimacy with God and pray to enjoy fellowship with God as they wait in His presence. Lord, I come into Your presence to spend time with You; don’t lump me with disobedient sinners. Let me see Your beauty and worship You. I will be faithful to come to Your house to praise and worship You with other believers. Amen.
Psalm 28
1Unto thee will I cry, O LORD my rock; be not silent to me: lest, if thou be silent to me, I become like them that go down into the pit. {219 Help-Prayer, Ps. 108:12, 13}
2Hear the voice of my supplications, when I cry unto thee, when I lift up my hands toward thy holy oracle. {426 Searching for God in Prayer, Heb. 11:6}
3Draw me not away with the wicked, and with the workers of iniquity, which speak peace to their neighbours, but mischief is in their hearts. {389 Purity-Praying, 2 Peter 3:1}
4Give them according to their deeds, and according to the wickedness of their endeavours: give them after the work of their hands; render to them their desert.
5Because they regard not the works of the LORD, nor the operation of his hands, he shall destroy them, and not build them up. {269 Justice-Prayer, Ps. 7:17}
6Blessed be the LORD, because he hath heard the voice of my supplications. {46 Blessing the Lord-Worship, Ps. 103:1}
7The LORD is my strength and my shield; my heart trusted in him, and I am helped: therefore my heart greatly rejoiceth; and with my song will I praise him.
8The LORD is their strength, and he is the saving strength of his anointed.
9Save thy people, and bless thine inheritance: feed them also, and lift them up for ever. {362 Praise for God’s Care, Eph. 3:20-21}
Lord, I need Your help; don’t be silent. If You don’t answer my prayer, I’ll be just like the unsaved. Don’t treat me like them. I seek Your help; they ignore You. You are my strength and protection. I sing Your praise for past deliverance and for what You will do for me now. Amen.
Psalm 29
1Give unto the LORD, O ye mighty, give unto the LORD glory and strength. {362 Praise for God’s Care, Eph. 3:20-21}
2Give unto the LORD the glory due unto his name; worship the LORD in the beauty of holiness. {211 Hallelujah-Praise Prayer, Rev. 19:1}
3The voice of the LORD is upon the waters: the God of glory thundereth: the LORD is upon many waters. {542 Worship-Roar Prayer, Rev. 19:6}
4The voice of the LORD is powerful; the voice of the LORD is full of majesty. {364 Praise for God’s Sovereignty, Gen. 45:5}
5The voice of the LORD breaketh the cedars; yea, the LORD breaketh the cedars of Lebanon. {366 Praise-Worship of God, Gal. 1:5}
6He maketh them also to skip like a calf; Lebanon and Sirion like a young unicorn. {362 Praise for God’s Care, Eph. 3:20-21}
7The voice of the LORD divideth the flames of fire. {367 Praise-Worthy Prayer, Luke 10:21}
8The voice of the LORD shaketh the wilderness; the LORD shaketh the wilderness of Kadesh. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
9The voice of the LORD maketh the hinds to calve, and discovereth the forests: and in his temple doth every one speak of his glory. {192 God-Recognition Prayer, Eph. 3:20-21}
10The LORD sitteth upon the flood; yea, the LORD sitteth King for ever. {362 Praise for God’s Care, Eph. 3:20-21}
11The LORD will give strength unto his people; the LORD will bless his people with peace. {322 New-Day Praise, Ps. 98:1}
Lord, I hear Your mighty voice in the thunder, and I hear You roar in the waves of the sea. I feel Your strength in the powerful floods, and I’m awed by Your powerful voice in the storms. You sit enthroned in Heaven and rule what happens on earth. Give me Your strength to live through the storms of life. Amen.
Psalm 30
1I will extol thee, O LORD; for thou hast lifted me up, and hast not made my foes to rejoice over me. {362 Praise for God’s Care, Eph. 3:20-21}
2O LORD my God, I cried unto thee, and thou hast healed me. {214 Healing-Prayer, James 5:15}
3O LORD, thou hast brought up my soul from the grave: thou hast kept me alive, that I should not go down to the pit. {318 New Birth Praise-Prayer, Titus 3:5}
4Sing unto the LORD, O ye saints of his, and give thanks at the remembrance of his holiness. {541 Worship-Prayer, John 4:23}
5For his anger endureth but a moment; in his favour is life: weeping may endure for a night, but joy cometh in the morning. {517 Victory-Prayer, 2 Cor. 2:14}
6And in my prosperity I said, I shall never be moved. {387 Protection-Prayer, Isa. 43:2, 3}
7LORD, by thy favour thou hast made my mountain to stand strong: thou didst hide thy face, and I was troubled. {164 Fear-Motivated Prayer, Ps. 56:3}
8I cried to thee, O LORD; and unto the LORD I made supplication. {523 Waiting Anxiously in Prayer, Ps. 42:7}
9What profit is there in my blood, when I go down to the pit? Shall the dust praise thee? shall it declare thy truth? {543 Worthy-Praying, Rev. 4:11}
10Hear, O LORD, and have mercy upon me: LORD, be thou my helper. {109 Deliverance-Prayer, Ps. 34:6}
11Thou hast turned for me my mourning into dancing: thou hast put off my sackcloth, and girded me with gladness; {539 Worship-Ministry Prayer, Heb. 13:15}
12To the end that my glory may sing praise to thee, and not be silent. O LORD my God, I will give thanks unto thee for ever. {541 Worship-Prayer, John 4:23}
Lord, You have protected me and not allowed the enemy to defeat me. You have kept me through sickness and delivered me from dying. I have wept through the night, but You always brought joy in the morning. Amen.
Psalm 31
1In thee, O LORD, do I put my trust; let me never be ashamed: deliver me in thy righteousness. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
2Bow down thine ear to me; deliver me speedily: be thou my strong rock, for an house of defence to save me. {528 Warfare-Prayer, Rev. 12:7}
3For thou art my rock and my fortress; therefore for thy name’s sake lead me, and guide me. {207 Guidance-Prayer, Rom. 12:1, 2}
4Pull me out of the net that they have laid privily for me: for thou art my strength. {387 Protection-Prayer, Isa. 43:2, 3}
5Into thine hand I commit my spirit: thou hast redeemed me, O LORD God of truth. {497 Trusting-Prayer, Rom. 11:33}
6I have hated them that regard lying vanities: but I trust in the LORD. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
7I will be glad and rejoice in thy mercy: for thou hast considered my trouble; thou hast known my soul in adversities; {494 Trouble-Praying, 2 Cor. 1:4}
8And hast not shut me up into the hand of the enemy: thou hast set my feet in a large room. {497 Trusting-Prayer, Rom. 11:33}
9Have mercy upon me, O LORD, for I am in trouble: mine eye is consumed with grief, yea, my soul and my belly. {474 Tears in Prayer, Luke 6:21}
10For my life is spent with grief, and my years with sighing: my strength faileth because of mine iniquity, and my bones are consumed. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
11I was a reproach among all mine enemies, but especially among my neighbours, and a fear to mine acquaintance: they that did see me without fled from me. {462 Storm-Prayer, Acts 27:25}
12I am forgotten as a dead man out of mind: I am like a broken vessel. {513 Victorious-Results in Prayer, James 1:12}
13For I have heard the slander of many: fear was on every side: while they took counsel together against me, they devised to take away my life. {516 Victory Over Trials-Prayer, James 1:12}
14But I trusted in thee, O LORD: I said, Thou art my God. {364 Praise for God’s Sovereignty, Gen. 45:5}
15My times are in thy hand: deliver me from the hand of mine enemies, and from them that persecute me. {528 Warfare-Prayer, Rev. 12:7}
16Make thy face to shine upon thy servant: save me for thy mercies’ sake. {219 Help-Prayer, Ps. 108:12, 13}
17Let me not be ashamed, O LORD; for I have called upon thee: let the wicked be ashamed, and let them be silent in the grave. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
18Let the lying lips be put to silence; which speak grievous things proudly and contemptuously against the righteous. {410 Righteous-People Prayer, 1 Peter 3:12}
19Oh how great is thy goodness, which thou hast laid up for them that fear thee; which thou hast wrought for them that trust in thee before the sons of men! {312 Mountain-Moving Prayer, Mark 11:23, 24}
20Thou shalt hide them in the secret of thy presence from the pride of man: thou shalt keep them secretly in a pavilion from the strife of tongues. {377 Presence of God-Prayer, Ps. 16:11}
21Blessed be the LORD: for he hath shewed me his marvellous kindness in a strong city. {211 Hallelujah-Praise Prayer, Rev. 19:1}
22For I said in my haste, I am cut off from before thine eyes: nevertheless thou heardest the voice of my supplications when I cried unto thee. {530 Weeping-Prayer, Acts 20:31}
23O love the LORD, all ye his saints: for the LORD preserveth the faithful, and plentifully rewardeth the proud doer. {415 Salvation-Appreciation Prayer, Rev. 7:10}
24Be of good courage, and he shall strengthen your heart, all ye that hope in the LORD. {497 Trusting-Prayer, Rom. 11:33}
Every believer will face those who lie about them. What can they do after all efforts to talk to the person fail? The Psalmist teaches us to bring the matter in prayer to God. Lord, I need You to help me because lies are being told about me. I hate lies because I serve You, the Truth. Even my friends believe the lies. Protect me when I can’t protect myself. I pray for the “liars” that You might save them from sin. Strengthen me to deal with them. May I do it in truth. Amen.
Psalm 32
1Blessed is he whose transgression is forgiven, whose sin is covered.
2Blessed is the man unto whom the LORD imputeth not iniquity, {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} and in whose spirit there is no guile.
3When I kept silence, my bones waxed old through my roaring all the day long.
4For day and night thy hand was heavy upon me: my moisture is turned into the drought of summer. Selah. {208 Guilt-Motivation Prayer, Col. 3:12-13}
5I acknowledge my sin unto thee, and mine iniquity have I not hid. I said, I will confess my transgressions unto the LORD; and thou forgavest the iniquity of my sin. Selah. {399 Repentance-Prayer, Matt. 3:2, 8}
6For this shall every one that is godly pray unto thee in a time when thou mayest be found: surely in the floods of great waters they shall not come nigh unto him.
7Thou art my hiding place; thou shalt preserve me from trouble; thou shalt compass me about with songs of deliverance. Selah. {541 Worship-Prayer, John 4:23}
8I will instruct thee and teach thee in the way which thou shalt go: I will guide thee with mine eye.
9Be ye not as the horse, or as the mule, which have no understanding: whose mouth must be held in with bit and bridle, lest they come near unto thee. {207 Guidance-Prayer, Rom. 12:1, 2}
10Many sorrows shall be to the wicked: but he that trusteth in the LORD, mercy shall compass him about.
11Be glad in the LORD, and rejoice, ye righteous: and shout for joy, all ye that are upright in heart. {410 Righteous-People Prayer, 1 Peter 3:12}
Lord, I am happy because You forgave all my sins and You covered my transgressions. Now I enjoy Your presence, and I follow Your principles. I live happy in Your mercy and grace. Amen.
Psalm 33
1Rejoice in the LORD, O ye righteous: for praise is comely for the upright.
2Praise the LORD with harp: sing unto him with the psaltery and an instrument of ten strings.
3Sing unto him a new song; play skilfully with a loud noise.
4For the word of the LORD is right; and all his works are done in truth. {439 Singing-Prayer, Ps. 95:2}
5He loveth righteousness and judgment: the earth is full of the goodness of the LORD.
6By the word of the LORD were the heavens made; and all the host of them by the breath of his mouth.
7He gathereth the waters of the sea together as an heap: he layeth up the depth in storehouses. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
8Let all the earth fear the LORD: let all the inhabitants of the world stand in awe of him.
9For he spake, and it was done; he commanded, and it stood fast. {93 Creation-Inspired Worship, Ps. 19:1, 2}
10The LORD bringeth the counsel of the heathen to nought: he maketh the devices of the people of none effect.
11The counsel of the LORD standeth for ever, the thoughts of his heart to all generations.
12Blessed is the nation whose God is the LORD; and the people whom he hath chosen for his own inheritance. {416 Salvation-Prayer, Luke 18:13}
13The LORD looketh from heaven; he beholdeth all the sons of men.
14From the place of his habitation he looketh upon all the inhabitants of the earth. {255 Introspective-Prayer, Ps. 139:23-24}
15He fashioneth their hearts alike; he considereth all their works.
16There is no king saved by the multitude of an host: a mighty man is not delivered by much strength.
17An horse is a vain thing for safety: neither shall he deliver any by his great strength. {416 Salvation-Prayer, Luke 18:13}
18Behold, the eye of the LORD is upon them that fear him, upon them that hope in his mercy;
19To deliver their soul from death, and to keep them alive in famine. {406 Reverent Praying, Ps. 111:10}
20Our soul waiteth for the LORD: he is our help and our shield.
21For our heart shall rejoice in him, because we have trusted in his holy name.
22Let thy mercy, O LORD, be upon us, according as we hope in thee. {497 Trusting-Prayer, Rom. 11:33}
Lord, I rejoice because I can approach You and enter Your presence in worship. You do everything right, and make right decisions, You have made everything on earth good, therefore everyone on earth should praise You. You have given everyone the same opportunity to seek and find Your presence. But only those who sincerely seek You will find You. I humbly seek Your blessing on my life and seek Your mercy, because You are the only one who can bless me. Amen.
Psalm 34
1I will bless the LORD at all times: his praise shall continually be in my mouth.
2My soul shall make her boast in the LORD: the humble shall hear thereof, and be glad.
3O magnify the LORD with me, and let us exalt his name together. {366 Praise-Worship of God, Gal. 1:5}
4I sought the LORD, and he heard me, and delivered me from all my fears.
5They looked unto him, and were lightened: and their faces were not ashamed.
6This poor man cried, and the LORD heard him, and saved him out of all his troubles.
7The angel of the LORD encampeth round about them that fear him, and delivereth them. {164 Fear-Motivated Prayer, Ps. 56:3}
8O taste and see that the LORD is good: blessed is the man that trusteth in him.
9O fear the LORD, ye his saints: for there is no want to them that fear him. {497 Trusting-Prayer, Rom. 11:33}
10The young lions do lack, and suffer hunger: but they that seek the LORD shall not want any good thing.
11Come, ye children, hearken unto me: I will teach you the fear of the LORD.
12What man is he that desireth life, and loveth many days, that he may see good?
13Keep thy tongue from evil, and thy lips from speaking guile.
14Depart from evil, and do good; seek peace, and pursue it. {399 Repentance-Prayer, Matt. 3:2, 8}
15The eyes of the LORD are upon the righteous, and his ears are open unto their cry.
16The face of the LORD is against them that do evil, to cut off the remembrance of them from the earth. {268 Judgmental-Praying, Acts 5:4, 9}
17The righteous cry, and the LORD heareth, and delivereth them out of all their troubles.
18The LORD is nigh unto them that are of a broken heart; and saveth such as be of a contrite spirit. {494 Trouble-Praying, 2 Cor. 1:4}
19Many are the afflictions of the righteous: but the LORD delivereth him out of them all.
20He keepeth all his bones: not one of them is broken. {109 Deliverance-Prayer, Ps. 34:6}
21Evil shall slay the wicked: and they that hate the righteous shall be desolate.
22The LORD redeemeth the soul of his servants: and none of them that trust in him shall be desolate. {394 Redemption-Worship, Rev. 5:12}
Lord, I worship You at all times, because You delivered me from trouble when I was scared to death. You sent angels to protect me and Your grace was good to me. I know we who try to do right have many afflictions, but You deliver me from them all. Amen.
Psalm 35
1Plead my cause, O LORD, with them that strive with me: fight against them that fight against me.
2Take hold of shield and buckler, and stand up for mine help.
3Draw out also the spear, and stop the way against them that persecute me: say unto my soul, I am thy salvation. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
4Let them be confounded and put to shame that seek after my soul: let them be turned back and brought to confusion that devise my hurt.
5Let them be as chaff before the wind: and let the angel of the LORD chase them.
6Let their way be dark and slippery: and let the angel of the LORD persecute them.
7For without cause have they hid for me their net in a pit, which without cause they have digged for my soul.
8Let destruction come upon him at unawares; and let his net that he hath hid catch himself: into that very destruction let him fall. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
9And my soul shall be joyful in the LORD: it shall rejoice in his salvation. {397 Rejoicing in Prayer, Ps. 5:11}
10All my bones shall say, LORD, who is like unto thee, which deliverest the poor from him that is too strong for him, yea, the poor and the needy from him that spoileth him?
11False witnesses did rise up; they laid to my charge things that I knew not.
12They rewarded me evil for good to the spoiling of my soul.
13But as for me, when they were sick, my clothing was sackcloth: I humbled my soul with fasting; and my prayer returned into mine own bosom. {161 Fasting-Prayer, Matt. 6:16-19}
14I behaved myself as though he had been my friend or brother: I bowed down heavily, as one that mourneth for his mother.
15But in mine adversity they rejoiced, and gathered themselves together: yea, the abjects gathered themselves together against me, and I knew it not; they did tear me, and ceased not:
16With hypocritical mockers in feasts, they gnashed upon me with their teeth. {387 Protection-Prayer, Isa. 43:2, 3}
17Lord, how long wilt thou look on? rescue my soul from their destructions, my darling from the lions.
18I will give thee thanks in the great congregation: I will praise thee among much people.
19Let not them that are mine enemies wrongfully rejoice over me: neither let them wink with the eye that hate me without a cause.
20For they speak not peace: but they devise deceitful matters against them that are quiet in the land.
21Yea, they opened their mouth wide against me, and said, Aha, aha, our eye hath seen it. {105 Defensive-Warfare Prayer, 1 John 4:4}
22This thou hast seen, O LORD: keep not silence: O Lord, be not far from me.
23Stir up thyself, and awake to my judgment, even unto my cause, my God and my Lord.
24Judge me, O LORD my God, according to thy righteousness; and let them not rejoice over me.
25Let them not say in their hearts, Ah, so would we have it: let them not say, We have swallowed him up.
26Let them be ashamed and brought to confusion together that rejoice at mine hurt: let them be clothed with shame and dishonour that magnify themselves against me. {268 Judgmental-Praying, Acts 5:4, 9}
27Let them shout for joy, and be glad, that favour my righteous cause: yea, let them say continually, Let the LORD be magnified, which hath pleasure in the prosperity of his servant.
28And my tongue shall speak of thy righteousness and of thy praise all the day long. {366 Praise-Worship of God, Gal. 1:5}
Lord, I want You to deliver me, because there are enemies out to get me. Protect my backside against attacks. Confuse those who have evil plans to hurt me. Give me confidence to deal with them. Amen.
Psalm 36
1The transgression of the wicked saith within my heart, that there is no fear of God before his eyes.
2For he flattereth himself in his own eyes, until his iniquity be found to be hateful.
3The words of his mouth are iniquity and deceit: he hath left off to be wise, and to do good.
4He deviseth mischief upon his bed; he setteth himself in a way that is not good; he abhorreth not evil. {248 Intercessor’s-Prayer, Rom. 8:34}
5Thy mercy, O LORD, is in the heavens; and thy faithfulness reacheth unto the clouds.
6Thy righteousness is like the great mountains; thy judgments are a great deep: O LORD, thou preservest man and beast.
7How excellent is thy lovingkindness, O God! therefore the children of men put their trust under the shadow of thy wings. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
8They shall be abundantly satisfied with the fatness of thy house; and thou shalt make them drink of the river of thy pleasures.
9For with thee is the fountain of life: in thy light shall we see light.
10O continue thy lovingkindness unto them that know thee; and thy righteousness to the upright in heart. {410 Righteous-People Prayer, 1 Peter 3:12}
11Let not the foot of pride come against me, and let not the hand of the wicked remove me.
12There are the workers of iniquity fallen: they are cast down, and shall not be able to rise. {387 Protection-Prayer, Isa. 43:2, 3}
Lord, I know the wicked reject You in their hearts because they love sin. They can’t please You because their hearts won’t let them. Yet, Your constant love reaches out to those who seek You. You let people do as they please. But sinning does not please me, it pleases me to obey You. Amen.
Psalm 37
1Fret not thyself because of evildoers, neither be thou envious against the workers of iniquity.
2For they shall soon be cut down like the grass, and wither as the green herb.
3Trust in the LORD, and do good; so shalt thou dwell in the land, and verily thou shalt be fed.
4Delight thyself also in the LORD: and he shall give thee the desires of thine heart. {426 Searching for God in Prayer, Heb. 11:6}
5Commit thy way unto the LORD; trust also in him; and he shall bring it to pass.
6And he shall bring forth thy righteousness as the light, and thy judgment as the noonday.
7Rest in the LORD, and wait patiently for him: fret not thyself because of him who prospereth in his way, because of the man who bringeth wicked devices to pass. {207 Guidance-Prayer, Rom. 12:1, 2}
8Cease from anger, and forsake wrath: fret not thyself in any wise to do evil.
9For evildoers shall be cut off: but those that wait upon the LORD, they shall inherit the earth.
10For yet a little while, and the wicked shall not be: yea, thou shalt diligently consider his place, and it shall not be. {386 Prosper Bless-Prayer, Deut. 28:1-4}
11But the meek shall inherit the earth; and shall delight themselves in the abundance of peace.
12The wicked plotteth against the just, and gnasheth upon him with his teeth.
13The LORD shall laugh at him: for he seeth that his day is coming.
14The wicked have drawn out the sword, and have bent their bow, to cast down the poor and needy, and to slay such as be of upright conversation.
15Their sword shall enter into their own heart, and their bows shall be broken. {248 Intercessor’s-Prayer, Rom. 8:34}
16A little that a righteous man hath is better than the riches of many wicked.
17For the arms of the wicked shall be broken: but the LORD upholdeth the righteous.
18The LORD knoweth the days of the upright: and their inheritance shall be for ever.
19They shall not be ashamed in the evil time: and in the days of famine they shall be satisfied.
20But the wicked shall perish, and the enemies of the LORD shall be as the fat of lambs: they shall consume; into smoke shall they consume away.
21The wicked borroweth, and payeth not again: but the righteous sheweth mercy, and giveth.
22For such as be blessed of him shall inherit the earth; and they that be cursed of him shall be cut off. {410 Righteous-People Prayer, 1 Peter 3:12}
23The steps of a good man are ordered by the LORD: and he delighteth in his way.
24Though he fall, he shall not be utterly cast down: for the LORD upholdeth him with his hand.
25I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread.
26He is ever merciful, and lendeth; and his seed is blessed. {207 Guidance-Prayer, Rom. 12:1, 2}
27Depart from evil, and do good; and dwell for evermore.
28For the LORD loveth judgment, and forsaketh not his saints; they are preserved for ever: but the seed of the wicked shall be cut off.
29The righteous shall inherit the land, and dwell therein for ever.
30The mouth of the righteous speaketh wisdom, and his tongue talketh of judgment.
31The law of his God is in his heart; none of his steps shall slide.
32The wicked watcheth the righteous, and seeketh to slay him.
33The LORD will not leave him in his hand, nor condemn him when he is judged. {387 Protection-Prayer, Isa. 43:2, 3}
34Wait on the LORD, and keep his way, and he shall exalt thee to inherit the land: {44 Blessing Expectation-Prayer, Rom. 2:4} when the wicked are cut off, thou shalt see it.
35I have seen the wicked in great power, and spreading himself like a green bay tree.
36Yet he passed away, and, lo, he was not: yea, I sought him, but he could not be found. {248 Intercessor’s-Prayer, Rom. 8:34}
37Mark the perfect man, and behold the upright: for the end of that man is peace. {327 Obedient-Prayer, Col. 2:6}
38But the transgressors shall be destroyed together: the end of the wicked shall be cut off.
39But the salvation of the righteous is of the LORD: he is their strength in the time of trouble.
40And the LORD shall help them, and deliver them: he shall deliver them from the wicked, and save them, because they trust in him. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, there are many evil-doers in this world, but I won’t let them upset me, because I trust You to protect me from them. They will die, but You will bless those who obey You. I delight in serving You, so I dwell securely in Your presence. Amen.
Psalm 38
1O Lord, rebuke me not in thy wrath: neither chasten me in thy hot displeasure.
2For thine arrows stick fast in me, and thy hand presseth me sore.
3There is no soundness in my flesh because of thine anger; neither is there any rest in my bones because of my sin.
4For mine iniquities are gone over mine head: as an heavy burden they are too heavy for me.
5My wounds stink and are corrupt because of my foolishness. {399 Repentance-Prayer, Matt. 3:2, 8}
6I am troubled; I am bowed down greatly; I go mourning all the day long.
7For my loins are filled with a loathsome disease: and there is no soundness in my flesh.
8I am feeble and sore broken: I have roared by reason of the disquietness of my heart.
9Lord, all my desire is before thee; and my groaning is not hid from thee.
10My heart panteth, my strength faileth me: as for the light of mine eyes, it also is gone from me. {1 Abandonment-Prayer, Ps. 42:9}
11My lovers and my friends stand aloof from my sore; and my kinsmen stand afar off.
12They also that seek after my life lay snares for me: and they that seek my hurt speak mischievous things, and imagine deceits all the day long.
13But I, as a deaf man, heard not; and I was as a dumb man that openeth not his mouth.
14Thus I was as a man that heareth not, and in whose mouth are no reproofs.
15For in thee, O LORD, do I hope: thou wilt hear, O Lord my God.
16For I said, Hear me, lest otherwise they should rejoice over me: when my foot slippeth, they magnify themselves against me. {304 Mercy-Prayer, Ps. 6:2}
17For I am ready to halt, and my sorrow is continually before me.
18For I will declare mine iniquity; I will be sorry for my sin. {173 Forgiveness-Prayer, 2 Cor. 2:10}
19But mine enemies are lively, and they are strong: and they that hate me wrongfully are multiplied.
20They also that render evil for good are mine adversaries; because I follow the thing that good is. {105 Defensive-Warfare Prayer, 1 John 4:4}
21Forsake me not, O LORD: O my God, be not far from me.
22Make haste to help me, O Lord my salvation. {112 Desperate-Prayer, Matt. 14:30}
Sometimes God allows His people to suffer pain, knowing it will drive His children back to Him and home. God is too loving to cruelly hurt us, but He sees the larger picture. He knows we don’t like pain, and suffering will drive us to follow Him when we ignore His wisdom and love. Lord, I’m hurting because of my rebellion. I am in pain. I cry all the time and I ache both in body and soul. I’m not getting better, but worse. Forgive me of my sin; I repent and come back to You. Cleanse me from every sin, and bless me with Your presence. Amen.
Psalm 39
1I said, I will take heed to my ways, that I sin not with my tongue: I will keep my mouth with a bridle, while the wicked is before me.
2I was dumb with silence, I held my peace, even from good; and my sorrow was stirred.
3My heart was hot within me, while I was musing the fire burned: then spake I with my tongue, {81 Confession-Prayer, 1 John 1:9}
4LORD, make me to know mine end, and the measure of my days, what it is: that I may know how frail I am.
5Behold, thou hast made my days as an handbreadth; and mine age is as nothing before thee: verily every man at his best state is altogether vanity. Selah.
6Surely every man walketh in a vain shew: surely they are disquieted in vain: he heapeth up riches, and knoweth not who shall gather them.
7And now, Lord, what wait I for? my hope is in thee. {523 Waiting Anxiously in Prayer, Ps. 42:7}
8Deliver me from all my transgressions: make me not the reproach of the foolish.
9I was dumb, I opened not my mouth; because thou didst it.
10Remove thy stroke away from me: I am consumed by the blow of thine hand.
11When thou with rebukes dost correct man for iniquity, thou makest his beauty to consume away like a moth: surely every man is vanity. Selah. {280 Life-Derailing Prayer, James 4:17}
12Hear my prayer, O LORD, and give ear unto my cry; hold not thy peace at my tears: for I am a stranger with thee, and a sojourner, as all my fathers were.
13O spare me, that I may recover strength, before I go hence, and be no more. {61 Child-Like Praying, 1 John 3:1}
Lord, help me to understand what’s happening to me, and help me know my heart. May I use my time wisely, and may I find Your will for my life. Guide every thought I think and guide every step I take. If I follow You in every step, then my path will be right. Amen.
Psalm 40
1I waited patiently for the LORD; and he inclined unto me, and heard my cry.
2He brought me up also out of an horrible pit, out of the miry clay, and set my feet upon a rock, and established my goings. {254 Intimacy-Prayer, Luke 11:2}
3And he hath put a new song in my mouth, even praise unto our God: many shall see it, and fear, and shall trust in the LORD. {497 Trusting-Prayer, Rom. 11:33}
4Blessed is that man that maketh the LORD his trust, and respecteth not the proud, nor such as turn aside to lies.
5Many, O LORD my God, are thy wonderful works which thou hast done, and thy thoughts which are to us-ward: they cannot be reckoned up in order unto thee: if I would declare and speak of them, they are more than can be numbered. {46 Blessing the Lord-Worship, Ps. 103:1}
6Sacrifice and offering thou didst not desire; mine ears hast thou opened: burnt offering and sin offering hast thou not required.
7Then said I, Lo, I come: in the volume of the book it is written of me,
8I delight to do thy will, O my God: yea, thy law is within my heart. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
9I have preached righteousness in the great congregation: lo, I have not refrained my lips, O LORD, thou knowest. {366 Praise-Worship of God, Gal. 1:5}
10I have not hid thy righteousness within my heart; I have declared thy faithfulness and thy salvation: I have not concealed thy lovingkindness and thy truth from the great congregation. {478 Testimony-Prayer, Acts 22:3}
11Withhold not thou thy tender mercies from me, O LORD: let thy lovingkindness and thy truth continually preserve me.
12For innumerable evils have compassed me about: mine iniquities have taken hold upon me, so that I am not able to look up; they are more than the hairs of mine head: therefore my heart faileth me. {305 Mercy-Appreciation Prayer, Hab. 3:2}
13Be pleased, O LORD, to deliver me: O LORD, make haste to help me.
14Let them be ashamed and confounded together that seek after my soul to destroy it; let them be driven backward and put to shame that wish me evil. {387 Protection-Prayer, Isa. 43:2, 3}
15Let them be desolate for a reward of their shame that say unto me, Aha, aha.
16Let all those that seek thee rejoice and be glad in thee: let such as love thy salvation say continually, The LORD be magnified. {397 Rejoicing in Prayer, Ps. 5:11}
17But I am poor and needy; yet the Lord thinketh upon me: thou art my help and my deliverer; make no tarrying, O my God. {116 Difficulties-Prayer, Ps. 40:2}
We all have difficulties, and these situations are different than when we sin or we walk away from God. Difficulties are the stones on the path that hurt our feet, emergencies that need our attention, mistakes that hurt, or failures that distract. Lord, hear me when I have trouble and help me out of my difficulty. Deliver me from the evil one and don’t let me get too close to temptation. Put a song in my heart. Amen.
Psalm 41
1Blessed is he that considereth the poor: the LORD will deliver him in time of trouble.
2The LORD will preserve him, and keep him alive; and he shall be blessed upon the earth: and thou wilt not deliver him unto the will of his enemies.
3The LORD will strengthen him upon the bed of languishing: thou wilt make all his bed in his sickness. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
4I said, LORD, be merciful unto me: heal my soul; for I have sinned against thee.
5Mine enemies speak evil of me, When shall he die, and his name perish?
6And if he come to see me, he speaketh vanity: his heart gathereth iniquity to itself; when he goeth abroad, he telleth it. {304 Mercy-Prayer, Ps. 6:2}
7All that hate me whisper together against me: against me do they devise my hurt.
8An evil disease, say they, cleaveth fast unto him: and now that he lieth he shall rise up no more.
9Yea, mine own familiar friend, in whom I trusted, which did eat of my bread, hath lifted up his heel against me. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
10But thou, O LORD, be merciful unto me, and raise me up, that I may requite them.
11By this I know that thou favourest me, because mine enemy doth not triumph over me.
12And as for me, thou upholdest me in mine integrity, and settest me before thy face for ever.
13Blessed be the LORD God of Israel from everlasting, and to everlasting. Amen, and Amen. {44 Blessing Expectation-Prayer, Rom. 2:4}
God expects us to call unto Him when we are sick. God can: 1) give our strength back; 2) make us well; and 3) heal us. {214 Healing-Prayer, James 5:15} Sometimes we are sick because of our sin, neglect of our bodies, germs or infection, exposure to sickness, or we’ve been in an accident. Lord, thank You for all the times I’ve felt good, and thank You for the past times I’ve been healed. Now I pray for health or healing. Amen.
Psalm 42
1As the hart panteth after the water brooks, so panteth my soul after thee, O God.
2My soul thirsteth for God, for the living God: when shall I come and appear before God? {485 Thirst-Praying, Rev. 22:17}
3My tears have been my meat day and night, while they continually say unto me, Where is thy God?
4When I remember these things, I pour out my soul in me: for I had gone with the multitude, I went with them to the house of God, {426 Searching for God in Prayer, Heb. 11:6} with the voice of joy and praise, with a multitude that kept holyday. {439 Singing-Prayer, Ps. 95:2}
Lord, I thirst for You; I want to stand in Your presence. Night and day I search for You. I used to be close to You; now I weep because I can’t come into Your house. I will sing and give praise to You. I will worship You with other worshipers. Amen.
5Why art thou cast down, O my soul? and why art thou disquieted in me? hope thou in God: for I shall yet praise him for the help of his countenance. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
6O my God, my soul is cast down within me: therefore will I remember thee from the land of Jordan, and of the Hermonites, from the hill Mizar. {485 Thirst-Praying, Rev. 22:17}
7Deep calleth unto deep at the noise of thy waterspouts: all thy waves and thy billows are gone over me.
8Yet the LORD will command his lovingkindness in the day time, and in the night his song shall be with me, and my prayer unto the God of my life.
9I will say unto God my rock, Why hast thou forgotten me? why go I mourning because of the oppression of the enemy?
10As with a sword in my bones, mine enemies reproach me; while they say daily unto me, Where is thy God?
11Why art thou cast down, O my soul? and why art thou disquieted within me? hope thou in God: for I shall yet praise him, who is the health of my countenance, and my God. {463 Strength-Prayer, Gen. 17:1}
There are times when God seems to be ignoring our requests and the more we pray, the less we know. The “deep” of my pain calls to the “deep” of God’s mystery. We must learn to trust God because He is there, He loves us, and He will do good for us. But no answer. We ask, “Where is thy God?” (Ps. 42:3). We question further, “Why art thou cast down, O my soul?” (Ps. 42:5). Lord, You allow storms, but they don’t last a lifetime. You allow me to get lost in the desert, but You also lead me beside still water. I will wait. Amen.
Psalm 43
1Judge me, O God, and plead my cause against an ungodly nation: O deliver me from the deceitful and unjust man. {105 Defensive-Warfare Prayer, 1 John 4:4}
2For thou art the God of my strength: why dost thou cast me off? why go I mourning because of the oppression of the enemy? {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
3O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles. {420 Sanctuary-Prayer, Rev. 21:22}
4Then will I go unto the altar of God, unto God my exceeding joy: yea, upon the harp will I praise thee, O God my God. {366 Praise-Worship of God, Gal. 1:5}
5Why art thou cast down, O my soul? and why art thou disquieted within me? hope in God: for I shall yet praise him, who is the health of my countenance, and my God. {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, I am far away and I feel alienated. Send light and truth to lead me into Your tabernacle and into Your presence. I will confess my sins that separate me from You, then I will praise You for forgiveness. Amen.
Psalm 44
1We have heard with our ears, O God, our fathers have told us, what work thou didst in their days, in the times of old.
2How thou didst drive out the heathen with thy hand, and plantedst them; how thou didst afflict the people, and cast them out. {192 God-Recognition Prayer, Eph. 3:20-21}
3For they got not the land in possession by their own sword, neither did their own arm save them: but thy right hand, and thine arm, and the light of thy countenance, because thou hadst a favour unto them. {293 Love-Expression Prayer, John 21:15}
4Thou art my King, O God: command deliverances for Jacob. {517 Victory-Prayer, 2 Cor. 2:14}
5Through thee will we push down our enemies: through thy name will we tread them under that rise up against us. {493 Triumphant-Praying, 2 Cor. 2:14}
6For I will not trust in my bow, neither shall my sword save me.
7But thou hast saved us from our enemies, and hast put them to shame that hated us.
8In God we boast all the day long, and praise thy name for ever. Selah. {365 Praise-Sacrifice to God, Heb. 13:15}
9But thou hast cast off, and put us to shame; and goest not forth with our armies.
10Thou makest us to turn back from the enemy: and they which hate us spoil for themselves. {1 Abandonment-Prayer, Ps. 42:9}
11Thou hast given us like sheep appointed for meat; and hast scattered us among the heathen.
12Thou sellest thy people for nought, and dost not increase thy wealth by their price.
13Thou makest us a reproach to our neighbours, a scorn and a derision to them that are round about us. {175 Forsaken-Prayer, Ps. 42:9}
14Thou makest us a byword among the heathen, a shaking of the head among the people. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
15My confusion is continually before me, and the shame of my face hath covered me, {1 Abandonment-Prayer, Ps. 42:9}
16For the voice of him that reproacheth and blasphemeth; by reason of the enemy and avenger.
17All this is come upon us; yet have we not forgotten thee, neither have we dealt falsely in thy covenant.
18Our heart is not turned back, neither have our steps declined from thy way; {205 Guard Your Heart-Prayer, Phil. 4:6-7}
19Though thou hast sore broken us in the place of dragons, and covered us with the shadow of death. {216 Heavy-Prayer, Matt. 11:28:30}
20If we have forgotten the name of our God, or stretched out our hands to a strange god; {496 True-Worshippers Prayer, Ps. 15:1}
21Shall not God search this out? for he knoweth the secrets of the heart. {205 Guard Your Heart-Prayer, Phil. 4:6-7}
22Yea, for thy sake are we killed all the day long; we are counted as sheep for the slaughter. 23Awake, why sleepest thou, O Lord? arise, cast us not off for ever.
24Wherefore hidest thou thy face, and forgettest our affliction and our oppression? {341 Pain-Praying, Ps. 38:6, 20, 21}
25For our soul is bowed down to the dust: our belly cleaveth unto the earth. {175 Forsaken-Prayer, Ps. 42:9}
26Arise for our help, and redeem us for thy mercies’ sake. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
Lord, I confess my sin that allowed my enemies to triumph over me. My sword and battle skills will not give me victory. Come help me, for You are the only One who can save me. Amen.
Psalm 45
1My heart is inditing a good matter: I speak of the things which I have made touching the king: my tongue is the pen of a ready writer.
2Thou art fairer than the children of men: grace is poured into thy lips: therefore God hath blessed thee for ever.
3Gird thy sword upon thy thigh, O most mighty, with thy glory and thy majesty.
4And in thy majesty ride prosperously because of truth and meekness and righteousness; and thy right hand shall teach thee terrible things. {192 God-Recognition Prayer, Eph. 3:20-21}
5Thine arrows are sharp in the heart of the king’s enemies; whereby the people fall under thee.
6Thy throne, O God, is for ever and ever: the sceptre of thy kingdom is a right sceptre.
7Thou lovest righteousness, and hatest wickedness: therefore God, thy God, hath anointed thee with the oil of gladness above thy fellows.
8All thy garments smell of myrrh, and aloes, and cassia, out of the ivory palaces, whereby they have made thee glad.
9Kings’ daughters were among thy honourable women: upon thy right hand did stand the queen in gold of Ophir. {103 Dedication-Prayer, Mark 10:16}
10Hearken, O daughter, and consider, and incline thine ear; forget also thine own people, and thy father’s house;
11So shall the king greatly desire thy beauty: for he is thy Lord; and worship thou him.
12And the daughter of Tyre shall be there with a gift; even the rich among the people shall intreat thy favour.
13The king’s daughter is all glorious within: her clothing is of wrought gold.
14She shall be brought unto the king in raiment of needlework: the virgins her companions that follow her shall be brought unto thee.
15With gladness and rejoicing shall they be brought: they shall enter into the king’s palace. {397 Rejoicing in Prayer, Ps. 5:11}
16Instead of thy fathers shall be thy children, whom thou mayest make princes in all the earth. {160 Family-Heritage Prayer, Matt. 1:1-17}
17I will make thy name to be remembered in all generations: therefore shall the people praise thee for ever and ever. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
Lord, You give us political leaders to lead us in peace, security, and beauty. Bless their lives, their families, and all they do. Amen.
Psalm 46
1God is our refuge and strength, a very present help in trouble. {377 Presence of God-Prayer, Ps. 16:11}
2Therefore will not we fear, though the earth be removed, and though the mountains be carried into the midst of the sea;
3Though the waters thereof roar and be troubled, though the mountains shake with the swelling thereof. Selah. {57 Calamity-Praying, Hos. 5:15}
4There is a river, the streams whereof shall make glad the city of God, the holy place of the tabernacles of the most High. {377 Presence of God-Prayer, Ps. 16:11}
5God is in the midst of her; she shall not be moved: God shall help her, and that right early. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
6The heathen raged, the kingdoms were moved: he uttered his voice, the earth melted.
7The LORD of hosts is with us; the God of Jacob is our refuge. Selah. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
8Come, behold the works of the LORD, what desolations he hath made in the earth.
9He maketh wars to cease unto the end of the earth; he breaketh the bow, and cutteth the spear in sunder; he burneth the chariot in the fire. {517 Victory-Prayer, 2 Cor. 2:14}
10Be still, and know that I am God: I will be exalted among the heathen, I will be exalted in the earth. {272 Knowing-God Prayer, 2 Peter 1:3}
11The LORD of hosts is with us; the God of Jacob is our refuge. Selah. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, the present is a time of testing to see if all people will choose Your rule. But there’s coming a time when You will rule all nations. I let You sit on the throne of my heart to rule me now, so I can enjoy Your reign in the future. Amen.
Psalm 47
1O clap your hands, all ye people; shout unto God with the voice of triumph. {542 Worship-Roar Prayer, Rev. 19:6}
2For the LORD most high is terrible; he is a great King over all the earth. {93 Creation-Inspired Worship, Ps. 19:1, 2}
3He shall subdue the people under us, and the nations under our feet.
4He shall choose our inheritance for us, the excellency of Jacob whom he loved. Selah. {182 Geographical-Praying, Matt. 6:6}
5God is gone up with a shout, the LORD with the sound of a trumpet. {290 Loud-Rejoicing Prayer, Ps. 100:1}
6Sing praises to God, sing praises: sing praises unto our King, sing praises. {439 Singing-Prayer, Ps. 95:2}
7For God is the King of all the earth: sing ye praises with understanding.
8God reigneth over the heathen: God sitteth upon the throne of his holiness. {21 Approach Worshipfully, Heb. 12:22}
9The princes of the people are gathered together, even the people of the God of Abraham: for the shields of the earth belong unto God: he is greatly exalted. {406 Reverent Praying, Ps. 111:10}
Lord, I sing praises to You because You created the universe and everything in it. One day You will return to take the rulership over all the nations of the earth. I praise You now as I will praise You in the future day of Your glorification. Amen.
Psalm 48
1Great is the LORD, and greatly to be praised in the city of our God, in the mountain of his holiness. {290 Loud-Rejoicing Prayer, Ps. 100:1}
2Beautiful for situation, the joy of the whole earth, is mount Zion, on the sides of the north, the city of the great King.
3God is known in her palaces for a refuge. {182 Geographical-Praying, Matt. 6:6}
4For, lo, the kings were assembled, they passed by together.
5They saw it, and so they marvelled; they were troubled, and hasted away. {105 Defensive-Warfare Prayer, 1 John 4:4}
6Fear took hold upon them there, and pain, as of a woman in travail.
7Thou breakest the ships of Tarshish with an east wind. {163 Fear of God-Praying, Heb. 5:7}
8As we have heard, so have we seen in the city of the LORD of hosts, in the city of our God: God will establish it for ever. {413 Safe-Keeping Prayer, Ps. 4:8} Selah.
9We have thought of thy lovingkindness, O God, in the midst of thy temple. {302 Meditation-Prayer, Josh. 1:9}
10According to thy name, O God, so is thy praise unto the ends of the earth: thy right hand is full of righteousness. {367 Praise-Worthy Prayer, Luke 10:21}
11Let mount Zion rejoice, let the daughters of Judah be glad, because of thy judgments.
12Walk about Zion, and go round about her: tell the towers thereof.
13Mark ye well her bulwarks, consider her palaces; that ye may tell it to the generation following.
14For this God is our God for ever and ever: he will be our guide even unto death. {387 Protection-Prayer, Isa. 43:2, 3}
Lord, any place You dwell is glorious, for Your glory magnifies its natural beauty. You have chosen Jerusalem and You have secured it with Your protection. People praise You for what has happened to that city. Amen.
Psalm 49
1Hear this, all ye people; give ear, all ye inhabitants of the world:
2Both low and high, rich and poor, together. {279 Life-Defining Prayer, Rom. 12:1, 2}
3My mouth shall speak of wisdom; and the meditation of my heart shall be of understanding. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
4I will incline mine ear to a parable: I will open my dark saying upon the harp.
5Wherefore should I fear in the days of evil, when the iniquity of my heels shall compass me about? {413 Safe-Keeping Prayer, Ps. 4:8}
6They that trust in their wealth, and boast themselves in the multitude of their riches;
7None of them can by any means redeem his brother, nor give to God a ransom for him:
8(For the redemption of their soul is precious, and it ceaseth for ever:) 9That he should still live for ever, and not see corruption. {280 Life-Derailing Prayer, James 4:17}
10For he seeth that wise men die, likewise the fool and the brutish person perish, and leave their wealth to others. {99 Death-Facing Prayer, Ps. 88:3}
11Their inward thought is, that their houses shall continue for ever, and their dwelling places to all generations; they call their lands after their own names.
12Nevertheless man being in honour abideth not: he is like the beasts that perish. {99 Death-Facing Prayer, Ps. 88:3}
13This their way is their folly: yet their posterity approve their sayings. Selah. {25 Atheist-Prayer, Ps. 14:1, 2}
14Like sheep they are laid in the grave; death shall feed on them; and the upright shall have dominion over them in the morning; and their beauty shall consume in the grave from their dwelling. {189 God-Haters’ Prayer, Ps. 2:2, 3}
15But God will redeem my soul from the power of the grave: for he shall receive me. Selah. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
16Be not thou afraid when one is made rich, when the glory of his house is increased;
17For when he dieth he shall carry nothing away: his glory shall not descend after him. {96 Crucifixion-Prayer, Gal. 2:20}
18Though while he lived he blessed his soul: and men will praise thee, when thou doest well to thyself.
19He shall go to the generation of his fathers; they shall never see light.
20Man that is in honour, and understandeth not, is like the beasts that perish. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, teach me to use every day for Your glory. While some days seem to drag, life is a race to the end that always seems to come sooner than we expect. I don’t pray for You to prepare me for the grave, but rather, prepare me to live a full life for You, then death will take care of itself. Amen.
Psalm 50
1The mighty God, even the LORD, hath spoken, and called the earth from the rising of the sun unto the going down thereof. {27 Authority-Prayer, Rev. 11:6}
2Out of Zion, the perfection of beauty, God hath shined. {542 Worship-Roar Prayer, Rev. 19:6}
3Our God shall come, and shall not keep silence: a fire shall devour before him, and it shall be very tempestuous round about him.
4He shall call to the heavens from above, and to the earth, that he may judge his people. {269 Justice-Prayer, Ps. 7:17}
5Gather my saints together unto me; those that have made a covenant with me by sacrifice. {541 Worship-Prayer, John 4:23}
6And the heavens shall declare his righteousness: for God is judge himself. Selah. {270 Justification-Based Prayer, Rom. 8:28-31}
7Hear, O my people, and I will speak; O Israel, and I will testify against thee: I am God, even thy God. {327 Obedient-Prayer, Col. 2:6}
8I will not reprove thee for thy sacrifices or thy burnt offerings, to have been continually before me.
9I will take no bullock out of thy house, nor he goats out of thy folds.
10For every beast of the forest is mine, and the cattle upon a thousand hills.
11I know all the fowls of the mountains: and the wild beasts of the field are mine. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
12If I were hungry, I would not tell thee: for the world is mine, and the fulness thereof.
13Will I eat the flesh of bulls, or drink the blood of goats?
14Offer unto God thanksgiving; and pay thy vows unto the most High: {185 Giving Ourselves to God by Prayer, Rom. 12:1}
15And call upon me in the day of trouble: I will deliver thee, and thou shalt glorify me. {188 God-Glorifying Prayer, Ps. 96:8}
16But unto the wicked God saith, What hast thou to do to declare my statutes, or that thou shouldest take my covenant in thy mouth?
17Seeing thou hatest instruction, and casteth my words behind thee.
18When thou sawest a thief, then thou consentedst with him, and hast been partaker with adulterers. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
19Thou givest thy mouth to evil, and thy tongue frameth deceit.
20Thou sittest and speakest against thy brother; thou slanderest thine own mother’s son. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
21These things hast thou done, and I kept silence; thou thoughtest that I was altogether such an one as thyself: but I will reprove thee, and set them in order before thine eyes. {329 Obstinate-Prayer, 2 Cor. 11:4}
22Now consider this, ye that forget God, lest I tear you in pieces, and there be none to deliver.
23Whoso offereth praise glorifieth me: {415 Salvation-Appreciation Prayer, Rev. 7:10} and to him that ordereth his conversation aright will I shew the salvation of God. {484 Thanksgiving-Prayer, Eph. 1:16}
Lord, because You created the universe, all things belong to You and are accountable to You. One day You will judge all people to determine if they honored You and if they have brought a prayer sacrifice for their sins. My sins are covered by the blood of Jesus, so I look forward to living with You for all eternity. Amen.
Psalm 51
1Have mercy upon me, O God, according to thy lovingkindness: according unto the multitude of thy tender mercies blot out my transgressions. {305 Mercy-Appreciation Prayer, Hab. 3:2}
2Wash me throughly from mine iniquity, and cleanse me from my sin. {399 Repentance-Prayer, Matt. 3:2, 8}
3For I acknowledge my transgressions: and my sin is ever before me.
4Against thee, thee only, have I sinned, and done this evil in thy sight: that thou mightest be justified when thou speakest, and be clear when thou judgest. {440 Sin-Realization Prayer, Eph. 4:22}
5Behold, I was shapen in iniquity; and in sin did my mother conceive me.
6Behold, thou desirest truth in the inward parts: and in the hidden part thou shalt make me to know wisdom. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
7Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow. {173 Forgiveness-Prayer, 2 Cor. 2:10}
8Make me to hear joy and gladness; that the bones which thou hast broken may rejoice.
9Hide thy face from my sins, and blot out all mine iniquities.
10Create in me a clean heart, O God; and renew a right spirit within me. {71 Clean-Conscience Prayer, Heb. 10:22}
11Cast me not away from thy presence; and take not thy holy spirit from me.
12Restore unto me the joy of thy salvation; and uphold me with thy free spirit. {167 Filling of the Spirit-Prayer, Eph. 5:18}
13Then will I teach transgressors thy ways; and sinners shall be converted unto thee. {444 Soul Winner’s-Prayer, Prov. 11:30,}
14Deliver me from bloodguiltiness, O God, thou God of my salvation: and my tongue shall sing aloud of thy righteousness.
15O Lord, open thou my lips; and my mouth shall shew forth thy praise.
16For thou desirest not sacrifice; else would I give it: thou delightest not in burnt offering.
17The sacrifices of God are a broken spirit: a broken and a contrite heart, O God, thou wilt not despise.
18Do good in thy good pleasure unto Zion: build thou the walls of Jerusalem.
19Then shalt thou be pleased with the sacrifices of righteousness, with burnt offering and whole burnt offering: then shall they offer bullocks upon thine altar.
Lord, I come to You in tears and brokenness because of my sin. Forgive me! I am no better than David who was king; I am just as great a sinner as David who sinned against You. None of us are worthy in ourselves of forgiveness. No matter what my sin, I deserve punishment for the things I’ve done. Forgive my sins. Amen.
Psalm 52
1Why boastest thou thyself in mischief, O mighty man? the goodness of God endureth continually.
2The tongue deviseth mischiefs; like a sharp razor, working deceitfully.
3Thou lovest evil more than good; and lying rather than to speak righteousness. Selah.
4Thou lovest all devouring words, O thou deceitful tongue. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
5God shall likewise destroy thee for ever, he shall take thee away, and pluck thee out of thy dwelling place, and root thee out of the land of the living. Selah.
6The righteous also shall see, and fear, and shall laugh at him: {269 Justice-Prayer, Ps. 7:17}
7Lo, this is the man that made not God his strength; but trusted in the abundance of his riches, and strengthened himself in his wickedness. {327 Obedient-Prayer, Col. 2:6}
8But I am like a green olive tree in the house of God: I trust in the mercy of God for ever and ever. {118 Directional Answer-Prayer, 1 Kings 17:9}
9I will praise thee for ever, because thou hast done it: and I will wait on thy name; for it is good before thy saints. {254 Intimacy-Prayer, Luke 11:2}
Lord, there are many evil people in the world who have done evil things. I know You judge all evil, but I pray for their salvation. I don’t rejoice in Your judgment, I rejoice in Your mercy and grace to me. Amen.
Psalm 53
1The fool hath said in his heart, There is no God. Corrupt are they, and have done abominable iniquity: there is none that doeth good. {25 Atheist-Prayer, Ps. 14:1, 2}
2God looked down from heaven upon the children of men, to see if there were any that did understand, that did seek God. {510 Unsaved-Prayer, Acts 10:2}
3Every one of them is gone back: they are altogether become filthy; there is none that doeth good, no, not one.
4Have the workers of iniquity no knowledge? who eat up my people as they eat bread: they have not called upon God.
5There were they in great fear, where no fear was: for God hath scattered the bones of him that encampeth against thee: thou hast put them to shame, because God hath despised them.
6Oh that the salvation of Israel were come out of Zion! When God bringeth back the captivity of his people, Jacob shall rejoice, and Israel shall be glad. {266 Joy-Prayer, Acts 13:52}
Lord, protect me from those who want to hurt me, whether by gossip, by theft, or by physical attack. {139 Enemy-Strategy Praying, John 8:44} Lord, protect me when I can’t protect myself. Protect me from dangers I know and from threats I don’t know about. Amen.
Psalm 54
1Save me, O God, by thy name, and judge me by thy strength.
2Hear my prayer, O God; give ear to the words of my mouth.
3For strangers are risen up against me, and oppressors seek after my soul: they have not set God before them. Selah. {387 Protection-Prayer, Isa. 43:2, 3}
4Behold, God is mine helper: the Lord is with them that uphold my soul.
5He shall reward evil unto mine enemies: cut them off in thy truth. {248 Intercessor’s-Prayer, Rom. 8:34}
6I will freely sacrifice unto thee: I will praise thy name, O LORD; for it is good.
7For he hath delivered me out of all trouble: and mine eye hath seen his desire upon mine enemies. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Lord, I’m in danger; come help me now. {164 Fear-Motivated Prayer, Ps. 56:3} I’m so scared I can’t control my thinking or reaction to things. Listen to me and save me from danger. Restore my trust in You and give me confidence. I need You now. Amen.
Psalm 55
1Give ear to my prayer, O God; and hide not thyself from my supplication.
2Attend unto me, and hear me: I mourn in my complaint, and make a noise;
3Because of the voice of the enemy, because of the oppression of the wicked: for they cast iniquity upon me, and in wrath they hate me. {387 Protection-Prayer, Isa. 43:2, 3}
4My heart is sore pained within me: and the terrors of death are fallen upon me. {99 Death-Facing Prayer, Ps. 88:3}
5Fearfulness and trembling are come upon me, and horror hath overwhelmed me.
6And I said, Oh that I had wings like a dove! for then would I fly away, and be at rest.
7Lo, then would I wander far off, and remain in the wilderness. Selah.
8I would hasten my escape from the windy storm and tempest. {141 Escape-Prayer, Rev. 6:17}
9Destroy, O Lord, and divide their tongues: for I have seen violence and strife in the city.
10Day and night they go about it upon the walls thereof: mischief also and sorrow are in the midst of it.
11Wickedness is in the midst thereof: deceit and guile depart not from her streets. {248 Intercessor’s-Prayer, Rom. 8:34}
12For it was not an enemy that reproached me; then I could have borne it: neither was it he that hated me that did magnify himself against me; then I would have hid myself from him {387 Protection-Prayer, Isa. 43:2, 3}:
13But it was thou, a man mine equal, my guide, and mine acquaintance.
14We took sweet counsel together, and walked unto the house of God in company. {494 Trouble-Praying, 2 Cor. 1:4}
15Let death seize upon them, and let them go down quick into hell: for wickedness is in their dwellings, and among them. {248 Intercessor’s-Prayer, Rom. 8:34}
16As for me, I will call upon God; and the LORD shall save me.
17Evening, and morning, and at noon, will I pray, and cry aloud: and he shall hear my voice.
18He hath delivered my soul in peace from the battle that was against me: for there were many with me. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
19God shall hear, and afflict them, even he that abideth of old. Selah. Because they have no changes, therefore they fear not God.
20He hath put forth his hands against such as be at peace with him: he hath broken his covenant.
21The words of his mouth were smoother than butter, but war was in his heart: his words were softer than oil, yet were they drawn swords. {248 Intercessor’s-Prayer, Rom. 8:34}
22Cast thy burden upon the LORD, and he shall sustain thee: he shall never suffer the righteous to be moved.
23But thou, O God, shalt bring them down into the pit of destruction: bloody and deceitful men shall not live out half their days; but I will trust in thee. {156 Faith-Praying, Heb. 11:6}
Psalm 56
1Be merciful unto me, O God: for man would swallow me up; he fighting daily oppresseth me.
2Mine enemies would daily swallow me up: for they be many that fight against me, O thou most High. {387 Protection-Prayer, Isa. 43:2, 3}
3What time I am afraid, I will trust in thee.
4In God I will praise his word, in God I have put my trust; I will not fear what flesh can do unto me. {164 Fear-Motivated Prayer, Ps. 56:3}
5Every day they wrest my words: all their thoughts are against me for evil.
6They gather themselves together, they hide themselves, they mark my steps, when they wait for my soul. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
7Shall they escape by iniquity? in thine anger cast down the people, O God. {441 Sin-Stopping Intercession, 1 John 5:16}
8Thou tellest my wanderings: put thou my tears into thy bottle: are they not in thy book? {474 Tears in Prayer, Luke 6:21}
9When I cry unto thee, then shall mine enemies turn back: this I know; for God is for me.
10In God will I praise his word: in the LORD will I praise his word.
11In God have I put my trust: I will not be afraid what man can do unto me. {497 Trusting-Prayer, Rom. 11:33}
12Thy vows are upon me, O God: I will render praises unto thee.
13For thou hast delivered my soul from death: {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} wilt not thou deliver my feet from falling, that I may walk before God in the light of the living?
Lord, help me because there is someone who would destroy me. He daily oppresses me and terrorizes me. He twists my words and spreads lies about me. Because I trust You, I will not be afraid of what my enemy can do to me. I will praise You for past safety until this hour. I will praise You for Your future watchcare. I will not be afraid of what my enemy can do to me. Amen.
Psalm 57
1Be merciful unto me, O God, be merciful unto me: for my soul trusteth in thee: {387 Protection-Prayer, Isa. 43:2, 3} yea, in the shadow of thy wings will I make my refuge, until these calamities be overpast.
2I will cry unto God most high; unto God that performeth all things for me. {533 Will of God-Prayer, Eph. 5:17}
3He shall send from heaven, and save me from the reproach of him that would swallow me up. Selah. God shall send forth his mercy and his truth. {292 Love-Abounding Prayer, Phil. 1:10}
4My soul is among lions: and I lie even among them that are set on fire, even the sons of men, whose teeth are spears and arrows, and their tongue a sharp sword. {164 Fear-Motivated Prayer, Ps. 56:3}
5Be thou exalted, O God, above the heavens; let thy glory be above all the earth. {366 Praise-Worship of God, Gal. 1:5}
6They have prepared a net for my steps; my soul is bowed down: they have digged a pit before me, into the midst whereof they are fallen themselves. Selah.
7My heart is fixed, O God, my heart is fixed {154 Faithfulness-Praying, 1 Thess. 5:24}: I will sing and give praise.
8Awake up, my glory; awake, psaltery and harp: I myself will awake early.
9I will praise thee, O Lord, among the people: I will sing unto thee among the nations.
10For thy mercy is great unto the heavens, and thy truth unto the clouds.
11Be thou exalted, O God, above the heavens {366 Praise-Worship of God, Gal. 1:5}: let thy glory be above all the earth.
Lord, I’ll hide under Your wings for protection in the hour of an attack. I’ll trust in You until danger passes by. May my enemy fall into the hole he’s dug for me. Save me in my point of crisis. {133 Emergency-Prayer, Ps. 91:3-4} Amen.
Psalm 58
1Do ye indeed speak righteousness, O congregation? do ye judge uprightly, O ye sons of men? {387 Protection-Prayer, Isa. 43:2, 3}
2Yea, in heart ye work wickedness; ye weigh the violence of your hands in the earth. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
3The wicked are estranged from the womb: they go astray as soon as they be born, speaking lies.
4Their poison is like the poison of a serpent: they are like the deaf adder that stoppeth her ear;
5Which will not hearken to the voice of charmers, charming never so wisely.
6Break their teeth, O God, in their mouth: break out the great teeth of the young lions, O LORD. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
7Let them melt away as waters which run continually: when he bendeth his bow to shoot his arrows, let them be as cut in pieces.
8As a snail which melteth, let every one of them pass away: like the untimely birth of a woman, that they may not see the sun. {267 Judgment Prayer, Rev. 17:5}
9Before your pots can feel the thorns, he shall take them away as with a whirlwind, both living, and in his wrath.
10The righteous shall rejoice when he seeth the vengeance {410 Righteous-People Prayer, 1 Peter 3:12}: he shall wash his feet in the blood of the wicked.
11So that a man shall say, Verily there is a reward for the righteous: verily he is a God that judgeth in the earth. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
Lord, there are so many evil people in the world. It seems nothing can change their evil ways, nothing can change their evil intent. Stop their wicked intent on me, stop their wicked influences in the world. Amen.
Psalm 59
1Deliver me from mine enemies, O my God: defend me from them that rise up against me.
2Deliver me from the workers of iniquity, and save me from bloody men. {387 Protection-Prayer, Isa. 43:2, 3}
3For, lo, they lie in wait for my soul: the mighty are gathered against me; not for my transgression, nor for my sin, O LORD.
4They run and prepare themselves without my fault: awake to help me, and behold.
5Thou therefore, O LORD God of hosts, the God of Israel, awake to visit all the heathen: be not merciful to any wicked transgressors. Selah. {268 Judgmental-Praying, Acts 5:4, 9}
6They return at evening: they make a noise like a dog, and go round about the city.
7Behold, they belch out with their mouth: swords are in their lips: for who, say they, doth hear?
8But thou, O LORD, shalt laugh at them; thou shalt have all the heathen in derision.
9Because of his strength will I wait upon thee: for God is my defence. {105 Defensive-Warfare Prayer, 1 John 4:4}
10The God of my mercy shall prevent me: God shall let me see my desire upon mine enemies.
11Slay them not, lest my people forget: scatter them by thy power; and bring them down, O Lord our shield. {248 Intercessor’s-Prayer, Rom. 8:34}
12For the sin of their mouth and the words of their lips let them even be taken in their pride: and for cursing and lying which they speak.
13Consume them in wrath, consume them, that they may not be: and let them know that God ruleth in Jacob unto the ends of the earth. Selah.
14And at evening let them return; and let them make a noise like a dog, and go round about the city.
15Let them wander up and down for meat, and grudge if they be not satisfied. {440 Sin-Realization Prayer, Eph. 4:22}
16But I will sing of thy power; yea, I will sing aloud of thy mercy in the morning: for thou hast been my defence and refuge in the day of my trouble. {362 Praise for God’s Care, Eph. 3:20-21}
17Unto thee, O my strength, will I sing: for God is my defence, and the God of my mercy. {439 Singing-Prayer, Ps. 95:2}
How should we pray when someone is watching to find faults in us or they are spying on us to destroy us? We must: 1) pray for protection; 2) pray for God to help us do the right thing; 3) pray for their salvation; and 4) pray for God to thwart their evil purpose. Lord, they are watching me to destroy me. Help me do the right thing in the right way. Deliver me from the evil one and protect me. Amen.
Psalm 60
1O God, thou hast cast us off, thou hast scattered us, thou hast been displeased; O turn thyself to us again. {219 Help-Prayer, Ps. 108:12, 13}
2Thou hast made the earth to tremble; thou hast broken it: heal the breaches thereof; for it shaketh.
3Thou hast shewed thy people hard things: thou hast made us to drink the wine of astonishment. {57 Calamity-Praying, Hos. 5:15}
4Thou hast given a banner to them that fear thee, that it may be displayed because of the truth. Selah.
5That thy beloved may be delivered; save with thy right hand, and hear me.
6God hath spoken in his holiness; I will rejoice, {416 Salvation-Prayer, Luke 18:13} I will divide Shechem, and mete out the valley of Succoth.
7Gilead is mine, and Manasseh is mine; Ephraim also is the strength of mine head; Judah is my lawgiver;
8Moab is my washpot; over Edom will I cast out my shoe: Philistia, triumph thou because of me.
9Who will bring me into the strong city? who will lead me into Edom? {192 God-Recognition Prayer, Eph. 3:20-21}
10Wilt not thou, O God, which hadst cast us off? and thou, O God, which didst not go out with our armies?
11Give us help from trouble: for vain is the help of man.
12Through God we shall do valiantly: for he it is that shall tread down our enemies. {493 Triumphant-Praying, 2 Cor. 2:14}
Lord, come dwell among us and raise Your banner over us. As we prepare to fight, go before us to confuse the enemy and defeat them. Whether the victory comes from our efforts or Your sovereignty, we will praise You for battles won. {517 Victory-Prayer, 2 Cor. 2:14} Amen.
Psalm 61
1Hear my cry, O God; attend unto my prayer.
2From the end of the earth will I cry unto thee, when my heart is overwhelmed: lead me to the rock that is higher than I. {109 Deliverance-Prayer, Ps. 34:6}
3For thou hast been a shelter for me, and a strong tower from the enemy.
4I will abide in thy tabernacle for ever: I will trust in the covert of thy wings. Selah. {387 Protection-Prayer, Isa. 43:2, 3}
5For thou, O God, hast heard my vows: thou hast given me the heritage of those that fear thy name.
6Thou wilt prolong the king’s life {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}: and his years as many generations.
7He shall abide before God for ever: O prepare mercy and truth, which may preserve him.
8So will I sing praise unto thy name for ever, that I may daily perform my vows. {521 Vow-Prayer, Rev. 10:6}
Lord, protect me when I can’t protect myself. Lead me to a rock that is higher than I and let me hide there. Be my shelter and strong fortress. Amen.
Psalm 62
1Truly my soul waiteth upon God: from him cometh my salvation.
2He only is my rock and my salvation; he is my defence; I shall not be greatly moved. {387 Protection-Prayer, Isa. 43:2, 3}
3How long will ye imagine mischief against a man? ye shall be slain all of you: as a bowing wall shall ye be, and as a tottering fence.
4They only consult to cast him down from his excellency: they delight in lies {374 Praying against the Lies of Your Enemy, Ps. 31:18}: they bless with their mouth, but they curse inwardly. Selah.
5My soul, wait thou only upon God; for my expectation is from him. {227 Hope-Rejoicing Prayer, Heb. 6:19}
6He only is my rock and my salvation: he is my defence; I shall not be moved.
7In God is my salvation and my glory: the rock of my strength, and my refuge, is in God.
8Trust in him at all times {497 Trusting-Prayer, Rom. 11:33}; ye people, pour out your heart before him: God is a refuge for us. Selah.
9Surely men of low degree are vanity, and men of high degree are a lie: to be laid in the balance, they are altogether lighter than vanity.
10Trust not in oppression, and become not vain in robbery: if riches increase, set not your heart upon them. {310 Money-Prayer, Acts 2:44}
11God hath spoken once; twice have I heard this; that power belongeth unto God.
12Also unto thee, O Lord, belongeth mercy: for thou renderest to every man according to his work. {362 Praise for God’s Care, Eph. 3:20-21}
Lord, You are my hope and salvation. Hide me in a rock where I will be safe. I pour out my heart to You, so I know You hear me and You will protect me. Amen.
Psalm 63
1O God, thou art my God; early will I seek thee: my soul thirsteth for thee, my flesh longeth for thee in a dry and thirsty land, where no water is {426 Searching for God in Prayer, Heb. 11:6};
2To see thy power and thy glory, so as I have seen thee in the sanctuary.
3Because thy lovingkindness is better than life, my lips shall praise thee. {294 Love-Growing Prayer, Phil. 1:9}
4Thus will I bless thee while I live: I will lift up my hands in thy name. {46 Blessing the Lord-Worship, Ps. 103:1}
5My soul shall be satisfied as with marrow and fatness; and my mouth shall praise thee with joyful lips:
6When I remember thee upon my bed, and meditate on thee in the night watches. {302 Meditation-Prayer, Josh. 1:9}
7Because thou hast been my help, therefore in the shadow of thy wings will I rejoice.
8My soul followeth hard after thee: thy right hand upholdeth me. {166 Fellowship-Praying, 1 John 1:3}
9But those that seek my soul, to destroy it, shall go into the lower parts of the earth.
10They shall fall by the sword: they shall be a portion for foxes. {267 Judgment Prayer, Rev. 17:5}
11But the king shall rejoice in God; every one that sweareth by him shall glory: but the mouth of them that speak lies shall be stopped.
The greatest yearning of a person is for God. The problem is many are hungry and thirsty, but don’t know what will satisfy them. Yearning for God involves: 1) searching for God in the Word and prayers; 2) emptying our hearts of the lust of the flesh, the lust of the eyes, and the pride of life; 3) seeking intimate fellowship with Christ; and 4) resting in His presence. Lord, I yearn for You, to know You and to enjoy Your presence. Amen.
Psalm 64
1Hear my voice, O God, in my prayer: preserve my life from fear of the enemy.
2Hide me from the secret counsel of the wicked; from the insurrection of the workers of iniquity {387 Protection-Prayer, Isa. 43:2, 3}:
3Who whet their tongue like a sword, and bend their bows to shoot their arrows, even bitter words:
4That they may shoot in secret at the perfect: suddenly do they shoot at him, and fear not. {105 Defensive-Warfare Prayer, 1 John 4:4}
5They encourage themselves in an evil matter: they commune of laying snares privily; they say, Who shall see them?
6They search out iniquities; they accomplish a diligent search: both the inward thought of every one of them, and the heart, is deep. {528 Warfare-Prayer, Rev. 12:7}
7But God shall shoot at them with an arrow; suddenly shall they be wounded.
8So they shall make their own tongue to fall upon themselves: all that see them shall flee away. {268 Judgmental-Praying, Acts 5:4, 9}
9And all men shall fear, and shall declare the work of God; for they shall wisely consider of his doing.
10The righteous shall be glad in the LORD, and shall trust in him; and all the upright in heart shall glory. {410 Righteous-People Prayer, 1 Peter 3:12}
Lord, my enemies encourage each other to attack me, thinking no one will know. But God, You know and You will protect me. You will turn their evil ways against them. I will find protection in You. Amen.
Psalm 65
1Praise waiteth for thee, O God, in Sion {183 Geographical-Renewal Praying, Ps. 121:1, 2}: and unto thee shall the vow be performed. {522 Vow-Violation Prayer, Ps. 65:1}
2O thou that hearest prayer, unto thee shall all flesh come.
3Iniquities prevail against me: as for our transgressions, thou shalt purge them away. {173 Forgiveness-Prayer, 2 Cor. 2:10}
4Blessed is the man whom thou choosest, and causest to approach unto thee, that he may dwell in thy courts: we shall be satisfied with the goodness of thy house, even of thy holy temple. {377 Presence of God-Prayer, Ps. 16:11}
5By terrible things in righteousness wilt thou answer us, O God of our salvation; who art the confidence of all the ends of the earth, and of them that are afar off upon the sea {362 Praise for God’s Care, Eph. 3:20-21}:
6Which by his strength setteth fast the mountains; being girded with power:
7Which stilleth the noise of the seas, the noise of their waves, and the tumult of the people. {43 Blessing Children-Prayer, Lam. 2:19}
8They also that dwell in the uttermost parts are afraid at thy tokens: thou makest the outgoings of the morning and evening to rejoice.
9Thou visitest the earth, and waterest it: thou greatly enrichest it with the river of God, which is full of water: thou preparest them corn, when thou hast so provided for it. {388 Provision of Food Praise, Ps. 65:9-11}
10Thou waterest the ridges thereof abundantly: thou settlest the furrows thereof: thou makest it soft with showers: thou blessest the springing thereof.
11Thou crownest the year with thy goodness; and thy paths drop fatness.
12They drop upon the pastures of the wilderness: and the little hills rejoice on every side.
13The pastures are clothed with flocks; the valleys also are covered over with corn; they shout for joy, they also sing. {363 Praise for God’s Provision, Ps. 23:1}
In God’s sovereign plan, He provides food from the ground for our health and happiness; He brings rain and sun in the proper seasons to grow our food while people must plant, cultivate, and harvest our crops; we are laborers together with God for our provision (see 1 Cor. 3:9). Lord, thank You for the sun, rain, and soil that provide our food. I will work hard for my “daily bread.” I will eat with thanksgiving and praise to You. Amen.
Psalm 66
1Make a joyful noise unto God, all ye lands:
2Sing forth the honour of his name: make his praise glorious.
3Say unto God, How terrible art thou in thy works! through the greatness of thy power shall thine enemies submit themselves unto thee.
4All the earth shall worship thee, and shall sing unto thee; they shall sing to thy name. Selah. {367 Praise-Worthy Prayer, Luke 10:21}
5Come and see the works of God: he is terrible in his doing toward the children of men.
6He turned the sea into dry land: they went through the flood on foot {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}: there did we rejoice in him.
7He ruleth by his power for ever; his eyes behold the nations: let not the rebellious exalt themselves. Selah.
8O bless our God, ye people, and make the voice of his praise to be heard:
9Which holdeth our soul in life, and suffereth not our feet to be moved.
10For thou, O God, hast proved us: thou hast tried us, as silver is tried.
11Thou broughtest us into the net; thou laidst affliction upon our loins.
12Thou hast caused men to ride over our heads; we went through fire and through water: but thou broughtest us out into a wealthy place. {387 Protection-Prayer, Isa. 43:2, 3}
13I will go into thy house with burnt offerings: I will pay thee my vows,
14Which my lips have uttered, and my mouth hath spoken, when I was in trouble. {521 Vow-Prayer, Rev. 10:6}
15I will offer unto thee burnt sacrifices of fatlings, with the incense of rams; I will offer bullocks with goats. {412 Sacrificial-Prayer, Heb. 13:15} Selah.
16Come and hear, all ye that fear God, and I will declare what he hath done for my soul. {478 Testimony-Prayer, Acts 22:3}
17I cried unto him with my mouth, and he was extolled with my tongue.
18If I regard iniquity in my heart, the Lord will not hear me:
19But verily God hath heard me; he hath attended to the voice of my prayer. {219 Help-Prayer, Ps. 108:12, 13}
20Blessed be God, which hath not turned away my prayer, nor his mercy from me.
Lord, Your provision for me is wonderful, so I praise You for Your power and wisdom. You have brought us through fire and flood, so I praise You for protection and guidance. Amen.
Psalm 67
1God be merciful unto us, and bless us; and cause his face to shine upon us {377 Presence of God-Prayer, Ps. 16:11}; Selah.
2That thy way may be known upon earth, thy saving health among all nations.
3Let the people praise thee, O God; let all the people praise thee.
4O let the nations be glad and sing for joy: for thou shalt judge the people righteously, and govern the nations upon earth. {541 Worship-Prayer, John 4:23} Selah.
5Let the people praise thee, O God; let all the people praise thee.
6Then shall the earth yield her increase; and God, even our own God, shall bless us.
7God shall bless us; and all the ends of the earth shall fear him. {44 Blessing Expectation-Prayer, Rom. 2:4}
Lord, there is coming a time when all ethnic groups will worship and praise You for all You’ve done. So now, I worship You with the same heartfelt gratitude that I’ll have in the future. Amen.
Psalm 68
1Let God arise, let his enemies be scattered: let them also that hate him flee before him.
2As smoke is driven away, so drive them away: as wax melteth before the fire, so let the wicked perish at the presence of God.
3But let the righteous be glad; let them rejoice before God: yea, let them exceedingly rejoice. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
4Sing unto God, sing praises to his name: extol him that rideth upon the heavens by his name JAH, and rejoice before him.
5A father of the fatherless, and a judge of the widows, is God in his holy habitation.
6God setteth the solitary in families: he bringeth out those which are bound with chains: but the rebellious dwell in a dry land.
7O God, when thou wentest forth before thy people, when thou didst march through the wilderness {517 Victory-Prayer, 2 Cor. 2:14}; Selah:
8The earth shook, the heavens also dropped at the presence of God: even Sinai itself was moved at the presence of God, the God of Israel.
9Thou, O God, didst send a plentiful rain, whereby thou didst confirm thine inheritance, when it was weary.
10Thy congregation hath dwelt therein: thou, O God, hast prepared of thy goodness for the poor.
11The Lord gave the word: great was the company of those that published it. {478 Testimony-Prayer, Acts 22:3}
12Kings of armies did flee apace: and she that tarried at home divided the spoil.
13Though ye have lien among the pots, yet shall ye be as the wings of a dove covered with silver, and her feathers with yellow gold.
14When the Almighty scattered kings in it, it was white as snow in Salmon.
15The hill of God is as the hill of Bashan; an high hill as the hill of Bashan. {363 Praise for God’s Provision, Ps. 23:1}
16Why leap ye, ye high hills? this is the hill which God desireth to dwell in; yea, the LORD will dwell in it for ever.
17The chariots of God are twenty thousand, even thousands of angels: the Lord is among them, as in Sinai, in the holy place.
18Thou hast ascended on high, thou hast led captivity captive: thou hast received gifts for men; yea, for the rebellious also, that the LORD God might dwell among them. {377 Presence of God-Prayer, Ps. 16:11}
19Blessed be the Lord, who daily loadeth us with benefits, even the God of our salvation. Selah.
20He that is our God is the God of salvation; and unto GOD the Lord belong the issues from death.
21But God shall wound the head of his enemies, and the hairy scalp of such an one as goeth on still in his trespasses.
22The Lord said, I will bring again from Bashan, I will bring my people again from the depths of the sea:
23That thy foot may be dipped in the blood of thine enemies, and the tongue of thy dogs in the same. {188 God-Glorifying Prayer, Ps. 96:8}
24They have seen thy goings, O God; even the goings of my God, my King, in the sanctuary.
25The singers went before, the players on instruments followed after; among them were the damsels playing with timbrels.
26Bless ye God in the congregations {543 Worthy-Praying, Rev. 4:11}, even the Lord, from the fountain of Israel.
27There is little Benjamin with their ruler, the princes of Judah and their council, the princes of Zebulun, and the princes of Naphtali. {192 God-Recognition Prayer, Eph. 3:20-21}
28Thy God hath commanded thy strength: strengthen, O God, that which thou hast wrought for us.
29Because of thy temple at Jerusalem shall kings bring presents unto thee.
30Rebuke the company of spearmen, the multitude of the bulls, with the calves of the people, till every one submit himself with pieces of silver: scatter thou the people that delight in war.
31Princes shall come out of Egypt; Ethiopia shall soon stretch out her hands unto God. {493 Triumphant-Praying, 2 Cor. 2:14}
32Sing unto God, ye kingdoms of the earth; O sing praises unto the Lord; Selah:
33To him that rideth upon the heavens of heavens, which were of old; lo, he doth send out his voice, and that a mighty voice.
34Ascribe ye strength unto God: his excellency is over Israel, and his strength is in the clouds.
35O God, thou art terrible out of thy holy places: the God of Israel is he that giveth strength and power unto his people. Blessed be God. {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, I praise You for every victory You’ve given me in my life. I praise You for Your future victory over all evil and every foe that opposes Your rule of their life. I rejoice in Your prediction of victory, and I worship You for Your coming triumph as though it has already happened. Amen.
Psalm 69
1Save me, O God; for the waters are come in unto my soul.
2I sink in deep mire, where there is no standing: I am come into deep waters, where the floods overflow me.
3I am weary of my crying: my throat is dried: mine eyes fail while I wait for my God. {109 Deliverance-Prayer, Ps. 34:6}
4They that hate me without a cause are more than the hairs of mine head: they that would destroy me, being mine enemies wrongfully, are mighty: then I restored that which I took not away.
5O God, thou knowest my foolishness; and my sins are not hid from thee.
6Let not them that wait on thee, O Lord GOD of hosts, be ashamed for my sake: let not those that seek thee be confounded for my sake, O God of Israel. {219 Help-Prayer, Ps. 108:12, 13}
7Because for thy sake I have borne reproach; shame hath covered my face.
8I am become a stranger unto my brethren, and an alien unto my mother’s children.
9For the zeal of thine house hath eaten me up {377 Presence of God-Prayer, Ps. 16:11}; and the reproaches of them that reproached thee are fallen upon me.
10When I wept, and chastened my soul with fasting, that was to my reproach. {161 Fasting-Prayer, Matt. 6:16-19}
11I made sackcloth also my garment; and I became a proverb to them.
12They that sit in the gate speak against me; and I was the song of the drunkards. {387 Protection-Prayer, Isa. 43:2, 3}
13But as for me, my prayer is unto thee, O LORD, in an acceptable time: O God, in the multitude of thy mercy hear me, in the truth of thy salvation.
14Deliver me out of the mire, and let me not sink: let me be delivered from them that hate me, and out of the deep waters.
15Let not the waterflood overflow me, neither let the deep swallow me up, and let not the pit shut her mouth upon me. {109 Deliverance-Prayer, Ps. 34:6}
16Hear me, O LORD; for thy lovingkindness is good: turn unto me according to the multitude of thy tender mercies.
17And hide not thy face from thy servant; for I am in trouble: hear me speedily.
18Draw nigh unto my soul, and redeem it: deliver me because of mine enemies. {56 Burden-Prayer, Rom. 10:1}
19Thou hast known my reproach, and my shame, and my dishonour: mine adversaries are all before thee.
20Reproach hath broken my heart; and I am full of heaviness: and I looked for some to take pity, but there was none; and for comforters, but I found none.
21They gave me also gall for my meat; and in my thirst they gave me vinegar to drink. {1 Abandonment-Prayer, Ps. 42:9}
22Let their table become a snare before them: and that which should have been for their welfare, let it become a trap.
23Let their eyes be darkened, that they see not; and make their loins continually to shake. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
24Pour out thine indignation upon them, and let thy wrathful anger take hold of them.
25Let their habitation be desolate; and let none dwell in their tents.
26For they persecute him whom thou hast smitten; and they talk to the grief of those whom thou hast wounded.
27Add iniquity unto their iniquity: and let them not come into thy righteousness.
28Let them be blotted out of the book of the living, and not be written with the righteous. {267 Judgment Prayer, Rev. 17:5}
29But I am poor and sorrowful: let thy salvation, O God, set me up on high. {109 Deliverance-Prayer, Ps. 34:6}
30I will praise the name of God with a song, and will magnify him with thanksgiving.
31This also shall please the LORD better than an ox or bullock that hath horns and hoofs. {191 God-Pleasing Prayer, Heb. 11:5}
32The humble shall see this, and be glad: and your heart shall live that seek God.
33For the LORD heareth the poor, and despiseth not his prisoners. {188 God-Glorifying Prayer, Ps. 96:8}
34Let the heaven and earth praise him, the seas, and every thing that moveth therein. {96 Crucifixion-Prayer, Gal. 2:20}
35For God will save Zion, and will build the cities of Judah: that they may dwell there, and have it in possession.
36The seed also of his servants shall inherit it: and they that love his name shall dwell therein. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Lord, I’m sinking into the waters of trouble that flow over me. The waters are deep and threatening, and I’m exhausted from yelling for help. I need You to save me now. Amen.
Psalm 70
1MAKE HASTE, O GOD, TO DELIVER ME; MAKE HASTE TO HELP ME, O LORD.
2Let them be ashamed and confounded that seek after my soul: let them be turned backward, and put to confusion, that desire my hurt.
3Let them be turned back for a reward of their shame that say, Aha, aha. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
4Let all those that seek thee rejoice and be glad in thee: and let such as love thy salvation say continually, Let God be magnified. {387 Protection-Prayer, Isa. 43:2, 3}
5But I am poor and needy: make haste unto me, O God: thou art my help and my deliverer; O LORD, make no tarrying. {219 Help-Prayer, Ps. 108:12, 13}
Lord, sometimes my problems come slow and worrisome. But today I need help right away. I need You now. Amen.
Psalm 71
1In thee, O LORD, do I put my trust: let me never be put to confusion.
2Deliver me in thy righteousness, and cause me to escape: incline thine ear unto me, and save me.
3Be thou my strong habitation, whereunto I may continually resort: thou hast given commandment to save me; for thou art my rock and my fortress. {219 Help-Prayer, Ps. 108:12, 13}
4Deliver me, O my God, out of the hand of the wicked, out of the hand of the unrighteous and cruel man.
5For thou art my hope, O Lord GOD: thou art my trust from my youth.
6By thee have I been holden up from the womb: thou art he that took me out of my mother’s bowels: my praise shall be continually of thee. {387 Protection-Prayer, Isa. 43:2, 3}
7I am as a wonder unto many; but thou art my strong refuge.
8Let my mouth be filled with thy praise and with thy honour all the day. {478 Testimony-Prayer, Acts 22:3}
9Cast me not off in the time of old age; forsake me not when my strength faileth.
10For mine enemies speak against me; and they that lay wait for my soul take counsel together,
11Saying, God hath forsaken him: persecute and take him; for there is none to deliver him.
12O God, be not far from me: O my God, make haste for my help. {219 Help-Prayer, Ps. 108:12, 13}
13Let them be confounded and consumed that are adversaries to my soul; let them be covered with reproach and dishonour that seek my hurt. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
14But I will hope continually, and will yet praise thee more and more.
15My mouth shall shew forth thy righteousness and thy salvation all the day; for I know not the numbers thereof. {363 Praise for God’s Provision, Ps. 23:1}
16I will go in the strength of the Lord GOD: I will make mention of thy righteousness, even of thine only.
17O God, thou hast taught me from my youth: and hitherto have I declared thy wondrous works. {478 Testimony-Prayer, Acts 22:3}
18Now also when I am old and greyheaded, O God, forsake me not; until I have shewed thy strength unto this generation, and thy power to every one that is to come. {279 Life-Defining Prayer, Rom. 12:1, 2}
19Thy righteousness also, O God, is very high, who hast done great things: O God, who is like unto thee! {188 God-Glorifying Prayer, Ps. 96:8}
20Thou, which hast shewed me great and sore troubles, shalt quicken me again, and shalt bring me up again from the depths of the earth.
21Thou shalt increase my greatness, and comfort me on every side. {465 Suffering-Prayer, 1 Peter 4:12, 13}
22I will also praise thee with the psaltery, even thy truth, O my God: unto thee will I sing with the harp, O thou Holy One of Israel.
23My lips shall greatly rejoice when I sing unto thee; and my soul, which thou hast redeemed.
24My tongue also shall talk of thy righteousness all the day long: for they are confounded, for they are brought unto shame, that seek my hurt. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
Lord, in my old age I want to be a role model to Your grace and mercy. May others see Your goodness in my life. Just as you used my youthful strength to testify of Your help, now use my old age to testify of Your wisdom. Amen.
Psalm 72
1Give the king thy judgments, O God, and thy righteousness unto the king’s son.
2He shall judge thy people with righteousness, and thy poor with judgment.
3The mountains shall bring peace to the people, and the little hills, by righteousness.
4He shall judge the poor of the people, he shall save the children of the needy, and shall break in pieces the oppressor.
5They shall fear thee as long as the sun and moon endure, throughout all generations. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6He shall come down like rain upon the mown grass: as showers that water the earth.
7In his days shall the righteous flourish; and abundance of peace so long as the moon endureth.
8He shall have dominion also from sea to sea, and from the river unto the ends of the earth.
9They that dwell in the wilderness shall bow before him {541 Worship-Prayer, John 4:23}; and his enemies shall lick the dust.
10The kings of Tarshish and of the isles shall bring presents: the kings of Sheba and Seba shall offer gifts.
11Yea, all kings shall fall down before him: all nations shall serve him. {188 God-Glorifying Prayer, Ps. 96:8}
12For he shall deliver the needy when he crieth; the poor also, and him that hath no helper.
13He shall spare the poor and needy, and shall save the souls of the needy.
14He shall redeem their soul from deceit and violence: and precious shall their blood be in his sight. {416 Salvation-Prayer, Luke 18:13}
15And he shall live, and to him shall be given of the gold of Sheba: prayer also shall be made for him continually; and daily shall he be praised.
16There shall be an handful of corn in the earth upon the top of the mountains; the fruit thereof shall shake like Lebanon: and they of the city shall flourish like grass of the earth. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
17His name shall endure for ever: his name shall be continued as long as the sun: and men shall be blessed in him: all nations shall call him blessed. {256 Jesus First-Prayer, Phil. 1:21}
18Blessed be the LORD God, the God of Israel, who only doeth wondrous things.
19And blessed be his glorious name for ever {46 Blessing the Lord-Worship, Ps. 103:1}: and let the whole earth be filled with his glory; Amen, and Amen.
20The prayers of David the son of Jesse are ended.
Lord, may Your Kingdom come rule the earth today as it rules Heaven. I look forward to living with You in Your future Kingdom. Amen.
Psalm 73
1Truly God is good to Israel, even to such as are of a clean heart.
2But as for me, my feet were almost gone; my steps had well nigh slipped.
3For I was envious at the foolish, when I saw the prosperity of the wicked. {549 Yielding-Prayer, Luke 22:42}
4For there are no bands in their death: but their strength is firm.
5They are not in trouble as other men; neither are they plagued like other men.
6Therefore pride compasseth them about as a chain; violence covereth them as a garment.
7Their eyes stand out with fatness: they have more than heart could wish.
8They are corrupt, and speak wickedly concerning oppression: they speak loftily.
9They set their mouth against the heavens, and their tongue walketh through the earth.
10Therefore his people return hither: and waters of a full cup are wrung out to them.
11And they say, How doth God know? and is there knowledge in the most High?
12Behold, these are the ungodly, who prosper in the world; they increase in riches. {59 Care-Casting Prayer, 1 Peter 5:7}
13Verily I have cleansed my heart in vain, and washed my hands in innocency.
14For all the day long have I been plagued, and chastened every morning.
15If I say, I will speak thus; behold, I should offend against the generation of thy children.
16When I thought to know this, it was too painful for me {534 Wisdom-Directed Prayer, James 3:8};
17Until I went into the sanctuary of God {377 Presence of God-Prayer, Ps. 16:11}; then understood I their end.
18Surely thou didst set them in slippery places: thou castedst them down into destruction.
19How are they brought into desolation, as in a moment! they are utterly consumed with terrors.
20As a dream when one awaketh; so, O Lord, when thou awakest, thou shalt despise their image. {267 Judgment Prayer, Rev. 17:5}
21Thus my heart was grieved, and I was pricked in my reins.
22So foolish was I, and ignorant: I was as a beast before thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
23Nevertheless I am continually with thee: thou hast holden me by my right hand.
24Thou shalt guide me with thy counsel, and afterward receive me to glory. {207 Guidance-Prayer, Rom. 12:1, 2}
25Whom have I in heaven but thee? and there is none upon earth that I desire beside thee.
26My flesh and my heart faileth: but God is the strength of my heart, and my portion for ever. {463 Strength-Prayer, Gen. 17:1}
27For, lo, they that are far from thee shall perish: thou hast destroyed all them that go a whoring from thee.
28But it is good for me to draw near to God: I have put my trust in the Lord GOD, that I may declare all thy works. {254 Intimacy-Prayer, Luke 11:2}
Lord, there are many liars who bend the truth to get ahead. They will say anything to make money; they will do everything that You prohibit. They lie and steal because they are evil and they don’t care about You, nor do they live by the truth or their conscience. Lord, when I come into Your presence, I realize their lies will be judged by Your truth. Their sins will be judged by Your righteousness. I have no one to help me but You. Amen.
Psalm 74
1O God, why hast thou cast us off for ever? why doth thine anger smoke against the sheep of thy pasture?
2Remember thy congregation, which thou hast purchased of old; the rod of thine inheritance, which thou hast redeemed; this mount Zion, wherein thou hast dwelt.
3Lift up thy feet unto the perpetual desolations; even all that the enemy hath done wickedly in the sanctuary.
4Thine enemies roar in the midst of thy congregations; they set up their ensigns for signs. {112 Desperate-Prayer, Matt. 14:30}
5A man was famous according as he had lifted up axes upon the thick trees.
6But now they break down the carved work thereof at once with axes and hammers.
7They have cast fire into thy sanctuary, they have defiled by casting down the dwelling place of thy name to the ground.
8They said in their hearts, Let us destroy them together: they have burned up all the synagogues of God in the land. {111 Desert-Praying, Mark 1:12}
9We see not our signs: there is no more any prophet: neither is there among us any that knoweth how long.
10O God, how long shall the adversary reproach? shall the enemy blaspheme thy name for ever?
11Why withdrawest thou thy hand, even thy right hand? pluck it out of thy bosom. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
12For God is my King of old, working salvation in the midst of the earth.
13Thou didst divide the sea by thy strength: thou brakest the heads of the dragons in the waters.
14Thou brakest the heads of leviathan in pieces, and gavest him to be meat to the people inhabiting the wilderness.
15Thou didst cleave the fountain and the flood: thou driedst up mighty rivers. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
16The day is thine, the night also is thine: thou hast prepared the light and the sun.
17Thou hast set all the borders of the earth: thou hast made summer and winter. {93 Creation-Inspired Worship, Ps. 19:1, 2}
18Remember this, that the enemy hath reproached, O LORD, and that the foolish people have blasphemed thy name.
19O deliver not the soul of thy turtledove unto the multitude of the wicked: forget not the congregation of thy poor for ever. {387 Protection-Prayer, Isa. 43:2, 3}
20Have respect unto the covenant: for the dark places of the earth are full of the habitations of cruelty.
21O let not the oppressed return ashamed {57 Calamity-Praying, Hos. 5:15}: let the poor and needy praise thy name.
22Arise, O God, plead thine own cause: remember how the foolish man reproacheth thee daily.
23Forget not the voice of thine enemies: the tumult of those that rise up against thee increaseth continually. {105 Defensive-Warfare Prayer, 1 John 4:4}
Asaph fled with David into the wilderness when Saul chased them everywhere to kill David. Asaph prayed deeply because he felt God had rejected them. Lord, when my enemy shouts in victory, I feel rejected. When Your enemy attacks Christianity and makes fun of the symbols of salvation, I too feel defeated. Why do You hold back Your power to punish my enemies? You’ve done good miracles in the past; do them again. Amen.
Psalm 75
1Unto thee, O God, do we give thanks, unto thee do we give thanks: for that thy name is near thy wondrous works declare.
2When I shall receive the congregation I will judge uprightly.
3The earth and all the inhabitants thereof are dissolved: I bear up the pillars of it. {497 Trusting-Prayer, Rom. 11:33} Selah.
4I said unto the fools, Deal not foolishly: and to the wicked, Lift not up the horn:
5Lift not up your horn on high: speak not with a stiff neck. {440 Sin-Realization Prayer, Eph. 4:22}
6For promotion cometh neither from the east, nor from the west, nor from the south.
7But God is the judge: he putteth down one, and setteth up another. {47 Blessing-Prayer, Gen. 49:28}
8For in the hand of the LORD there is a cup, and the wine is red; it is full of mixture; and he poureth out of the same {267 Judgment Prayer, Rev. 17:5}: but the dregs thereof, all the wicked of the earth shall wring them out, and drink them.
9But I will declare for ever; I will sing praises to the God of Jacob. {478 Testimony-Prayer, Acts 22:3}
10All the horns of the wicked also will I cut off; but the horns of the righteous shall be exalted.
Lord, You have promised to punish the evil ones; do it fairly. You have promised to be merciful to those who call on Your name; remember them in mercy. Lord, You are my God. Don’t look on my sins; they are covered by Jesus’ death. And the righteousness of Jesus is on me. I ask for fairness when You judge me. Amen.
Psalm 76
1In Judah is God known: his name is great in Israel.
2In Salem also is his tabernacle, and his dwelling place in Zion. {182 Geographical-Praying, Matt. 6:6}
3There brake he the arrows of the bow, the shield, and the sword, and the battle. Selah.
4Thou art more glorious and excellent than the mountains of prey. {188 God-Glorifying Prayer, Ps. 96:8}
5The stouthearted are spoiled, they have slept their sleep: and none of the men of might have found their hands.
6At thy rebuke, O God of Jacob, both the chariot and horse are cast into a dead sleep. {347 Peaceful-Living Prayer, Heb. 12:14}
7Thou, even thou, art to be feared: and who may stand in thy sight when once thou art angry?
8Thou didst cause judgment to be heard from heaven; the earth feared, and was still {163 Fear of God-Praying, Heb. 5:7},
9When God arose to judgment, to save all the meek of the earth. Selah.
10Surely the wrath of man shall praise thee: the remainder of wrath shalt thou restrain.
11Vow, and pay unto the LORD your God: let all that be round about him bring presents unto him that ought to be feared. {521 Vow-Prayer, Rev. 10:6}
12He shall cut off the spirit of princes: he is terrible to the kings of the earth. {267 Judgment Prayer, Rev. 17:5}
Lord, You win battles through me; it’s not my strength or wisdom. Do Your will through me, use me as Your servant. But in the end You win the battles. I praise You for victory. Amen.
Psalm 77
1I cried unto God with my voice, even unto God with my voice; and he gave ear unto me.
2In the day of my trouble I sought the Lord: my sore ran in the night, and ceased not: my soul refused to be comforted. {112 Desperate-Prayer, Matt. 14:30}
3I remembered God, and was troubled: I complained, and my spirit was overwhelmed. Selah.
4Thou holdest mine eyes waking: I am so troubled that I cannot speak. {1 Abandonment-Prayer, Ps. 42:9}
5I have considered the days of old, the years of ancient times.
6I call to remembrance my song in the night: I commune with mine own heart: and my spirit made diligent search. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
7Will the Lord cast off for ever? and will he be favourable no more?
8Is his mercy clean gone for ever? doth his promise fail for evermore?
9Hath God forgotten to be gracious? hath he in anger shut up his tender mercies? {175 Forsaken-Prayer, Ps. 42:9}
10And I said, This is my infirmity: but I will remember the years of the right hand of the most High.
11I will remember the works of the LORD: surely I will remember thy wonders of old.
12I will meditate also of all thy work, and talk of thy doings. {302 Meditation-Prayer, Josh. 1:9}
13Thy way, O God, is in the sanctuary: who is so great a God as our God? {377 Presence of God-Prayer, Ps. 16:11}
14Thou art the God that doest wonders: thou hast declared thy strength among the people.
15Thou hast with thine arm redeemed thy people, the sons of Jacob and Joseph. Selah. {394 Redemption-Worship, Rev. 5:12}
16The waters saw thee, O God, the waters saw thee; they were afraid: the depths also were troubled.
17The clouds poured out water: the skies sent out a sound: thine arrows also went abroad.
18The voice of thy thunder was in the heaven: the lightnings lightened the world: the earth trembled and shook. {267 Judgment Prayer, Rev. 17:5}
19Thy way is in the sea, and thy path in the great waters, and thy footsteps are not known.
20Thou leddest thy people like a flock by the hand of Moses and Aaron. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
Sometimes I get discouraged, or I’m tempted to give up; then I remember Your past mercy to me, and I determine not to give up. I think back to Your past miracles and the times You delivered me from danger. It’s then I’m encouraged; it’s then I’m ready to fight again and to sacrifice everything for a victory. Amen.
Psalm 78
1Give ear, O my people, to my law: incline your ears to the words of my mouth.
2I will open my mouth in a parable: I will utter dark sayings of old: {248 Intercessor’s-Prayer, Rom. 8:34}
3Which we have heard and known, and our fathers have told us.
4We will not hide them from their children, shewing to the generation to come the praises of the LORD, and his strength, and his wonderful works that he hath done.
5For he established a testimony in Jacob, and appointed a law in Israel, which he commanded our fathers, that they should make them known to their children:
6That the generation to come might know them, even the children which should be born; who should arise and declare them to their children:
7That they might set their hope in God, and not forget the works of God, but keep his commandments:
8And might not be as their fathers, a stubborn and rebellious generation; a generation that set not their heart aright, and whose spirit was not stedfast with God. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
9The children of Ephraim, being armed, and carrying bows, turned back in the day of battle.
10They kept not the covenant of God, and refused to walk in his law; {92 Covenant-Fulfilling Prayer, Ps. 55:22}
11And forgat his works, and his wonders that he had shewed them.
12Marvellous things did he in the sight of their fathers, in the land of Egypt, in the field of Zoan.
13He divided the sea, and caused them to pass through; and he made the waters to stand as an heap.
14In the daytime also he led them with a cloud, and all the night with a light of fire.
15He clave the rocks in the wilderness, and gave them drink as out of the great depths.
16He brought streams also out of the rock, and caused waters to run down like rivers. {362 Praise for God’s Care, Eph. 3:20-21}
17And they sinned yet more against him by provoking the most High in the wilderness.
18And they tempted God in their heart by asking meat for their lust.
19Yea, they spake against God; they said, Can God furnish a table in the wilderness? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
20Behold, he smote the rock, that the waters gushed out, and the streams overflowed; can he give bread also? can he provide flesh for his people?
21Therefore the LORD heard this, and was wroth: so a fire was kindled against Jacob, and anger also came up against Israel; {267 Judgment Prayer, Rev. 17:5}
22Because they believed not in God, and trusted not in his salvation: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
23Though he had commanded the clouds from above, and opened the doors of heaven,
24And had rained down manna upon them to eat, and had given them of the corn of heaven.
25Man did eat angels’ food: he sent them meat to the full.
26He caused an east wind to blow in the heaven: and by his power he brought in the south wind.
27He rained flesh also upon them as dust, and feathered fowls like as the sand of the sea:
28And he let it fall in the midst of their camp, round about their habitations.
29So they did eat, and were well filled: for he gave them their own desire; {363 Praise for God’s Provision, Ps. 23:1}
30They were not estranged from their lust. But while their meat was yet in their mouths,
31The wrath of God came upon them, and slew the fattest of them, and smote down the chosen men of Israel. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
32For all this they sinned still, and believed not for his wondrous works.
33Therefore their days did he consume in vanity, and their years in trouble.
34When he slew them, then they sought him: and they returned and enquired early after God.
35And they remembered that God was their rock, and the high God their redeemer.
36Nevertheless they did flatter him with their mouth, and they lied unto him with their tongues.
37For their heart was not right with him, neither were they stedfast in his covenant.
38But he, being full of compassion, forgave their iniquity, and destroyed them not: yea, many a time turned he his anger away, and did not stir up all his wrath.
39For he remembered that they were but flesh; a wind that passeth away, and cometh not again. {303 Memory-Praying, Ps. 77:11}
40How oft did they provoke him in the wilderness, and grieve him in the desert!
41Yea, they turned back and tempted God, and limited the Holy One of Israel.
42They remembered not his hand, nor the day when he delivered them from the enemy.
43How he had wrought his signs in Egypt, {2 Abba-Prayer, Rom. 8:15} and his wonders in the field of Zoan. {303 Memory-Praying, Ps. 77:11}
44And had turned their rivers into blood; and their floods, that they could not drink.
45He sent divers sorts of flies among them, which devoured them; and frogs, which destroyed them.
46He gave also their increase unto the caterpiller, and their labour unto the locust.
47He destroyed their vines with hail, and their sycomore trees with frost.
48He gave up their cattle also to the hail, and their flocks to hot thunderbolts.
49He cast upon them the fierceness of his anger, wrath, and indignation, and trouble, by sending evil angels among them.
50He made a way to his anger; he spared not their soul from death, but gave their life over to the pestilence;
51And smote all the firstborn in Egypt; the chief of their strength in the tabernacles of Ham: {267 Judgment Prayer, Rev. 17:5}
52But made his own people to go forth like sheep, and guided them in the wilderness like a flock.
53And he led them on safely, so that they feared not: but the sea overwhelmed their enemies.
54And he brought them to the border of his sanctuary, even to this mountain, which his right hand had purchased.
55He cast out the heathen also before them, and divided them an inheritance by line, and made the tribes of Israel to dwell in their tents. {207 Guidance-Prayer, Rom. 12:1, 2}
56Yet they tempted and provoked the most high God, and kept not his testimonies:
57But turned back, and dealt unfaithfully like their fathers: they were turned aside like a deceitful bow.
58For they provoked him to anger with their high places, and moved him to jealousy with their graven images.
59When God heard this, he was wroth, and greatly abhorred Israel:
60So that he forsook the tabernacle of Shiloh, the tent which he placed among men;
61And delivered his strength into captivity, and his glory into the enemy’s hand.
62He gave his people over also unto the sword; and was wroth with his inheritance.
63The fire consumed their young men; and their maidens were not given to marriage.
64Their priests fell by the sword; and their widows made no lamentation. {268 Judgmental-Praying, Acts 5:4, 9}
65Then the LORD awaked as one out of sleep, and like a mighty man that shouteth by reason of wine.
66And he smote his enemies in the hinder parts: he put them to a perpetual reproach.
67Moreover he refused the tabernacle of Joseph, and chose not the tribe of Ephraim:
68But chose the tribe of Judah, the mount Zion which he loved.
69And he built his sanctuary like high palaces, like the earth which he hath established for ever.
70He chose David also his servant, and took him from the sheepfolds:
71From following the ewes great with young he brought him to feed Jacob his people, and Israel his inheritance.
72So he fed them according to the integrity of his heart; and guided them by the skilfulness of his hands. {109 Deliverance-Prayer, Ps. 34:6}
Lord, You did many miracles to redeem Your people. Even when You were faithful to them, they were not faithful to You. You were faithful to Your righteousness to punish them, and they cried out in repentance and You were merciful to them. But even in their repentance, they had no faith in You. Despite Your miracles, they did not believe You (78:32). Lord, remember we are only human (78:39). May I learn Your past mercies and serve You today. May I serve You in the way I pray for children to worship You. Amen.
Psalm 79
1O god, the heathen are come into thine inheritance; thy holy temple have they defiled; they have laid Jerusalem on heaps.
2The dead bodies of thy servants have they given to be meat unto the fowls of the heaven, the flesh of thy saints unto the beasts of the earth.
3Their blood have they shed like water round about Jerusalem; and there was none to bury them.
4We are become a reproach to our neighbours, a scorn and derision to them that are round about us. {349 Persecution-Prayer, 2 Tim. 3:12}
5How long, LORD? wilt thou be angry for ever? shall thy jealousy burn like fire?
6Pour out thy wrath upon the heathen that have not known thee, and upon the kingdoms that have not called upon thy name.
7For they have devoured Jacob, and laid waste his dwelling place.
8O remember not against us former iniquities: let thy tender mercies speedily prevent us: for we are brought very low. {267 Judgment Prayer, Rev. 17:5}
9Help us, O God of our salvation, {219 Help-Prayer, Ps. 108:12, 13} for the glory of thy name: {188 God-Glorifying Prayer, Ps. 96:8} and deliver us, and purge away our sins, for thy name’s sake. {173 Forgiveness-Prayer, 2 Cor. 2:10}
10Wherefore should the heathen say, Where is their God? let him be known among the heathen in our sight by the revenging of the blood of thy servants which is shed. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
11Let the sighing of the prisoner come before thee; according to the greatness of thy power preserve thou those that are appointed to die;
12And render unto our neighbours sevenfold into their bosom their reproach, wherewith they have reproached thee, O Lord.
13So we thy people and sheep of thy pasture will give thee thanks for ever: we will shew forth thy praise to all generations. {109 Deliverance-Prayer, Ps. 34:6}
Lord, my nation is weak and suffering. Evil has captured many people; multitudes are in the bondage of sin. We, Your people, are laughed at by those who hate You. Deliver us for the glory of Your name. Let evil people know Your power. Deliver us for Your glory, not necessarily for our relief. Amen.
Psalm 80
1Give ear, O Shepherd of Israel, thou that leadest Joseph like a flock; thou that dwellest between the cherubims, shine forth.
2Before Ephraim and Benjamin and Manasseh stir up thy strength, and come and save us. {416 Salvation-Prayer, Luke 18:13}
3Turn us again, O God, and cause thy face to shine; and we shall be saved.
4O LORD God of hosts, how long wilt thou be angry against the prayer of thy people?
5Thou feedest them with the bread of tears; and givest them tears to drink in great measure.
6Thou makest us a strife unto our neighbours: and our enemies laugh among themselves. {57 Calamity-Praying, Hos. 5:15}
7Turn us again, O God of hosts, and cause thy face to shine; and we shall be saved.
8Thou hast brought a vine out of Egypt: thou hast cast out the heathen, and planted it.
9Thou preparedst room before it, and didst cause it to take deep root, and it filled the land. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
10The hills were covered with the shadow of it, and the boughs thereof were like the goodly cedars.
11She sent out her boughs unto the sea, and her branches unto the river. {362 Praise for God’s Care, Eph. 3:20-21}
12Why hast thou then broken down her hedges, so that all they which pass by the way do pluck her?
13The boar out of the wood doth waste it, and the wild beast of the field doth devour it.
14Return, we beseech thee, O God of hosts: look down from heaven, and behold, and visit this vine;
15And the vineyard which thy right hand hath planted, and the branch that thou madest strong for thyself. {109 Deliverance-Prayer, Ps. 34:6}
16It is burned with fire, it is cut down: they perish at the rebuke of thy countenance. {267 Judgment Prayer, Rev. 17:5}
17Let thy hand be upon the man of thy right hand, upon the son of man whom thou madest strong for thyself.
18So will not we go back from thee: quicken us, and we will call upon thy name.
19Turn us again, O LORD God of hosts, cause thy face to shine; and we shall be saved. {404 Restorative-Prayer, Isa. 55:7}
Lord, You gave the Holy Land to Your people, the Jews. {249 Intercessory Prayer for Jews, Rom. 10:1} Because they sinned, You scattered them among the nations. You’ve promised to bring them back one day (Ezek. 37). Lord, do it in Your time. Complete Your plan for the land of Israel and Jerusalem. Amen.
Psalm 81
1Sing aloud unto God our strength: make a joyful noise unto the God of Jacob. {542 Worship-Roar Prayer, Rev. 19:6}
2Take a psalm, and bring hither the timbrel, the pleasant harp with the psaltery. {439 Singing-Prayer, Ps. 95:2}
3Blow up the trumpet in the new moon, in the time appointed, on our solemn feast day. {81 Confession-Prayer, 1 John 1:9}
4For this was a statute for Israel, and a law of the God of Jacob.
5This he ordained in Joseph for a testimony, when he went out through the land of Egypt: where I heard a language that I understood not.
6I removed his shoulder from the burden: his hands were delivered from the pots.
7Thou calledst in trouble, and I delivered thee; I answered thee in the secret place of thunder: {541 Worship-Prayer, John 4:23} I proved thee at the waters of Meribah. Selah.
8Hear, O my people, and I will testify unto thee: O Israel, if thou wilt hearken unto me;
9There shall no strange god be in thee; neither shalt thou worship any strange god.
10I am the LORD thy God, which brought thee out of the land of Egypt: {476 Temptation-Victory Prayer, Luke 22:40} open thy mouth wide, and I will fill it. {167 Filling of the Spirit-Prayer, Eph. 5:18}
11But my people would not hearken to my voice; and Israel would none of me.
12So I gave them up unto their own hearts’ lust: and they walked in their own counsels.
13Oh that my people had hearkened unto me, and Israel had walked in my ways!
14I should soon have subdued their enemies, and turned my hand against their adversaries.
15The haters of the LORD should have submitted themselves unto him: but their time should have endured for ever.
16He should have fed them also with the finest of the wheat: and with honey out of the rock should I have satisfied thee. {166 Fellowship-Praying, 1 John 1:3}
Lord, I sing a joyful song of praise to You for deliverance from Egypt. I sing a sad song about Your punishment when Your people rejected You and turned to idols. I sing a song of expectation that You will restore Your people when they turn their hearts again to You. Amen.
Psalm 82
1God standeth in the congregation of the mighty; he judgeth among the gods.
2How long will ye judge unjustly, and accept the persons of the wicked? {267 Judgment Prayer, Rev. 17:5}
3Defend the poor and fatherless: do justice to the afflicted and needy.
4Deliver the poor and needy: rid them out of the hand of the wicked.
5They know not, neither will they understand; they walk on in darkness: all the foundations of the earth are out of course.
6I have said, Ye are gods; and all of you are children of the most High.
7But ye shall die like men, and fall like one of the princes.
8Arise, O God, judge the earth: for thou shalt inherit all nations. {248 Intercessor’s-Prayer, Rom. 8:34}
Lord, You are in charge of all things and one day You will judge all people. I know You will do right. Many people don’t know Your power, but they will know when You judge them. Amen.
Psalm 83
1Keep not thou silence, O God: hold not thy peace, and be not still, O God.
2For, lo, thine enemies make a tumult: and they that hate thee have lifted up the head.
3They have taken crafty counsel against thy people, and consulted against thy hidden ones.
4They have said, Come, and let us cut them off from being a nation; that the name of Israel may be no more in remembrance.
5For they have consulted together with one consent: they are confederate against thee:
6The tabernacles of Edom, and the Ishmaelites; of Moab, and the Hagarenes;
7Gebal, and Ammon, and Amalek; the Philistines with the inhabitants of Tyre;
8Assur also is joined with them: they have holpen the children of Lot. {267 Judgment Prayer, Rev. 17:5} Selah.
9Do unto them as unto the Midianites; as to Sisera, as to Jabin, at the brook of Kison:
10Which perished at Endor: they became as dung for the earth.
11Make their nobles like Oreb, and like Zeeb: yea, all their princes as Zebah, and as Zalmunna:
12Who said, Let us take to ourselves the houses of God in possession. {528 Warfare-Prayer, Rev. 12:7}
13O my God, make them like a wheel; as the stubble before the wind.
14As the fire burneth a wood, and as the flame setteth the mountains on fire;
15So persecute them with thy tempest, and make them afraid with thy storm.
16Fill their faces with shame; that they may seek thy name, O LORD.
17Let them be confounded and troubled for ever; yea, let them be put to shame, and perish:
18That men may know that thou, whose name alone is JEHOVAH, art the most high over all the earth. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Lord, You love the Jews; they are Your people. {249 Intercessory Prayer for Jews, Rom. 10:1} Destroy those who hate the Jews, for they hate You in their hearts. Amen.
Psalm 84
1How amiable are thy tabernacles, O LORD of hosts! {377 Presence of God-Prayer, Ps. 16:11}
2My soul longeth, yea, even fainteth for the courts of the LORD: my heart and my flesh crieth out for the living God. {426 Searching for God in Prayer, Heb. 11:6}
3Yea, the sparrow hath found an house, and the swallow a nest for herself, where she may lay her young, even thine altars, O LORD of hosts, my King, and my God. {191 God-Pleasing Prayer, Heb. 11:5}
4Blessed are they that dwell in thy house: they will be still praising thee. {377 Presence of God-Prayer, Ps. 16:11} Selah.
5Blessed is the man whose strength is in thee; in whose heart are the ways of them.
6Who passing through the valley of Baca make it a well; the rain also filleth the pools. {531 Well-Digging Prayer, Ps. 84:6}
Valleys are threatening places; vicious animals and robbers hide in valleys to attack us. We lose our way in the valleys of life, and there are box canyons where we can get lost. There are dangerous cliffs and pits into which we fall. So the Psalmist said when “passing through the valley of Baca make it a well” (84:6). We are to dig a well in difficult places for life-giving water. Also, enjoyable water refreshes our spirit and gives us a desire to go on through a treacherous valley. Lord, I will dig a well of water when facing danger or disappointment. I will not give up; I will renew my strength with water from Your presence. I will refresh my discouragement with Your satisfaction. Ah, Your water is invigorating! Amen.
7They go from strength to strength, every one of them in Zion appeareth before God. {463 Strength-Prayer, Gen. 17:1}
8O LORD God of hosts, hear my prayer: give ear, O God of Jacob. {112 Desperate-Prayer, Matt. 14:30} Selah.
9Behold, O God our shield, and look upon the face of thine anointed. {77 Communion-Prayer, Phil. 3:8-10}
10For a day in thy courts is better than a thousand. I had rather be a doorkeeper in the house of my God, than to dwell in the tents of wickedness. {254 Intimacy-Prayer, Luke 11:2}
11For the LORD God is a sun and shield: the LORD will give grace and glory: no good thing will he withhold from them that walk uprightly. {44 Blessing Expectation-Prayer, Rom. 2:4}
12O LORD of hosts, blessed is the man that trusteth in thee.
But don’t forget to leave a well for others who are lost or hurting. Let them get water from the well you’ve dug. Think and pray for others when digging your well. Your prayer energy may help a thirsty soul. Lord, I will dig a well of water for when I’m thirsty, but I also leave behind a well for others. I pray for others who need what I need. I pray that others may find satisfaction in You. Amen.
Psalm 85
1Lord, thou hast been favourable unto thy land: thou hast brought back the captivity of Jacob.
2Thou hast forgiven the iniquity of thy people, thou hast covered all their sin. {361 Praise for Forgiveness, Ps. 103:3} Selah.
3Thou hast taken away all thy wrath: thou hast turned thyself from the fierceness of thine anger.
4Turn us, O God of our salvation, and cause thine anger toward us to cease. {304 Mercy-Prayer, Ps. 6:2}
5Wilt thou be angry with us for ever? wilt thou draw out thine anger to all generations?
6Wilt thou not revive us again: that thy people may rejoice in thee? {408 Revival-Prayer, Ps. 85:6}
7Shew us thy mercy, O LORD, and grant us thy salvation.
8I will hear what God the LORD will speak: {286 Listen-Prayer, Matt. 18:19} for he will speak peace unto his people, and to his saints: but let them not turn again to folly.
9Surely his salvation is nigh them that fear him; that glory may dwell in our land. {163 Fear of God-Praying, Heb. 5:7}
10Mercy and truth are met together; righteousness and peace have kissed each other.
11Truth shall spring out of the earth; and righteousness shall look down from heaven.
12Yea, the LORD shall give that which is good; and our land shall yield her increase. {194 Good-Things Praying, Heb. 13:21}
13Righteousness shall go before him; and shall set us in the way of his steps.
Revival means a return to life, or if someone faints they return to consciousness. When we lose our first love (see Rev. 2:5), we need to be revived. When we lose our awareness of God and spiritual matters, we need to be revived. Lord, revive my heart; I want to be fully alive to spiritual things. Amen.
Psalm 86
1Bow down thine ear, O LORD, hear me: for I am poor and needy.
2Preserve my soul; for I am holy: O thou my God, save thy servant that trusteth in thee. {219 Help-Prayer, Ps. 108:12, 13}
3Be merciful unto me, O Lord: for I cry unto thee daily.
4Rejoice the soul of thy servant: for unto thee, O Lord, do I lift up my soul. {304 Mercy-Prayer, Ps. 6:2}
5For thou, Lord, art good, and ready to forgive; and plenteous in mercy unto all them that call upon thee.
6Give ear, O LORD, unto my prayer; and attend to the voice of my supplications. {286 Listen-Prayer, Matt. 18:19}
7In the day of my trouble I will call upon thee: for thou wilt answer me. {23 Asking-Prayer, Matt. 7:7}
8Among the gods there is none like unto thee, O Lord; neither are there any works like unto thy works.
9All nations whom thou hast made shall come and worship before thee, O Lord; and shall glorify thy name.
10For thou art great, and doest wondrous things: thou art God alone. {188 God-Glorifying Prayer, Ps. 96:8}
11Teach me thy way, O LORD; I will walk in thy truth: unite my heart to fear thy name. {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
12I will praise thee, O Lord my God, with all my heart: and I will glorify thy name for evermore.
13For great is thy mercy toward me: {361 Praise for Forgiveness, Ps. 103:3} and thou hast delivered my soul from the lowest hell.
14O God, the proud are risen against me, and the assemblies of violent men have sought after my soul; and have not set thee before them.
15But thou, O Lord, art a God full of compassion, and gracious, long suffering, and plenteous in mercy and truth.
16O turn unto me, and have mercy upon me; give thy strength unto thy servant, and save the son of thine handmaid.
17Shew me a token for good; that they which hate me may see it, and be ashamed: because thou, LORD, hast holpen me, and comforted me. {109 Deliverance-Prayer, Ps. 34:6}
When we are in trouble, we can call on God for help because: 1) He loves us; 2) He has compassion on those in trouble; 3) our cry for help demonstrates faith and trust in Him; and 4) God is glorified when we become victorious over problems. Lord, help me when I can’t help myself, and even help me when I don’t realize I need help. Be glorified when You help me out of problems. Amen.
Psalm 87
1His foundation is in the holy mountains.
2The LORD loveth the gates of Zion more than all the dwellings of Jacob.
3Glorious things are spoken of thee, O city of God. {183 Geographical-Renewal Praying, Ps. 121:1, 2} Selah.
4I will make mention of Rahab and Babylon to them that know me: behold Philistia, and Tyre, with Ethiopia; this man was born there.
5And of Zion it shall be said, This and that man was born in her: and the highest himself shall establish her.
6The LORD shall count, when he writeth up the people, that this man was born there. {249 Intercessory Prayer for Jews, Rom. 10:1} Selah.
7As well the singers as the players on instruments shall be there: all my springs are in thee. {439 Singing-Prayer, Ps. 95:2}
There are many places on this earth that the Lord seems to love because He manifests His presence there. Jerusalem is specifically mentioned in Psalm 87, but God shows Himself on Mt. Sinai, and Jesus often went to the Garden of Gethsemane to pray. Lord, I love to pray where I know Your presence will be felt. But it is not a feeling I seek, but Your presence and Your intimacy. Amen.
Psalm 88
1O lord God of my salvation, I have cried day and night before thee:
2Let my prayer come before thee: incline thine ear unto my cry;
3For my soul is full of troubles: and my life draweth nigh unto the grave.
4I am counted with them that go down into the pit: I am as a man that hath no strength: {99 Death-Facing Prayer, Ps. 88:3}
5Free among the dead, like the slain that lie in the grave, whom thou rememberest no more: and they are cut off from thy hand. {1 Abandonment-Prayer, Ps. 42:9}
6Thou hast laid me in the lowest pit, in darkness, in the deeps.
7Thy wrath lieth hard upon me, and thou hast afflicted me with all thy waves. Selah.
8Thou hast put away mine acquaintance far from me; thou hast made me an abomination unto them: I am shut up, and I cannot come forth.
9Mine eye mourneth by reason of affliction: LORD, I have called daily upon thee, I have stretched out my hands unto thee. {465 Suffering-Prayer, 1 Peter 4:12, 13}
10Wilt thou shew wonders to the dead? {405 Resurrection-Inspired Praying, 1 Cor. 15:50} shall the dead arise and praise thee? Selah.
11Shall thy lovingkindness be declared in the grave? or thy faithfulness in destruction?
12Shall thy wonders be known in the dark? and thy righteousness in the land of forgetfulness? {7 Affliction-Prayer, Ps. 90:10}
13But unto thee have I cried, O LORD; and in the morning shall my prayer prevent thee.
14LORD, why castest thou off my soul? why hidest thou thy face from me? {219 Help-Prayer, Ps. 108:12, 13}
15I am afflicted and ready to die from my youth up: while I suffer thy terrors I am distracted.
16Thy fierce wrath goeth over me; thy terrors have cut me off.
17They came round about me daily like water; they compassed me about together. {303 Memory-Praying, Ps. 77:11}
18Lover and friend hast thou put far from me, and mine acquaintance into darkness.
The Psalmist is facing death and cries out to God for deliverance. He doesn’t want to die, and he prays for renewed life. We should remember: 1) there is a time to die and we should pray for God to deliver us (see Luke 23:46); 2) there is a time to die and we should prepare ourselves spiritually for death (see Ps. 23:4); and 3) there is a time to fight death and pray for continued life. Lord, I don’t like to think about my death. Protect me and keep me alive until it’s Your time to bring me home. Amen.
Psalm 89
1I will sing of the mercies of the LORD for ever: with my mouth will I make known thy faithfulness to all generations.
2For I have said, Mercy shall be built up for ever: thy faithfulness shalt thou establish in the very heavens. {361 Praise for Forgiveness, Ps. 103:3}
3I have made a covenant with my chosen, I have sworn unto David my servant,
4Thy seed will I establish for ever, and build up thy throne to all generations. {92 Covenant-Fulfilling Prayer, Ps. 55:22} Selah.
5And the heavens shall praise thy wonders, O LORD: thy faithfulness also in the congregation of the saints.
6For who in the heaven can be compared unto the LORD? who among the sons of the mighty can be likened unto the LORD?
7God is greatly to be feared in the assembly of the saints, and to be had in reverence of all them that are about him.
8O LORD God of hosts, who is a strong LORD like unto thee? {188 God-Glorifying Prayer, Ps. 96:8} or to thy faithfulness round about thee?
9Thou rulest the raging of the sea: when the waves thereof arise, thou stillest them.
10Thou hast broken Rahab in pieces, as one that is slain; thou hast scattered thine enemies with thy strong arm.
11The heavens are thine, the earth also is thine: as for the world and the fulness thereof, thou hast founded them.
12The north and the south thou hast created them: Tabor and Hermon shall rejoice in thy name. {93 Creation-Inspired Worship, Ps. 19:1, 2}
13Thou hast a mighty arm: strong is thy hand, and high is thy right hand.
14Justice and judgment are the habitation of thy throne: mercy and truth shall go before thy face.
15Blessed is the people that know the joyful sound: they shall walk, O LORD, in the light of thy countenance.
16In thy name shall they rejoice all the day: and in thy righteousness shall they be exalted. {47 Blessing-Prayer, Gen. 49:28}
17For thou art the glory of their strength: and in thy favour our horn shall be exalted.
18For the LORD is our defence; and the Holy One of Israel is our king. {188 God-Glorifying Prayer, Ps. 96:8}
19Then thou spakest in vision to thy holy one, and saidst, I have laid help upon one that is mighty; I have exalted one chosen out of the people.
20I have found David my servant; with my holy oil have I anointed him:
21With whom my hand shall be established: mine arm also shall strengthen him.
22The enemy shall not exact upon him; nor the son of wickedness afflict him.
23And I will beat down his foes before his face, and plague them that hate him.
24But my faithfulness and my mercy shall be with him: and in my name shall his horn be exalted.
25I will set his hand also in the sea, and his right hand in the rivers. {517 Victory-Prayer, 2 Cor. 2:14}
26He shall cry unto me, Thou art my father, my God, and the rock of my salvation.
27Also I will make him my firstborn, higher than the kings of the earth.
28My mercy will I keep for him for evermore, and my covenant shall stand fast with him.
29His seed also will I make to endure for ever, and his throne as the days of heaven. {192 God-Recognition Prayer, Eph. 3:20-21}
30If his children forsake my law, and walk not in my judgments;
31If they break my statutes, and keep not my commandments;
32Then will I visit their transgression with the rod, {267 Judgment Prayer, Rev. 17:5} and their iniquity with stripes.
33Nevertheless my lovingkindness will I not utterly take from him, nor suffer my faithfulness to fail.
34My covenant will I not break, nor alter the thing that is gone out of my lips.
35Once have I sworn by my holiness that I will not lie unto David.
36His seed shall endure for ever, and his throne as the sun before me. {364 Praise for God’s Sovereignty, Gen. 45:5}
37It shall be established for ever as the moon, and as a faithful witness in heaven. Selah.
38But thou hast cast off and abhorred, thou hast been wroth with thine anointed.
39Thou hast made void the covenant of thy servant: thou hast profaned his crown by casting it to the ground.
40Thou hast broken down all his hedges; thou hast brought his strong holds to ruin.
41All that pass by the way spoil him: he is a reproach to his neighbours.
42Thou hast set up the right hand of his adversaries; thou hast made all his enemies to rejoice.
43Thou hast also turned the edge of his sword, and hast not made him to stand in the battle.
44Thou hast made his glory to cease, and cast his throne down to the ground.
45The days of his youth hast thou shortened: thou hast covered him with shame. {267 Judgment Prayer, Rev. 17:5} Selah.
46How long, LORD? wilt thou hide thyself for ever? shall thy wrath burn like fire?
47Remember how short my time is: wherefore hast thou made all men in vain?
48What man is he that liveth, and shall not see death? {279 Life-Defining Prayer, Rom. 12:1, 2} shall he deliver his soul from the hand of the grave? Selah.
49Lord, where are thy former lovingkindnesses, which thou swarest unto David in thy truth?
50Remember, Lord, the reproach of thy servants; how I do bear in my bosom the reproach of all the mighty people;
51Wherewith thine enemies have reproached, O LORD; wherewith they have reproached the footsteps of thine anointed.
52Blessed be the LORD for evermore. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} Amen, and Amen.
This psalm expresses God’s constant love and loyalty for David. Thus, it is a messianic Psalm because it expresses love to the Son of David, i.e., Jesus Christ. It is an indication of God’s constant love and protection of those who are in the Messiah, i.e., in Christ Jesus. Lord, I rest in Your love because it gives me confidence and assures me of answers to my prayer. Amen.
Psalm 90
1Lord, thou hast been our dwelling place in all generations.
2Before the mountains were brought forth, or ever thou hadst formed the earth and the world, even from everlasting to everlasting, thou art God. {188 God-Glorifying Prayer, Ps. 96:8}
3Thou turnest man to destruction; and sayest, Return, ye children of men.
4For a thousand years in thy sight are but as yesterday when it is past, and as a watch in the night.
5Thou carriest them away as with a flood; they are as a sleep: in the morning they are like grass which groweth up.
6In the morning it flourisheth, and groweth up; in the evening it is cut down, and withereth. {99 Death-Facing Prayer, Ps. 88:3}
7For we are consumed by thine anger, and by thy wrath are we troubled.
8Thou hast set our iniquities before thee, our secret sins in the light of thy countenance.
9For all our days are passed away in thy wrath: we spend our years as a tale that is told. {268 Judgmental-Praying, Acts 5:4, 9}
10The days of our years are threescore years and ten; and if by reason of strength they be fourscore years, yet is their strength labour and sorrow; for it is soon cut off, and we fly away.
11Who knoweth the power of thine anger? even according to thy fear, so is thy wrath.
12So teach us to number our days, that we may apply our hearts unto wisdom. {207 Guidance-Prayer, Rom. 12:1, 2}
13Return, O LORD, how long? and let it repent thee concerning thy servants.
14O satisfy us early with thy mercy; that we may rejoice and be glad all our days. {46 Blessing the Lord-Worship, Ps. 103:1}
15Make us glad according to the days wherein thou hast afflicted us, and the years wherein we have seen evil.
16Let thy work appear unto thy servants, and thy glory unto their children. {458 Spiritual-Wisdom Prayer, Col. 1:9}
17And let the beauty of the LORD our God be upon us: and establish thou the work of our hands upon us; {176 Frailty-Confession Prayer, Ps. 90:12} yea, the work of our hands establish thou it.
This is a prayer that recognizes how frail our life really is and how delicate the distance between death and life. We should pray: 1) to use our remaining time wisely; 2) to keep ourselves strong; 3) to be ready for death at any moment; 4) yet to be willing to live a long, useful life; and 5) to recognize the eternal God when we serve and give praise to Him for life itself. Lord, thank You for life this day, and thank You for an opportunity to continue serving You. Use me strongly until the day I die and prepare me for death, then bring me home to Yourself. Amen.
Psalm 91
1He that dwelleth in the secret place of the most High shall abide under the shadow of the Almighty.
2I will say of the LORD, He is my refuge and my fortress: {254 Intimacy-Prayer, Luke 11:2} my God; in him will I trust. {497 Trusting-Prayer, Rom. 11:33}
3Surely he shall deliver thee from the snare of the fowler, and from the noisome pestilence.
4He shall cover thee with his feathers, and under his wings shalt thou trust: {387 Protection-Prayer, Isa. 43:2, 3} his truth shall be thy shield and buckler.
5Thou shalt not be afraid for the terror by night; nor for the arrow that flieth by day;
6Nor for the pestilence that walketh in darkness; nor for the destruction that wasteth at noonday. {217 Hedge-Protection Prayer, Job 1:10}
7A thousand shall fall at thy side, and ten thousand at thy right hand; but it shall not come nigh thee. {452 Spiritual-Protective Prayer, Ps. 23:1}
8Only with thine eyes shalt thou behold and see the reward of the wicked.
9Because thou hast made the LORD, which is my refuge, even the most High, thy habitation;
10There shall no evil befall thee, neither shall any plague come nigh thy dwelling.
11For he shall give his angels charge over thee, to keep thee in all thy ways.
12They shall bear thee up in their hands, lest thou dash thy foot against a stone. {109 Deliverance-Prayer, Ps. 34:6}
13Thou shalt tread upon the lion and adder: the young lion and the dragon shalt thou trample under feet.
14Because he hath set his love upon me, therefore will I deliver him: I will set him on high, because he hath known my name. {292 Love-Abounding Prayer, Phil. 1:10}
15He shall call upon me, and I will answer him: I will be with him in trouble; I will deliver him, and honour him.
16With long life will I satisfy him, and shew him my salvation. {413 Safe-Keeping Prayer, Ps. 4:8}
God knows the dangers that threaten us and He protects us, because the follower of God is invincible until God is finished with them on this earth. Then God will bring His servant home to Himself through death. Therefore, God’s servant should live in confident faith in God’s protection. Lord, I trusted You for salvation; now I trust You for protection. Keep me safe until You’ve finished with me, then bring me home to Yourself. Amen.
Psalm 92
1It is a good thing to give thanks unto the LORD, and to sing praises unto Thy name, O Most High:
2To shew forth thy lovingkindness in the morning, and thy faithfulness every night, {365 Praise-Sacrifice to God, Heb. 13:15}
3Upon an instrument of ten strings, and upon the psaltery; upon the harp with a solemn sound. {230 Hymn-Prayer, Col. 3:16}
4For thou, LORD, hast made me glad through thy work: I will triumph in the works of thy hands.
5O LORD, how great are thy works! and thy thoughts are very deep.
6A brutish man knoweth not; neither doth a fool understand this.
7When the wicked spring as the grass, and when all the workers of iniquity do flourish; it is that they shall be destroyed for ever:
8But thou, LORD, art most high for evermore. {188 God-Glorifying Prayer, Ps. 96:8}
9For, lo, thine enemies, O LORD, for, lo, thine enemies shall perish; all the workers of iniquity shall be scattered. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
10But my horn shalt thou exalt like the horn of an unicorn: I shall be anointed with fresh oil.
11Mine eye also shall see my desire on mine enemies, and mine ears shall hear my desire of the wicked that rise up against me. {267 Judgment Prayer, Rev. 17:5}
12The righteous shall flourish like the palm tree: he shall grow like a cedar in Lebanon.
13Those that be planted in the house of the LORD shall flourish in the courts of our God. {413 Safe-Keeping Prayer, Ps. 4:8}
14They shall still bring forth fruit in old age; they shall be fat and flourishing;
15To shew that the LORD is upright: he is my rock, and there is no unrighteousness in him. {363 Praise for God’s Provision, Ps. 23:1}
The goodness of God is His nature that disposes Him to be protective, kind, and merciful. We should learn what children pray: “God is great, God is good, let us thank Him for our food.” God’s nature is good and He chooses to act in good ways toward us. Lord, I magnify Your goodness; help me understand how good You really are. Thank You for Your goodness to me; help me see all You do for me. Amen.
Psalm 93
1The LORD reigneth, he is clothed with majesty; the LORD is clothed with strength, wherewith he hath girded himself: the world also is stablished, that it cannot be moved.
2Thy throne is established of old: {364 Praise for God’s Sovereignty, Gen. 45:5} thou art from everlasting.
3The floods have lifted up, O LORD, the floods have lifted up their voice; the floods lift up their waves.
4The LORD on high is mightier than the noise of many waters, yea, than the mighty waves of the sea.
5Thy testimonies are very sure: holiness becometh thine house, {367 Praise-Worthy Prayer, Luke 10:21} O LORD, for ever.
The description “majesty” means regal, lofty, stately, or dignified. It also means supreme authority or sovereignty. In one sense God is as intimate as a father holding a child on His lap, yet God is the supreme Ruler of the universe and humankind. Lord, I want to recognize Your sovereignty and rulership of all things, including my life. Amen.
Psalm 94
1O Lord God, to whom vengeance belongeth; O God, to whom vengeance belongeth, shew thyself.
2Lift up thyself, thou judge of the earth: render a reward to the proud. {268 Judgmental-Praying, Acts 5:4, 9}
3LORD, how long shall the wicked, how long shall the wicked triumph?
4How long shall they utter and speak hard things? and all the workers of iniquity boast themselves?
5They break in pieces thy people, O LORD, and afflict thine heritage.
6They slay the widow and the stranger, and murder the fatherless.
7Yet they say, The LORD shall not see, neither shall the God of Jacob regard it. {248 Intercessor’s-Prayer, Rom. 8:34}
8Understand, ye brutish among the people: and ye fools, when will ye be wise?
9He that planted the ear, shall he not hear? he that formed the eye, shall he not see?
10He that chastiseth the heathen, shall not he correct? he that teacheth man knowledge, shall not he know?
11The LORD knoweth the thoughts of man, that they are vanity. {456 Spiritual-Understanding Prayer, Eph. 3:18}
12Blessed is the man whom thou chastenest, O LORD, and teachest him out of thy law;
13That thou mayest give him rest from the days of adversity, until the pit be digged for the wicked. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
14For the LORD will not cast off his people, neither will he forsake his inheritance. {387 Protection-Prayer, Isa. 43:2, 3}
15But judgment shall return unto righteousness: and all the upright in heart shall follow it.
16Who will rise up for me against the evildoers? or who will stand up for me against the workers of iniquity?
17Unless the LORD had been my help, my soul had almost dwelt in silence.
18When I said, My foot slippeth; thy mercy, O LORD, held me up.
19In the multitude of my thoughts within me thy comforts delight my soul. {109 Deliverance-Prayer, Ps. 34:6}
20Shall the throne of iniquity have fellowship with thee, which frameth mischief by a law?
21They gather themselves together against the soul of the righteous, and condemn the innocent blood.
22But the LORD is my defence; {105 Defensive-Warfare Prayer, 1 John 4:4} and my God is the rock of my refuge.
23And he shall bring upon them their own iniquity, and shall cut them off in their own wickedness; yea, the LORD our God shall cut them off. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
This is an imprecatory psalm where the Psalmist prays for judgment on the evil of evil people. While the Psalmist realizes God is delaying judgment (94:13), he knows payday is coming some day. Lord, I know You will judge all sinners eventually, but while You tarry, I pray for the salvation of all people before they face You in judgment. Amen.
Psalm 95
1O come, let us sing unto the LORD: let us make a joyful noise to the rock of our salvation.
2Let us come before his presence with thanksgiving, and make a joyful noise unto him with psalms.
3For the LORD is a great God, and a great King above all gods. {290 Loud-Rejoicing Prayer, Ps. 100:1}
4In his hand are the deep places of the earth: the strength of the hills is his also.
5The sea is his, and he made it: and his hands formed the dry land. {362 Praise for God’s Care, Eph. 3:20-21}
6O come, let us worship and bow down: let us kneel before the LORD our maker.
7For he is our God; and we are the people of his pasture, and the sheep of his hand. To day if ye will hear his voice, {541 Worship-Prayer, John 4:23}
8Harden not your heart, as in the provocation, and as in the day of temptation in the wilderness:
9When your fathers tempted me, proved me, and saw my work.
10Forty years long was I grieved with this generation, and said, It is a people that do err in their heart, and they have not known my ways:
11Unto whom I sware in my wrath that they should not enter into my rest. {267 Judgment Prayer, Rev. 17:5}
Psalm 96
1O sing unto the LORD a new song: sing unto the LORD, all the earth.
2Sing unto the LORD, bless his name; shew forth his salvation from day to day. {439 Singing-Prayer, Ps. 95:2}
3Declare his glory among the heathen, his wonders among all people.
4For the LORD is great, and greatly to be praised: he is to be feared above all gods. {163 Fear of God-Praying, Heb. 5:7}
There are many ways to sing our prayers to God (see your hymn book). There are songs of thanksgiving, gratitude, praise, magnification, and worship. Sometimes music expresses the depth of our heart when simple words are not enough. Lord, I sing to You from the bottom of my heart. Amen.
5For all the gods of the nations are idols: but the LORD made the heavens.
6Honour and majesty are before him: strength and beauty are in his sanctuary.
7Give unto the LORD, O ye kindreds of the people, give unto the LORD glory and strength.
8Give unto the LORD the glory due unto his name: bring an offering, and come into his courts. {412 Sacrificial-Prayer, Heb. 13:15}
9O worship the LORD in the beauty of holiness: {541 Worship-Prayer, John 4:23} fear before him, all the earth.
10Say among the heathen that the LORD reigneth: the world also shall be established that it shall not be moved: he shall judge the people righteously.
11Let the heavens rejoice, and let the earth be glad; let the sea roar, and the fulness thereof.
12Let the field be joyful, and all that is therein: then shall all the trees of the wood rejoice {93 Creation-Inspired Worship, Ps. 19:1, 2}
13Before the LORD: for he cometh, for he cometh to judge the earth: he shall judge the world with righteousness, and the people with his truth.
Lord, I glorify You for my salvation. I know the depths of my sin and realize the glorious heights of Your loving-kindness. Amen.
Psalm 97
1The LORD reigneth; let the earth rejoice; let the multitude of isles be glad thereof.
2Clouds and darkness are round about him: righteousness and judgment are the habitation of his throne.
3A fire goeth before him, and burneth up his enemies round about. {188 God-Glorifying Prayer, Ps. 96:8}
4His lightnings enlightened the world: the earth saw, and trembled.
5The hills melted like wax at the presence of the LORD, at the presence of the Lord of the whole earth.
6The heavens declare his righteousness, and all the people see his glory.
7Confounded be all they that serve graven images, that boast themselves of idols: worship him, all ye gods. {93 Creation-Inspired Worship, Ps. 19:1, 2}
8Zion heard, and was glad; and the daughters of Judah rejoiced because of thy judgments, O LORD.
9For thou, LORD, art high above all the earth: thou art exalted far above all gods.
10Ye that love the LORD, hate evil: he preserveth the souls of his saints; he delivereth them out of the hand of the wicked. {387 Protection-Prayer, Isa. 43:2, 3}
11Light is sown for the righteous, and gladness for the upright in heart.
12Rejoice in the LORD, ye righteous; and give thanks at the remembrance of his holiness.
The Psalmist cries out, “For thou, LORD, art high above all the earth” (97:9). What is our response? “Praise!” Lord, I recognize all Your great power manifested in so many ways and I worship You. Amen.
Psalm 98
1O sing unto the LORD a new song; {439 Singing-Prayer, Ps. 95:2} for he hath done marvellous things: his right hand, and his holy arm, hath gotten him the victory. {416 Salvation-Prayer, Luke 18:13}
2The LORD hath made known his salvation: his righteousness hath he openly shewed in the sight of the heathen.
3He hath remembered his mercy and his truth toward the house of Israel: all the ends of the earth have seen the salvation of our God.
4Make a joyful noise unto the LORD, all the earth: {542 Worship-Roar Prayer, Rev. 19:6} make a loud noise, and rejoice, and sing praise.
5Sing unto the LORD with the harp; with the harp, and the voice of a psalm. {439 Singing-Prayer, Ps. 95:2}
6With trumpets and sound of cornet make a joyful noise before the LORD, the King.
7Let the sea roar, and the fulness thereof; the world, and they that dwell therein.
8Let the floods clap their hands: let the hills be joyful together
9Before the LORD; for he cometh to judge the earth: with righteousness shall he judge the world, and the people with equity. {93 Creation-Inspired Worship, Ps. 19:1, 2}
We shouldn’t sing the old songs when God gives us new songs to sing in praise to Him. The old song is what God did yesterday; the new song is what God is doing now. God gives us constant victory (98:1). God constantly reminds us of His salvation (98:2). God shows us His righteousness and He reminds us of His mercy (98:3). But most of all, God reminds of His faithfulness to us today (98:3). Lord, I love praising You today for the things You are doing now in my life. I love today, because I’ve got another day to praise You. Amen.
Psalm 99
1The LORD reigneth; let the people tremble: he sitteth between the cherubims; let the earth be moved.
2The LORD is great in Zion; and he is high above all the people.
3Let them praise thy great and terrible name; for it is holy. {26 Atmospheric-Worship, Gen. 32:24-30}
4The king’s strength also loveth judgment; thou dost establish equity, thou executest judgment and righteousness in Jacob.
5Exalt ye the LORD our God, and worship at his footstool; for he is holy. {188 God-Glorifying Prayer, Ps. 96:8}
6Moses and Aaron among his priests, and Samuel among them that call upon his name; they called upon the LORD, and he answered them.
7He spake unto them in the cloudy pillar: they kept his testimonies, and the ordinance that he gave them. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
8Thou answeredst them, O LORD our God: thou wast a God that forgavest them, though thou tookest vengeance of their inventions.
9Exalt the LORD our God, and worship at his holy hill; for the LORD our God is holy. {365 Praise-Sacrifice to God, Heb. 13:15}
This psalm reminds us of God’s past faithfulness. God is powerful (99:2) and He will do right (99:4). God will answer our prayers (99:6) and forgive our sins (99:8). In His faithfulness, God does good things for His people, but because God is faithful to His nature, He is also faithful to punish us when we continue in sin. Lord, great is Your faithfulness; it is as great as Your nature. Amen.
Psalm 100
1Make a joyful noise unto the LORD, {290 Loud-Rejoicing Prayer, Ps. 100:1} all ye lands.
2Serve the LORD with gladness: come before his presence with singing. {541 Worship-Prayer, John 4:23}
3Know ye that the LORD he is God: it is he that hath made us, and not we ourselves; we are his people, and the sheep of his pasture.
4Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name. {46 Blessing the Lord-Worship, Ps. 103:1}
5For the LORD is good; his mercy is everlasting; and his truth endureth to all generations. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
We use many emotions in prayer. We pray reverently, silently, thankfully, and meditatively. But when our heart overflows with excitement and we can’t contain ourselves, we shout for joy. Lord, my joy is spilling over and I can’t contain myself, so I shout my praise to You as loud as I can with all my heart. Amen.
Psalm 101
1I will sing of mercy and judgment: unto thee, O LORD, will I sing. {439 Singing-Prayer, Ps. 95:2}
2I will behave myself wisely in a perfect way. O when wilt thou come unto me? I will walk within my house with a perfect heart. {219 Help-Prayer, Ps. 108:12, 13}
3I will set no wicked thing before mine eyes: I hate the work of them that turn aside; it shall not cleave to me. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
4A froward heart shall depart from me: I will not know a wicked person. {476 Temptation-Victory Prayer, Luke 22:40}
5Whoso privily slandereth his neighbour, him will I cut off: him that hath an high look and a proud heart will not I suffer. {430 Separation-Prayer, 2 Cor. 6:17}
6Mine eyes shall be upon the faithful of the land, that they may dwell with me: he that walketh in a perfect way, he shall serve me. {188 God-Glorifying Prayer, Ps. 96:8}
7He that worketh deceit shall not dwell within my house: he that telleth lies shall not tarry in my sight. {267 Judgment Prayer, Rev. 17:5}
8I will early destroy all the wicked of the land; that I may cut off all wicked doers from the city of the LORD. {426 Searching for God in Prayer, Heb. 11:6}
When we realize God knows the intent of our heart and everything we do, we are careful to live an honest life. When we realize and expose lies and untruths, and He judges dishonesty, we quickly conform our lips and life to truth. Lord, You are pure light and You know all things, see all things, and punish all lies. I can only plead the blood of Christ to forgive me and cleanse me. Amen.
Psalm 102
1Hear my prayer, O LORD, and let my cry come unto thee.
2Hide not thy face from me in the day when I am in trouble; {175 Forsaken-Prayer, Ps. 42:9} incline thine ear unto me: in the day when I call answer me speedily.
3For my days are consumed like smoke, and my bones are burned as an hearth. {1 Abandonment-Prayer, Ps. 42:9}
4My heart is smitten, and withered like grass; so that I forget to eat my bread.
5By reason of the voice of my groaning my bones cleave to my skin. {465 Suffering-Prayer, 1 Peter 4:12, 13}
6I am like a pelican of the wilderness: I am like an owl of the desert.
7I watch, and am as a sparrow alone upon the house top. {7 Affliction-Prayer, Ps. 102:2}
8Mine enemies reproach me all the day; and they that are mad against me are sworn against me.
9For I have eaten ashes like bread, and mingled my drink with weeping. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
10Because of thine indignation and thy wrath: for thou hast lifted me up, and cast me down.
11My days are like a shadow that declineth; and I am withered like grass. {465 Suffering-Prayer, 1 Peter 4:12, 13}
12But thou, O LORD, shall endure for ever; and thy remembrance unto all generations.
13Thou shalt arise, and have mercy upon Zion: for the time to favour her, yea, the set time, is come. {182 Geographical-Praying, Matt. 6:6}
14For thy servants take pleasure in her stones, and favour the dust thereof.
15So the heathen shall fear the name of the LORD, and all the kings of the earth thy glory. {163 Fear of God-Praying, Heb. 5:7}
16When the LORD shall build up Zion, he shall appear in his glory.
17He will regard the prayer of the destitute, and not despise their prayer. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
18This shall be written for the generation to come: and the people which shall be created shall praise the LORD.
19For he hath looked down from the height of his sanctuary; from heaven did the LORD behold the earth;
20To hear the groaning of the prisoner; to loose those that are appointed to death;
21To declare the name of the LORD in Zion, and his praise in Jerusalem;
22When the people are gathered together, and the kingdoms, to serve the LORD. {516 Victory Over Trials-Prayer, James 1:12}
23He weakened my strength in the way; he shortened my days.
24I said, O my God, take me not away in the midst of my days: thy years are throughout all generations. {341 Pain-Praying, Ps. 38:6, 20, 21}
25Of old hast thou laid the foundation of the earth: and the heavens are the work of thy hands.
26They shall perish, but thou shalt endure: yea, all of them shall wax old like a garment; as a vesture shalt thou change them, and they shall be changed: {93 Creation-Inspired Worship, Ps. 19:1, 2}
27But thou art the same, and thy years shall have no end. {364 Praise for God’s Sovereignty, Gen. 45:5}
28The children of thy servants shall continue, and their seed shall be established before thee. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
When we are alienated from God, we must still pray in our time of distress. This is a prayer for God to intervene in our suffering and restore our life and joy. Lord, I cry desperately to You in my time of affliction for You to intervene in my trouble and restore me to the joy of Your fellowship so I can enjoy living for You. Amen.
Psalm 103
1Bless the LORD, O my soul: and all that is within me, bless his holy name.
2Bless the LORD, O my soul, and forget not all his benefits: {46 Blessing the Lord-Worship, Ps. 103:1}
3Who forgiveth all thine iniquities; who healeth all thy diseases;
4Who redeemeth thy life from destruction; {394 Redemption-Worship, Rev. 5:12} who crowneth thee with lovingkindness and tender mercies;
5Who satisfieth thy mouth with good things; so that thy youth is renewed like the eagle’s. {194 Good-Things Praying, Heb. 13:21}
6The LORD executeth righteousness and judgment for all that are oppressed. {349 Persecution-Prayer, 2 Tim. 3:12}
7He made known his ways unto Moses, his acts unto the children of Israel.
8The LORD is merciful and gracious, slow to anger, and plenteous in mercy.
9He will not always chide: neither will he keep his anger for ever.
10He hath not dealt with us after our sins; nor rewarded us according to our iniquities. {362 Praise for God’s Care, Eph. 3:20-21}
11For as the heaven is high above the earth, so great is his mercy toward them that fear him.
12As far as the east is from the west, so far hath he removed our transgressions from us.
13Like as a father pitieth his children, so the LORD pitieth them that fear him.
14For he knoweth our frame; he remembereth that we are dust. {364 Praise for God’s Sovereignty, Gen. 45:5}
15As for man, his days are as grass: as a flower of the field, so he flourisheth.
16For the wind passeth over it, and it is gone; and the place thereof shall know it no more.
17But the mercy of the LORD is from everlasting to everlasting upon them that fear him, and his righteousness unto children’s children;
18To such as keep his covenant, and to those that remember his commandments to do them. {176 Frailty-Confession Prayer, Ps. 90:12}
19The LORD hath prepared his throne in the heavens; and his kingdom ruleth over all.
20Bless the LORD, ye his angels, that excel in strength, that do his commandments, hearkening unto the voice of his word.
21Bless ye the LORD, all ye his hosts; ye ministers of his, that do his pleasure.
22Bless the LORD, all his works in all places of his dominion: {46 Blessing the Lord-Worship, Ps. 103:1} bless the LORD, O my soul.
This is a prayer of gratitude because God forgives our sins, restores us to fellowship with Himself, and satisfies us with good things. Because God is good and forgiving, He gives us an abundance of life and we find enjoyable satisfaction in Him. Lord, thank You for forgiving my sin and allowing me to have fellowship with You. Thank You for protecting me from evil and death. Thank You for all the good things I have in life. Amen.
Psalm 104
1Bless the LORD, O my soul. O LORD my God, thou art very great; thou art clothed with honour and majesty. {46 Blessing the Lord-Worship, Ps. 103:1}
2Who coverest thyself with light as with a garment: who stretchest out the heavens like a curtain:
3Who layeth the beams of his chambers in the waters: who maketh the clouds his chariot: who walketh upon the wings of the wind:
4Who maketh his angels spirits; his ministers a flaming fire: {188 God-Glorifying Prayer, Ps. 96:8}
5Who laid the foundations of the earth, that it should not be removed for ever.
6Thou coveredst it with the deep as with a garment: the waters stood above the mountains.
7At thy rebuke they fled; at the voice of thy thunder they hasted away.
8They go up by the mountains; they go down by the valleys unto the place which thou hast founded for them.
9Thou hast set a bound that they may not pass over; that they turn not again to cover the earth. {93 Creation-Inspired Worship, Ps. 19:1, 2}
10He sendeth the springs into the valleys, which run among the hills.
11They give drink to every beast of the field: the wild asses quench their thirst.
12By them shall the fowls of the heaven have their habitation, which sing among the branches.
13He watereth the hills from his chambers: the earth is satisfied with the fruit of thy works.
14He causeth the grass to grow for the cattle, and herb for the service of man: that he may bring forth food out of the earth; {363 Praise for God’s Provision, Ps. 23:1}
15And wine that maketh glad the heart of man, and oil to make his face to shine, and bread which strengtheneth man’s heart.
16The trees of the LORD are full of sap; the cedars of Lebanon, which he hath planted;
17Where the birds make their nests: as for the stork, the fir trees are her house.
18The high hills are a refuge for the wild goats; and the rocks for the conies. {192 God-Recognition Prayer, Eph. 3:20-21}
19He appointed the moon for seasons: the sun knoweth his going down.
20Thou makest darkness, and it is night: wherein all the beasts of the forest do creep forth.
21The young lions roar after their prey, and seek their meat from God.
22The sun ariseth, they gather themselves together, and lay them down in their dens.
23Man goeth forth unto his work and to his labour until the evening. {484 Thanksgiving-Prayer, Eph. 1:16}
24O LORD, how manifold are thy works! in wisdom hast thou made them all: the earth is full of thy riches.
25So is this great and wide sea, wherein are things creeping innumerable, both small and great beasts.
26There go the ships: there is that leviathan, whom thou hast made to play therein.
27These wait all upon thee; that thou mayest give them their meat in due season.
28That thou givest them they gather: thou openest thine hand, they are filled with good.
29Thou hidest thy face, they are troubled: thou takest away their breath, they die, and return to their dust.
30Thou sendest forth thy spirit, they are created: and thou renewest the face of the earth. {366 Praise-Worship of God, Gal. 1:5}
31The glory of the LORD shall endure for ever: the LORD shall rejoice in his works.
32He looketh on the earth, and it trembleth: he toucheth the hills, and they smoke.
33I will sing unto the LORD as long as I live: I will sing praise to my God while I have my being. {439 Singing-Prayer, Ps. 95:2}
34My meditation of him shall be sweet: I will be glad in the LORD. {302 Meditation-Prayer, Josh. 1:9}
35Let the sinners be consumed out of the earth, and let the wicked be no more. Bless thou the LORD, O my soul. Praise ye the LORD.
We worship the greatness of God because we see His power and design in His creation. We are careful not to worship the earth or universe, because we know He is the Creator behind the creation. Lord, You got up one morning and dressed Yourself in light, like a coat. You built Yourself a house above the universe. You made the wind Your car to take You where You wanted to go. When Your garden was dry, You commanded rain and You made rivers to water all the animals. You did everything right, so I worship You. Amen.
Psalm 105
1O give thanks unto the LORD; call upon his name: make known his deeds among the people.
2Sing unto him, sing psalms unto him: {439 Singing-Prayer, Ps. 95:2} talk ye of all his wondrous works.
3Glory ye in his holy name: let the heart of them rejoice that seek the LORD.
4Seek the LORD, and his strength: seek his face evermore. {426 Searching for God in Prayer, Heb. 11:6}
5Remember his marvellous works that he hath done; his wonders, and the judgments of his mouth;
6O ye seed of Abraham his servant, ye children of Jacob his chosen.
7He is the LORD our God: his judgments are in all the earth. {303 Memory-Praying, Ps. 77:11}
8He hath remembered his covenant for ever, the word which he commanded to a thousand generations.
9Which covenant he made with Abraham, and his oath unto Isaac;
10And confirmed the same unto Jacob for a law, and to Israel for an everlasting covenant:
11Saying, Unto thee will I give the land of Canaan, the lot of your inheritance: {521 Vow-Prayer, Rev. 10:6}
12When they were but a few men in number; yea, very few, and strangers in it.
13When they went from one nation to another, from one kingdom to another people;
14He suffered no man to do them wrong: yea, he reproved kings for their sakes;
15Saying, Touch not mine anointed, and do my prophets no harm. {362 Praise for God’s Care, Eph. 3:20-21}
16Moreover he called for a famine upon the land: he brake the whole staff of bread.
17He sent a man before them, even Joseph, who was sold for a servant:
18Whose feet they hurt with fetters: he was laid in iron:
19Until the time that his word came: the word of the LORD tried him.
20The king sent and loosed him; even the ruler of the people, and let him go free.
21He made him lord of his house, and ruler of all his substance:
22To bind his princes at his pleasure; and teach his senators wisdom.
23Israel also came into Egypt; and Jacob sojourned in the land of Ham. {363 Praise for God’s Provision, Ps. 23:1}
24And he increased his people greatly; and made them stronger than their enemies.
25He turned their heart to hate his people, to deal subtilly with his servants.
26He sent Moses his servant; and Aaron whom he had chosen.
27They shewed his signs among them, and wonders in the land of Ham.
28He sent darkness, and made it dark; and they rebelled not against his word.
29He turned their waters into blood, and slew their fish.
30Their land brought forth frogs in abundance, in the chambers of their kings.
31He spake, and there came divers sorts of flies, and lice in all their coasts.
32He gave them hail for rain, and flaming fire in their land.
33He smote their vines also and their fig trees; and brake the trees of their coasts.
34He spake, and the locusts came, and caterpillers, and that without number,
35And did eat up all the herbs in their land, and devoured the fruit of their ground.
36He smote also all the firstborn in their land, the chief of all their strength. {517 Victory-Prayer, 2 Cor. 2:14}
37He brought them forth also with silver and gold: and there was not one feeble person among their tribes.
38Egypt was glad when they departed: for the fear of them fell upon them.
39He spread a cloud for a covering; and fire to give light in the night.
40The people asked, and he brought quails, and satisfied them with the bread of heaven.
41He opened the rock, and the waters gushed out; they ran in the dry places like a river.
42For he remembered his holy promise, and Abraham his servant.
43And he brought forth his people with joy, and his chosen with gladness:
44And gave them the lands of the heathen: and they inherited the labour of the people;
45That they might observe his statutes, and keep his laws. Praise ye the LORD. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
If God had not looked out for us, we would not have life today, and we have it. We would not enjoy the blessings we have, even though we live in a world of danger, sorrow, and difficulties. Lord, I sing praises for all the good things I have. Just as You delivered Israel from Egypt, You have delivered me from bondage to sin and You’ve given me life in Christ. Thank You for past protection and deliverance. Thank You for present joys. Amen.
Psalm 106
1Praise ye the LORD. O give thanks unto the LORD; for he is good: for his mercy endureth for ever.
2Who can utter the mighty acts of the LORD? who can shew forth all his praise?
3Blessed are they that keep judgment, and he that doeth righteousness at all times. {363 Praise for God’s Provision, Ps. 23:1}
4Remember me, O LORD, with the favour that thou bearest unto thy people: O visit me with thy salvation;
5That I may see the good of thy chosen, that I may rejoice in the gladness of thy nation, that I may glory with thine inheritance. {397 Rejoicing in Prayer, Ps. 5:11}
6We have sinned with our fathers, we have committed iniquity, we have done wickedly. {81 Confession-Prayer, 1 John 1:9}
7Our fathers understood not thy wonders in Egypt; they remembered not the multitude of thy mercies; but provoked him at the sea, even at the Red sea.
8Nevertheless he saved them for his name’s sake, that he might make his mighty power to be known.
9He rebuked the Red sea also, and it was dried up: so he led them through the depths, as through the wilderness. {109 Deliverance-Prayer, Ps. 34:6}
10And he saved them from the hand of him that hated them, and redeemed them from the hand of the enemy.
11And the waters covered their enemies: there was not one of them left.
12Then believed they his words; they sang his praise. {439 Singing-Prayer, Ps. 95:2}
13They soon forgat his works; they waited not for his counsel:
14But lusted exceedingly in the wilderness, and tempted God in the desert.
15And he gave them their request; but sent leanness into their soul. {398 Reluctant Answers to Prayer, Gen. 6:6}
16They envied Moses also in the camp, and Aaron the saint of the LORD.
17The earth opened and swallowed up Dathan and covered the company of Abiram.
18And a fire was kindled in their company; the flame burned up the wicked. {267 Judgment Prayer, Rev. 17:5}
19They made a calf in Horeb, and worshipped the molten image.
20Thus they changed their glory into the similitude of an ox that eateth grass.
21They forgat God their saviour, which had done great things in Egypt;
22Wondrous works in the land of Ham, and terrible things by the Red sea.
23Therefore he said that he would destroy them, {267 Judgment Prayer, Rev. 17:5} had not Moses his chosen stood before him in the breach, to turn away his wrath, lest he should destroy them. {248 Intercessor’s-Prayer, Rom. 8:34}
24Yea, they despised the pleasant land, they believed not his word:
25But murmured in their tents, and hearkened not unto the voice of the LORD. {127 Doubting-Prayer, Gen. 22:7}
26Therefore he lifted up his hand against them, to overthrow them in the wilderness:
27To overthrow their seed also among the nations, and to scatter them in the lands.
28They joined themselves also unto Baalpeor, and ate the sacrifices of the dead.
29Thus they provoked him to anger with their inventions: and the plague brake in upon them.
30Then stood up Phinehas, and executed judgment: and so the plague was stayed.
31And that was counted unto him for righteousness unto all generations for evermore.
32They angered him also at the waters of strife, so that it went ill with Moses for their sakes {268 Judgmental-Praying, Acts 5:4, 9}
33Because they provoked his spirit, so that he spake unadvisedly with his lips.
34They did not destroy the nations, concerning whom the LORD commanded them:
35But were mingled among the heathen, and learned their works.
36And they served their idols: which were a snare unto them.
37Yea, they sacrificed their sons and their daughters unto devils,
38And shed innocent blood, even the blood of their sons and of their daughters, whom they sacrificed unto the idols of Canaan: and the land was polluted with blood.
39Thus were they defiled with their own works, and went a whoring with their own inventions. {127 Doubting-Prayer, Gen. 22:7}
40Therefore was the wrath of the LORD kindled against his people, insomuch that he abhorred his own inheritance.
41And he gave them into the hand of the heathen; and they that hated them ruled over them.
42Their enemies also oppressed them, and they were brought into subjection under their hand.
43Many times did he deliver them; but they provoked him with their counsel, and were brought low for their iniquity. {267 Judgment Prayer, Rev. 17:5}
44Nevertheless he regarded their affliction, when he heard their cry:
45And he remembered for them his covenant, and repented according to the multitude of his mercies.
46He made them also to be pitied of all those that carried them captives.
47Save us, O LORD our God, and gather us from among the heathen, to give thanks unto thy holy name, and to triumph in thy praise. {366 Praise-Worship of God, Gal. 1:5}
48Blessed be the LORD God of Israel from everlasting to everlasting: and let all the people say, Amen. Praise ye the LORD.
God is love (see 1 John 4:8), He is the source of all love, and He constantly loves us, even when we disappoint Him. He may punish us when we rebel or sin against Him, but that’s because He loves us and wants to reform us from our sinful ways and transform us to continually do right. God is constantly reforming us because He is constant love. Lord, You love me when I obey and You love me when I disobey. Thank You for Your constant love that doesn’t leave me in my sins. Amen.
Psalm 107
1O give thanks unto the LORD, for he is good: for his mercy endureth for ever.
2Let the redeemed of the LORD say so, whom he hath redeemed from the hand of the enemy;
3And gathered them out of the lands, from the east, and from the west, from the north, and from the south. {394 Redemption-Worship, Rev. 5:12}
4They wandered in the wilderness in a solitary way; they found no city to dwell in.
5Hungry and thirsty, their soul fainted in them.
6Then they cried unto the LORD in their trouble, and he delivered them out of their distresses. {112 Desperate-Prayer, Matt. 14:30}
7And he led them forth by the right way, that they might go to a city of habitation.
8Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men!
9For he satisfieth the longing soul, and filleth the hungry soul with goodness. {362 Praise for God’s Care, Eph. 3:20-21}
10Such as sit in darkness and in the shadow of death, being bound in affliction and iron;
11Because they rebelled against the words of God, and contemned the counsel of the most High:
12Therefore he brought down their heart with labour; they fell down, and there was none to help. {268 Judgmental-Praying, Acts 5:4, 9} 13Then they cried unto the LORD in their trouble, and he saved them out of their distresses.
14He brought them out of darkness and the shadow of death, and brake their bands in sunder.
15Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
16For he hath broken the gates of brass, and cut the bars of iron in sunder. {516 Victory Over Trials-Prayer, James 1:12}
17Fools because of their transgression, and because of their iniquities, are afflicted.
18Their soul abhorreth all manner of meat; and they draw near unto the gates of death.
19Then they cry unto the LORD in their trouble, and he saveth them out of their distresses. {494 Trouble-Praying, 2 Cor. 1:4}
20He sent his word, and healed them, and delivered them from their destructions.
21Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men!
22And let them sacrifice the sacrifices of thanksgiving, and declare his works with rejoicing. {412 Sacrificial-Prayer, Heb. 13:15}
23They that go down to the sea in ships, that do business in great waters;
24These see the works of the LORD, and his wonders in the deep.
25For he commandeth, and raiseth the stormy wind, which lifteth up the waves thereof.
26They mount up to the heaven, they go down again to the depths: their soul is melted because of trouble.
27They reel to and fro, and stagger like a drunken man, and are at their wit’s end. {165 Fear-Praying, Rev. 14:7}
28Then they cry unto the LORD in their trouble, and he bringeth them out of their distresses.
29He maketh the storm a calm, so that the waves thereof are still.
30Then are they glad because they be quiet; so he bringeth them unto their desired haven.
31Oh that men would praise the LORD for his goodness, and for his wonderful works to the children of men! {109 Deliverance-Prayer, Ps. 34:6}
32Let them exalt him also in the congregation of the people, and praise him in the assembly of the elders.
33He turneth rivers into a wilderness, and the watersprings into dry ground;
34A fruitful land into barrenness, for the wickedness of them that dwell therein.
35He turneth the wilderness into a standing water, and dry ground into watersprings. {531 Well-Digging Prayer, Ps. 84:6}
36And there he maketh the hungry to dwell, that they may prepare a city for habitation;
37And sow the fields, and plant vineyards, which may yield fruits of increase.
38He blesseth them also, so that they are multiplied greatly; and suffereth not their cattle to decrease. {47 Blessing-Prayer, Gen. 49:28}
39Again, they are minished and brought low through oppression, affliction, and sorrow.
40He poureth contempt upon princes, and causeth them to wander in the wilderness, where there is no way. {57 Calamity-Praying, Hos. 5:15}
41Yet setteth he the poor on high from affliction, and maketh him families like a flock.
42The righteous shall see it, and rejoice: and all iniquity shall stop her mouth.
43Whoso is wise, and will observe these things, even they shall understand the lovingkindness of the LORD. {397 Rejoicing in Prayer, Ps. 5:11}
Because God has redeemed us and cleansed us from sin, we should be so grateful that we tell everyone: “Let the redeemed of the LORD say so” (107:2). Our outward life should reflect our inward joy, and then God will use us as a testimony to others. Lord, I thank You for redeeming me; I tell You now. And I will tell unsaved people so they will come to know You. Amen.
Psalm 108
1O God, my heart is fixed; I will sing and give praise, even with my glory.
2Awake, psaltery and harp: I myself will awake early.
3I will praise thee, O LORD, among the people: and I will sing praises unto thee among the nations. {439 Singing-Prayer, Ps. 95:2}
4For thy mercy is great above the heavens: and thy truth reacheth unto the clouds.
5Be thou exalted, O God, above the heavens: and thy glory above all the earth; {364 Praise for God’s Sovereignty, Gen. 45:5}
6That thy beloved may be delivered: save with thy right hand, and answer me.
7God hath spoken in his holiness; I will rejoice, I will divide Shechem, and mete out the valley of Succoth.
8Gilead is mine; Manasseh is mine; Ephraim also is the strength of mine head; Judah is my lawgiver;
9Moab is my washpot; over Edom will I cast out my shoe; over Philistia will I triumph. {109 Deliverance-Prayer, Ps. 34:6}
10Who will bring me into the strong city? who will lead me into Edom?
11Wilt not thou, O God, who hast cast us off? and wilt not thou, O God, go forth with our hosts?
12Give us help from trouble: for vain is the help of man. {219 Help-Prayer, Ps. 108:12, 13}
13Through God we shall do valiantly: for he it is that shall tread down our enemies.
When we face an obstacle or an enemy, we can call on God for help. Just as God has helped us in the past, He will come to our rescue. The nature of who God is and what He does tells us He will help. Lord, help! I have big problems and little problems. Help! Amen.
Psalm 109
1Hold not thy peace, O God of my praise;
2For the mouth of the wicked and the mouth of the deceitful are opened against me: they have spoken against me with a lying tongue.
3They compassed me about also with words of hatred; {374 Praying against the Lies of Your Enemy, Ps. 31:18} and fought against me without a cause.
4For my love they are my adversaries: but I give myself unto prayer.
5And they have rewarded me evil for good, and hatred for my love. {7 Affliction-Prayer, Ps. 90:10}
6Set thou a wicked man over him: and let Satan stand at his right hand.
7When he shall be judged, let him be condemned: and let his prayer become sin.
8Let his days be few; and let another take his office.
9Let his children be fatherless, and his wife a widow.
10Let his children be continually vagabonds, and beg: let them seek their bread also out of their desolate places.
11Let the extortioner catch all that he hath; and let the strangers spoil his labour.
12Let there be none to extend mercy unto him: neither let there be any to favour his fatherless children.
13Let his posterity be cut off; and in the generation following let their name be blotted out.
14Let the iniquity of his fathers be remembered with the LORD; and let not the sin of his mother be blotted out.
15Let them be before the LORD continually, that he may cut off the memory of them from the earth. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
16Because that he remembered not to shew mercy, but persecuted the poor and needy man, that he might even slay the broken in heart.
17As he loved cursing, so let it come unto him: as he delighted not in blessing, so let it be far from him.
18As he clothed himself with cursing like as with his garment, so let it come into his bowels like water, and like oil into his bones.
19Let it be unto him as the garment which covereth him, and for a girdle wherewith he is girded continually.
20Let this be the reward of mine adversaries from the LORD, and of them that speak evil against my soul. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
21But do thou for me, O GOD the Lord, for thy name’s sake: because thy mercy is good, deliver thou me. {109 Deliverance-Prayer, Ps. 34:6}
22For I am poor and needy, and my heart is wounded within me.
23I am gone like the shadow when it declineth: I am tossed up and down as the locust.
24My knees are weak through fasting; and my flesh faileth of fatness. {161 Fasting-Prayer, Matt. 6:16-19}
25I became also a reproach unto them: when they looked upon me they shaked their heads. {349 Persecution-Prayer, 2 Tim. 3:12}
26Help me, O LORD my God: O save me according to thy mercy: {219 Help-Prayer, Ps. 108:12, 13}
27That they may know that this is thy hand; that thou, LORD, hast done it.
28Let them curse, but bless thou: when they arise, let them be ashamed; but let thy servant rejoice.
29Let mine adversaries be clothed with shame, and let them cover themselves with their own confusion, as with a mantle. {517 Victory-Prayer, 2 Cor. 2:14}
30I will greatly praise the LORD with my mouth; yea, I will praise him among the multitude. {366 Praise-Worship of God, Gal. 1:5}
31For he shall stand at the right hand of the poor, to save him from those that condemn his soul.
The word “imprecate” means to call down punishment or evil upon another, to curse that person or invoke judgment on them for their evil or persecution of you. These psalms are hard to interpret in light of: 1) God’s forgiveness; 2) the believer is told to love and pray for their enemies (see Luke 6:27-28); 3) not recompense evil for evil (see Rom. 12:17); and 4) live peacefully with all (see Rom. 12:18-21). How do we explain David praying judgment and punishment upon his enemies? Some say God was judgmental in the Old Testament but after the death of Christ, God looks on people in mercy, but this doesn’t seem to be the answer. Also, some say this was the cry of David in a moment of weakness and vindication; this was not a godly prayer but the prayer of backslidden David. However, this doesn’t seem to be the answer: “Why would God include in the Bible a wrongly-phrased prayer for us to pray?” Perhaps the answer lies in the context: 1) David is praying against those who were enemies of God (not just David); 2) David was praying for God to do what God had promised to do to the enemies of God; 3) David was expressing human emotions in the flesh, just as we might express the same emotions; and 4) David was not expressing his anger or revenge, but was praying for his enemies to suffer the same punishment they inflict on others. David wanted his enemies to suffer the wages of their sin. Lord, I pray for my enemies to be saved and for You to prosper their life. When they persecute me but I pray for them and bless them, You will heap coals of fire on their heads (see Rom. 12:20). Amen.
Psalm 110
1The LORD said unto my Lord, Sit thou at my right hand, until I make thine enemies thy footstool. {256 Jesus First-Prayer, Phil. 1:21}
2The LORD shall send the rod of thy strength out of Zion: rule thou in the midst of thine enemies.
3Thy people shall be willing in the day of thy power, in the beauties of holiness from the womb of the morning: thou hast the dew of thy youth. {223 Holiness-Prayer, 1 Peter 1:16}
4The LORD hath sworn, and will not repent, Thou art a priest for ever after the order of Melchizedek. {259 Jesus’ Response-Prayer, Rev. 1:10}
5The Lord at thy right hand shall strike through kings in the day of his wrath.
6He shall judge among the heathen, he shall fill the places with the dead bodies; he shall wound the heads over many countries.
7He shall drink of the brook in the way: therefore shall he lift up the head. {517 Victory-Prayer, 2 Cor. 2:14}
When Jesus is given the rulership of all Heaven and earth, every tongue (including all the unsaved) will cry out in praise, “Jesus Christ is Lord” (Phil. 2:11) and fall on their faces to worship Him. Lord, I want to be there to see this coronation, and I want to join my voice with the total population of all people to praise my Savior. Amen.
Psalm 111
1Praise ye the LORD. I will praise the LORD with my whole heart, in the assembly of the upright, and in the congregation.
2The works of the LORD are great, sought out of all them that have pleasure therein.
3His work is honourable and glorious: and his righteousness endureth for ever. {365 Praise-Sacrifice to God, Heb. 13:15}
4He hath made his wonderful works to be remembered: the LORD is gracious and full of compassion.
5He hath given meat unto them that fear him: he will ever be mindful of his covenant.
6He hath shewed his people the power of his works, that he may give them the heritage of the heathen.
7The works of his hands are verity and judgment; all his commandments are sure. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
8They stand fast for ever and ever, and are done in truth and uprightness.
9He sent redemption unto his people: he hath commanded his covenant for ever: holy and reverend is his name.
10The fear of the LORD is the beginning of wisdom: a good understanding have all they that do his commandments: his praise endureth for ever. {484 Thanksgiving-Prayer, Eph. 1:16}
Reverence is an attitude of the heart that demands great respect in relationship to the greatness of the one who deserves our respect. Because God has the greatest power, glory, and wisdom, He must have all reverence of all in the universe. Lord, I bow in reverential worship before You. I don’t deserve any grace that You’ve given, so I humbly say thank You for all I have and am. Amen.
Psalm 112
1Praise ye the LORD. Blessed is the man that feareth the LORD, {163 Fear of God-Praying, Heb. 5:7} that delighteth greatly in his commandments. {535 Word-Praying, John 1:1, 14}
2His seed shall be mighty upon earth: the generation of the upright shall be blessed. {43 Blessing Children-Prayer, Lam. 2:19}
3Wealth and riches shall be in his house: and his righteousness endureth for ever. {410 Righteous-People Prayer, 1 Peter 3:12}
4Unto the upright there ariseth light in the darkness: he is gracious, and full of compassion, and righteous.
5A good man sheweth favour, and lendeth: he will guide his affairs with discretion.
6Surely he shall not be moved for ever: the righteous shall be in everlasting remembrance. {478 Testimony-Prayer, Acts 22:3}
7He shall not be afraid of evil tidings: his heart is fixed, trusting in the LORD.
8His heart is established, he shall not be afraid, until he see his desire upon his enemies.
9He hath dispersed, he hath given to the poor; his righteousness endureth for ever; his horn shall be exalted with honour. {478 Testimony-Prayer, Acts 22:3}
10The wicked shall see it, and be grieved; he shall gnash with his teeth, and melt away: the desire of the wicked shall perish. {164 Fear-Motivated Prayer, Ps. 56:3}
Lord, thank You for Your blessing that gives me happiness. My joy comes directly from Your hand. You have blessed me because I followed You wholeheartedly. Amen.
Psalm 113
1Praise ye the LORD. Praise, O ye servants of the LORD, praise the name of the LORD.
2Blessed be the name of the LORD from this time forth and for evermore. {46 Blessing the Lord-Worship, Ps. 103:1}
3From the rising of the sun unto the going down of the same the LORD’s name is to be praised.
4The LORD is high above all nations, and his glory above the heavens. {188 God-Glorifying Prayer, Ps. 96:8}
5Who is like unto the LORD our God, who dwelleth on high,
6Who humbleth himself to behold the things that are in heaven, and in the earth! {364 Praise for God’s Sovereignty, Gen. 45:5}
7He raiseth up the poor out of the dust, and lifteth the needy out of the dunghill;
8That he may set him with princes, even with the princes of his people.
9He maketh the barren woman to keep house, and to be a joyful mother of children. Praise ye the LORD. {362 Praise for God’s Care, Eph. 3:20-21}
Lord, I praise You because of Your greatness and for the way You show love to Your people. I praise You for the way You show Your power. Amen.
Psalm 114
1When Israel went out of Egypt, the house of Jacob from a people of strange language;
2Judah was his sanctuary, and Israel his dominion. {377 Presence of God-Prayer, Ps. 16:11}
3The sea saw it, and fled: Jordan was driven back.
4The mountains skipped like rams, and the little hills like lambs.
5What ailed thee, O thou sea, that thou fleddest? thou Jordan, that thou wast driven back?
6Ye mountains, that ye skipped like rams; and ye little hills, like lambs?
7Tremble, thou earth, at the presence of the Lord, {26 Atmospheric-Worship, Gen. 32:24-30} at the presence of the God of Jacob;
8Which turned the rock into a standing water, the flint into a fountain of waters.
Lord, I praise You for Your presence that delivered Israel from Egypt. Thank You for living among Your people. Amen.
Psalm 115
1Not unto us, O LORD, not unto us, but unto thy name give glory, for thy mercy, and for thy truth’s sake. {188 God-Glorifying Prayer, Ps. 96:8}
2Wherefore should the heathen say, Where is now their God?
3But our God is in the heavens: he hath done whatsoever he hath pleased. {364 Praise for God’s Sovereignty, Gen. 45:5}
4Their idols are silver and gold, the work of men’s hands.
5They have mouths, but they speak not: eyes have they, but they see not:
6They have ears, but they hear not: noses have they, but they smell not:
7They have hands, but they handle not: feet have they, but they walk not: neither speak they through their throat.
8They that make them are like unto them; so is every one that trusteth in them. {159 False-Prayer, Matt. 7:21-23}
9O Israel, trust thou in the LORD: {497 Trusting-Prayer, Rom. 11:33} he is their help and their shield.
10O house of Aaron, trust in the LORD: he is their help and their shield.
11Ye that fear the LORD, trust in the LORD: he is their help and their shield.
12The LORD hath been mindful of us: he will bless us; he will bless the house of Israel; he will bless the house of Aaron.
13He will bless them that fear the LORD, both small and great. {47 Blessing-Prayer, Gen. 49:28}
14The LORD shall increase you more and more, you and your children. {43 Blessing Children-Prayer, Lam. 2:19}
15Ye are blessed of the LORD which made heaven and earth. {44 Blessing Expectation-Prayer, Rom. 2:4}
16The heaven, even the heavens, are the LORD’s: but the earth hath he given to the children of men.
17The dead praise not the LORD, neither any that go down into silence.
18But we will bless the LORD from this time forth and for evermore. Praise the LORD. {366 Praise-Worship of God, Gal. 1:5}
Lord, the world has its idols, but I reject them. I worship You, the only true God. You are my helper and protection. Amen.
Psalm 116
1I love the LORD, because he hath heard my voice and my supplications.
2Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.
3The sorrows of death compassed me, {109 Deliverance-Prayer, Ps. 34:6} and the pains of hell gat hold upon me: I found trouble and sorrow.
4Then called I upon the name of the LORD; O LORD, I beseech thee, deliver my soul. {112 Desperate-Prayer, Matt. 14:30}
5Gracious is the LORD, and righteous; yea, our God is merciful.
6The LORD preserveth the simple: I was brought low, and he helped me. {494 Trouble-Praying, 2 Cor. 1:4}
7Return unto thy rest, O my soul; for the LORD hath dealt bountifully with thee.
8For thou hast delivered my soul from death, mine eyes from tears, and my feet from falling.
9I will walk before the LORD {377 Presence of God-Prayer, Ps. 16:11} in the land of the living.
10I believed, therefore have I spoken: I was greatly afflicted:
11I said in my haste, All men are liars.
12What shall I render unto the LORD for all his benefits toward me?
13I will take the cup of salvation, and call upon the name of the LORD. {415 Salvation-Appreciation Prayer, Rev. 7:10}
14I will pay my vows unto the LORD now in the presence of all his people. {521 Vow-Prayer, Rev. 10:6}
15Precious in the sight of the LORD is the death of his saints.
16O LORD, truly I am thy servant; I am thy servant, and the son of thine handmaid: thou hast loosed my bonds. {177 Freedom-Enjoyment Prayer, John 10:10}
17I will offer to thee the sacrifice of thanksgiving, {484 Thanksgiving-Prayer, Eph. 1:16} and will call upon the name of the LORD.
18I will pay my vows unto the LORD now in the presence of all his people.
19In the courts of the LORD’s house, in the midst of thee, O Jerusalem. Praise ye the LORD. {182 Geographical-Praying, Matt. 6:6}
Lord, I thank You for saving me from sin and thank You for saving me from physical death, even those times when death was close and I didn’t know it; You saved me. Amen.
Psalm 117
1O praise the LORD, all ye nations: praise him, all ye people.
2For his merciful kindness is great toward us: and the truth of the LORD endureth for ever. Praise ye the LORD. {361 Praise for Forgiveness, Ps. 103:3}
Psalm 118
1O give thanks unto the LORD; for he is good: because his mercy endureth for ever. {46 Blessing the Lord-Worship, Ps. 103:1}
2Let Israel now say, that his mercy endureth for ever.
3Let the house of Aaron now say, that his mercy endureth for ever.
4Let them now that fear the LORD say, that his mercy endureth for ever. {292 Love-Abounding Prayer, Phil. 1:10}
5I called upon the LORD in distress: the LORD answered me, and set me in a large place.
6The LORD is on my side; I will not fear: what can man do unto me?
7The LORD taketh my part with them that help me: therefore shall I see my desire upon them that hate me.
8It is better to trust in the LORD than to put confidence in man.
9It is better to trust in the LORD than to put confidence in princes. {493 Triumphant-Praying, 2 Cor. 2:14}
10All nations compassed me about: but in the name of the LORD will I destroy them.
11They compassed me about; yea, they compassed me about: but in the name of the LORD I will destroy them.
12They compassed me about like bees: they are quenched as the fire of thorns: for in the name of the LORD I will destroy them. {517 Victory-Prayer, 2 Cor. 2:14}
13Thou hast thrust sore at me that I might fall: but the LORD helped me.
14The LORD is my strength and song, and is become my salvation.
15The voice of rejoicing and salvation is in the tabernacles of the righteous: the right hand of the LORD doeth valiantly. {439 Singing-Prayer, Ps. 95:2}
16The right hand of the LORD is exalted: the right hand of the LORD doeth valiantly.
17I shall not die, but live, and declare the works of the LORD.
18The LORD hath chastened me sore: but he hath not given me over unto death. {109 Deliverance-Prayer, Ps. 34:6}
19Open to me the gates of righteousness: I will go into them, and I will praise the LORD:
20This gate of the LORD, into which the righteous shall enter. {377 Presence of God-Prayer, Ps. 16:11}
21I will praise thee: for thou hast heard me, and art become my salvation. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
22The stone which the builders refused is become the head stone of the corner.
23This is the LORD’s doing; it is marvellous in our eyes.
24This is the day which the LORD hath made; we will rejoice and be glad in it. {264 Jesus-Worship Prayer, Heb. 1:6}
25Save now, I beseech thee, O LORD: O LORD, I beseech thee, send now prosperity.
26Blessed be he that cometh in the name of the LORD: we have blessed you out of the house of the LORD.
27God is the LORD, which hath shewed us light: bind the sacrifice with cords, even unto the horns of the altar.
28Thou art my God, and I will praise thee: thou art my God, I will exalt thee.
29O give thanks unto the LORD; {484 Thanksgiving-Prayer, Eph. 1:16} for he is good: for his mercy endureth for ever.
Lord, even though my enemy is fierce, thank You for anticipated victory. Your constant love is with me, even in difficulties. You have prepared this day, so I praise You for all the good things You give. Amen.
Psalm 119
1Blessed are the undefiled in the way, who walk in the law of the LORD.
2Blessed are they that keep his testimonies, and that seek him with the whole heart.
3They also do no iniquity: they walk in his ways.
4Thou hast commanded us to keep thy precepts diligently.
5O that my ways were directed to keep thy statutes!
6Then shall I not be ashamed, when I have respect unto all thy commandments.
7I will praise thee with uprightness of heart, when I shall have learned thy righteous judgments.
8I will keep thy statutes: O forsake me not utterly. {458 Spiritual-Wisdom Prayer, Col. 1:9}
9Wherewithal shall a young man cleanse his way? by taking heed thereto according to thy word.
10With my whole heart have I sought thee: O let me not wander from thy commandments.
11Thy word have I hid in mine heart, that I might not sin against thee.
12Blessed art thou, O LORD: teach me thy statutes.
13With my lips have I declared all the judgments of thy mouth.
14I have rejoiced in the way of thy testimonies, as much as in all riches.
15I will meditate in thy precepts, and have respect unto thy ways.
16I will delight myself in thy statutes: I will not forget thy word. {535 Word-Praying, John 1:1, 14}
17Deal bountifully with thy servant, that I may live, and keep thy word.
18Open thou mine eyes, that I may behold wondrous things out of thy law.
19I am a stranger in the earth: hide not thy commandments from me.
20My soul breaketh for the longing that it hath unto thy judgments at all times.
21Thou hast rebuked the proud that are cursed, which do err from thy commandments.
22Remove from me reproach and contempt; for I have kept thy testimonies.
23Princes also did sit and speak against me: but thy servant did meditate in thy statutes.
24Thy testimonies also are my delight and my counselors. {456 Spiritual-Understanding Prayer, Eph. 3:18}
25My soul cleaveth unto the dust: quicken thou me according to thy word.
26I have declared my ways, and thou heardest me: teach me thy statutes.
27Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.
28My soul melteth for heaviness: strengthen thou me according unto thy word.
29Remove from me the way of lying: and grant me thy law graciously.
30I have chosen the way of truth: thy judgments have I laid before me.
31I have stuck unto thy testimonies: O LORD, put me not to shame.
32I will run the way of thy commandments, when thou shalt enlarge my heart. {408 Revival-Prayer, Ps. 85:6}
33Teach me, O LORD, the way of thy statutes; and I shall keep it unto the end.
34Give me understanding, and I shall keep thy law; yea, I shall observe it with my whole heart.
35Make me to go in the path of thy commandments; for therein do I delight.
36Incline my heart unto thy testimonies, and not to covetousness.
37Turn away mine eyes from beholding vanity; and quicken thou me in thy way.
38Stablish thy word unto thy servant, who is devoted to thy fear.
39Turn away my reproach which I fear: for thy judgments are good.
40Behold, I have longed after thy precepts: quicken me in thy righteousness. {408 Revival-Prayer, Ps. 85:6}
41Let thy mercies come also unto me, O LORD, even thy salvation, according to thy word.
42So shall I have wherewith to answer him that reproacheth me: for I trust in thy word.
43And take not the word of truth utterly out of my mouth; for I have hoped in thy judgments.
44So shall I keep thy law continually for ever and ever.
45And I will walk at liberty: for I seek thy precepts.
46I will speak of thy testimonies also before kings, and will not be ashamed.
47And I will delight myself in thy commandments, which I have loved.
48My hands also will I lift up unto thy commandments, which I have loved; and I will meditate in thy statutes. {456 Spiritual-Understanding Prayer, Eph. 3:18}
49Remember the word unto thy servant, upon which thou hast caused me to hope.
50This is my comfort in my affliction: for thy word hath quickened me.
51The proud have had me greatly in derision: yet have I not declined from thy law.
52I remembered thy judgments of old, O LORD; and have comforted myself.
53Horror hath taken hold upon me because of the wicked that forsake thy law.
54Thy statutes have been my songs in the house of my pilgrimage.
55I have remembered thy name, O LORD, in the night, and have kept thy law.
56This I had, because I kept thy precepts. {303 Memory-Praying, Ps. 77:11}
57Thou art my portion, O LORD: I have said that I would keep thy words.
58I intreated thy favour with my whole heart: be merciful unto me according to thy word.
59I thought on my ways, and turned my feet unto thy testimonies.
60I made haste, and delayed not to keep thy commandments.
61The bands of the wicked have robbed me: but I have not forgotten thy law. {387 Protection-Prayer, Isa. 43:2, 3}
62At midnight I will rise to give thanks unto thee because of thy righteous judgments.
63I am a companion of all them that fear thee, and of them that keep thy precepts.
64The earth, O LORD, is full of thy mercy: teach me thy statutes. {450 Spiritual-Insight Prayer, Ps. 119:18}
65Thou hast dealt well with thy servant, O LORD, according unto thy word.
66Teach me good judgment and knowledge: for I have believed thy commandments.
67Before I was afflicted I went astray: but now have I kept thy word.
68Thou art good, and doest good; teach me thy statutes.
69The proud have forged a lie against me: {374 Praying against the Lies of Your Enemy, Ps. 31:18} but I will keep thy precepts with my whole heart.
70Their heart is as fat as grease; but I delight in thy law.
71It is good for me that I have been afflicted; {494 Trouble-Praying, 2 Cor. 1:4} that I might learn thy statutes.
72The law of thy mouth is better unto me than thousands of gold and silver.
73Thy hands have made me and fashioned me: give me understanding, that I may learn thy commandments.
74They that fear thee will be glad when they see me; because I have hoped in thy word.
75I know, O LORD, that thy judgments are right. {207 Guidance-Prayer, Rom. 12:1, 2} and that thou in faithfulness hast afflicted me.
76Let, I pray thee, thy merciful kindness be for my comfort, according to thy word unto thy servant.
77Let thy tender mercies come unto me, that I may live: for thy law is my delight. {213 Happy-Prayer, John 20:20}
78Let the proud be ashamed; for they dealt perversely with me without a cause: but I will meditate in thy precepts.
79Let those that fear thee turn unto me, and those that have known thy testimonies.
80Let my heart be sound in thy statutes; that I be not ashamed. {389 Purity-Praying, 2 Peter 3:1}
81My soul fainteth for thy salvation: but I hope in thy word.
82Mine eyes fail for thy word, saying, When wilt thou comfort me?
83For I am become like a bottle in the smoke; yet do I not forget thy statutes.
84How many are the days of thy servant? when wilt thou execute judgment on them that persecute me?
85The proud have digged pits for me, which are not after thy law.
86All thy commandments are faithful: they persecute me wrongfully; help thou me.
87They had almost consumed me upon earth; but I forsook not thy precepts.
88Quicken me after thy lovingkindness; {518 Vindication-Praise Prayer, Ps. 20:7} so shall I keep the testimony of thy mouth.
89For ever, O LORD, thy word is settled in heaven.
90Thy faithfulness is unto all generations: thou hast established the earth, and it abideth.
91They continue this day according to thine ordinances: for all are thy servants.
92Unless thy law had been my delights, I should then have perished in mine affliction.
93I will never forget thy precepts: for with them thou hast quickened me.
94I am thine, save me: for I have sought thy precepts.
95The wicked have waited for me to destroy me: but I will consider thy testimonies.
96I have seen an end of all perfection: but thy commandment is exceeding broad. {154 Faithfulness-Praying, 1 Thess. 5:24}
97O how love I thy law! it is my meditation all the day. {302 Meditation-Prayer, Josh. 1:9}
98Thou through thy commandments hast made me wiser than mine enemies: for they are ever with me.
99I have more understanding than all my teachers: for thy testimonies are my meditation.
100I understand more than the ancients, because I keep thy precepts.
101I have refrained my feet from every evil way, that I might keep thy word.
102I have not departed from thy judgments: for thou hast taught me.
103How sweet are thy words unto my taste! yea, sweeter than honey to my mouth!
104Through thy precepts I get understanding: therefore I hate every false way. {450 Spiritual-Insight Prayer, Ps. 119:18}
105Thy word is a lamp unto my feet, and a light unto my path.
106I have sworn, and I will perform it, that I will keep thy righteous judgments.
107I am afflicted very much: quicken me, O LORD, according unto thy word.
108Accept, I beseech thee, the freewill offerings of my mouth, O LORD, and teach me thy judgments.
109My soul is continually in my hand: yet do I not forget thy law.
110The wicked have laid a snare for me: yet I erred not from thy precepts.
111Thy testimonies have I taken as an heritage for ever: for they are the rejoicing of my heart.
112I have inclined mine heart to perform thy statutes alway, even unto the end. {207 Guidance-Prayer, Rom. 12:1, 2}
113I hate vain thoughts: {231 Hypocritical-Prayer, Matt. 6:5} but thy law do I love.
114Thou art my hiding place and my shield: I hope in thy word.
115Depart from me, ye evildoers: for I will keep the commandments of my God.
116Uphold me according unto thy word, that I may live: and let me not be ashamed of my hope.
117Hold thou me up, and I shall be safe: and I will have respect unto thy statutes continually.
118Thou hast trodden down all them that err from thy statutes: for their deceit is falsehood.
119Thou puttest away all the wicked of the earth like dross: therefore I love thy testimonies.
120My flesh trembleth for fear of thee; and I am afraid of thy judgments. {165 Fear-Praying, Rev. 14:7}
121I have done judgment and justice: leave me not to mine oppressors.
122Be surety for thy servant for good: let not the proud oppress me.
123Mine eyes fail for thy salvation, and for the word of thy righteousness.
124Deal with thy servant according unto thy mercy, and teach me thy statutes.
125I am thy servant; give me understanding, that I may know thy testimonies.
126It is time for thee, LORD, to work: for they have made void thy law.
127Therefore I love thy commandments above gold; yea, above fine gold.
128Therefore I esteem all thy precepts concerning all things to be right; and I hate every false way. {452 Spiritual-Protective Prayer, Ps. 23:1}
129Thy testimonies are wonderful: therefore doth my soul keep them.
130The entrance of thy words giveth light; it giveth understanding unto the simple.
131I opened my mouth, and panted: for I longed for thy commandments.
132Look thou upon me, and be merciful unto me, as thou usest to do unto those that love thy name. {292 Love-Abounding Prayer, Phil. 1:10}
133Order my steps in thy word: and let not any iniquity have dominion over me.
134Deliver me from the oppression of man: so will I keep thy precepts.
135Make thy face to shine upon thy servant; {377 Presence of God-Prayer, Ps. 16:11} and teach me thy statutes.
136Rivers of waters run down mine eyes, because they keep not thy law. {530 Weeping-Prayer, Acts 20:31}
137Righteous art thou, O LORD, and upright are thy judgments.
138Thy testimonies that thou hast commanded are righteous and very faithful.
139My zeal hath consumed me, because mine enemies have forgotten thy words.
140Thy word is very pure: therefore thy servant loveth it.
141I am small and despised: yet do not I forget thy precepts.
142Thy righteousness is an everlasting righteousness, and thy law is the truth.
143Trouble and anguish have taken hold on me: yet thy commandments are my delights.
144The righteousness of thy testimonies is everlasting: give me understanding, and I shall live. {219 Help-Prayer, Ps. 108:12, 13}
145I cried with my whole heart; hear me, O LORD: I will keep thy statutes.
146I cried unto thee; save me, and I shall keep thy testimonies.
147I prevented the dawning of the morning, and cried: I hoped in thy word. {80 Conditional-Praying, Matt. 8:2}
148Mine eyes prevent the night watches, that I might meditate in thy word. {302 Meditation-Prayer, Josh. 1:9}
149Hear my voice according unto thy lovingkindness: O LORD, quicken me according to thy judgment.
150They draw nigh that follow after mischief: they are far from thy law.
151Thou art near, O LORD; {377 Presence of God-Prayer, Ps. 16:11} and all thy commandments are truth.
152Concerning thy testimonies, I have known of old that thou hast founded them for ever. {40 Bible-Comforting Prayer, 1 Thess. 4:18}
153Consider mine affliction, and deliver me: for I do not forget thy law.
154Plead my cause, and deliver me: quicken me according to thy word. {109 Deliverance-Prayer, Ps. 34:6}
155Salvation is far from the wicked: for they seek not thy statutes.
156Great are thy tender mercies, O LORD: quicken me according to thy judgments. {408 Revival-Prayer, Ps. 85:6}
157Many are my persecutors and mine enemies; yet do I not decline from thy testimonies.
158I beheld the transgressors, and was grieved; because they kept not thy word.
159Consider how I love thy precepts: quicken me, O LORD, according to thy lovingkindness.
160Thy word is true from the beginning: and every one of thy righteous judgments endureth for ever. {364 Praise for God’s Sovereignty, Gen. 45:5}
161Princes have persecuted me without a cause: {349 Persecution-Prayer, 2 Tim. 3:12} but my heart standeth in awe of thy word.
162I rejoice at thy word, as one that findeth great spoil.
163I hate and abhor lying: but thy law do I love.
164Seven times a day do I praise thee because of thy righteous judgments.
165Great peace have they which love thy law: {347 Peaceful-Living Prayer, Heb. 12:14} and nothing shall offend them.
166LORD, I have hoped for thy salvation, and done thy commandments.
167My soul hath kept thy testimonies; and I love them exceedingly.
168I have kept thy precepts and thy testimonies: for all my ways are before thee. {327 Obedient-Prayer, Col. 2:6}
169Let my cry come near before thee, O LORD: give me understanding according to thy word. {456 Spiritual-Understanding Prayer, Eph. 3:18}
170Let my supplication come before thee: deliver me according to thy word.
171My lips shall utter praise, when thou hast taught me thy statutes.
172My tongue shall speak of thy word: for all thy commandments are righteousness.
173Let thine hand help me; for I have chosen thy precepts. {166 Fellowship-Praying, 1 John 1:3}
174I have longed for thy salvation, O LORD; and thy law is my delight.
175Let my soul live, and it shall praise thee; and let thy judgments help me.
176I have gone astray like a lost sheep; seek thy servant; {416 Salvation-Prayer, Luke 18:13} for I do not forget thy commandments.
Lord, I will follow the principle of Your Word when I pray, so I will pray rightly. I will pray for the things You promise in Scripture, so my prayers will be answered. I will praise You for the truths taught in Scripture, so I will worship properly. My heart will assume the attitude of Scripture, so my attitude will be accepted by You. I will pray the actual words of Scripture so my heart will be in tune with Your heart. Amen.
Psalm 120
1In my distress I cried unto the LORD, and he heard me. {494 Trouble-Praying, 2 Cor. 1:4}
2Deliver my soul, O LORD, from lying lips, and from a deceitful tongue.
3What shall be given unto thee? or what shall be done unto thee, thou false tongue? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
4Sharp arrows of the mighty, with coals of juniper.
5Woe is me, that I sojourn in Mesech, that I dwell in the tents of Kedar!
6My soul hath long dwelt {430 Separation-Prayer, 2 Cor. 6:17} with him that hateth peace.
7I am for peace: but when I speak, they are for war.
Lord, I pray with the Psalmist, “I am for peace: but…they are for war” (Ps. 120:7). Lord, send peace in my time. Amen.
Psalm 121
1I will lift up mine eyes unto the hills, {183 Geographical-Renewal Praying, Ps. 121:1, 2} from whence cometh my help.
2My help cometh from the LORD, which made heaven and earth.
3He will not suffer thy foot to be moved: he that keepeth thee will not slumber.
4Behold, he that keepeth Israel shall neither slumber nor sleep.
5The LORD is thy keeper: {387 Protection-Prayer, Isa. 43:2, 3} the LORD is thy shade upon thy right hand.
6The sun shall not smite thee by day, nor the moon by night.
7The LORD shall preserve thee from all evil: he shall preserve thy soul. {109 Deliverance-Prayer, Ps. 34:6}
8The LORD shall preserve thy going out and thy coming in from this time forth, and even for evermore.
The Psalmist got strength from praying to God in the mountains. Perhaps he was drawn to the mountains where he grew up, as though the strength and endurance of the mountains were an extension of his life and he needed renewal from them. I grew up near the ocean in Savannah, Georgia. The deep waters that threatened to drown me became an extension of my life as I learned the skill of swimming. Now, I get strength watching waves rhythmically rise and fall. I own part of a retreat condo at Myrtle Beach, South Carolina, that renews my spiritual strength just walking the beach to pray to God. Where do you find spiritual renewal? Lord, it’s not a location, but it’s You who draws me to certain places. I go there for worship and fellowship. I return to a church building where I was pointed to Christ. I return to a college campus where I learned to pray. It’s You that draws me to some places. Amen.
Psalm 122
1I was glad when they said unto me, Let us go into the house of the LORD. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
2Our feet shall stand within thy gates, O Jerusalem.
3Jerusalem is builded as a city that is compact together:
4Whither the tribes go up, the tribes of the LORD, unto the testimony of Israel, {541 Worship-Prayer, John 4:23} to give thanks unto the name of the LORD.
5For there are set thrones of judgment, the thrones of the house of David.
6Pray for the peace of Jerusalem: they shall prosper that love thee.
7Peace be within thy walls, and prosperity within thy palaces. {73 Comfortable Place to Pray, John 18:2}
8For my brethren and companions’ sakes, I will now say, Peace be within thee.
9Because of the house of the LORD our God {369 Prayer-Journey Prayer, Ps. 126:5-6} I will seek thy good.
Lord, You love Your people the Jews and You love Your city, Jerusalem. I pray for peace in Jerusalem. Amen.
Psalm 123
1Unto thee lift I up mine eyes, O thou that dwellest in the heavens.
2Behold, as the eyes of servants look unto the hand of their masters, and as the eyes of a maiden unto the hand of her mistress; so our eyes wait upon the LORD our God, until that he have mercy upon us.
3Have mercy upon us, O LORD, have mercy upon us: {20 Anticipatory-Blessing Prayer, Gen. 49:28} for we are exceedingly filled with contempt.
4Our soul is exceedingly filled with the scorning of those that are at ease, and with the contempt of the proud.
Lord, come sit on the throne of my heart; I look to You for everything. Amen.
Psalm 124
1If it had not been the LORD who was on our side, now may Israel say;
2If it had not been the LORD who was on our side, when men rose up against us:
3Then they had swallowed us up quick, when their wrath was kindled against us: {105 Defensive-Warfare Prayer, 1 John 4:4}
4Then the waters had overwhelmed us, the stream had gone over our soul:
5Then the proud waters had gone over our soul. {109 Deliverance-Prayer, Ps. 34:6}
6Blessed be the LORD, who hath not given us as a prey to their teeth. {46 Blessing the Lord-Worship, Ps. 103:1}
7Our soul is escaped as a bird out of the snare of the fowlers: the snare is broken, and we are escaped.
8Our help is in the name of the LORD, {528 Warfare-Prayer, Rev. 12:7} who made heaven and earth.
Lord, thank You for saving me when I was in trouble. I praise You for the many times You’ve delivered me when I’ve almost been overwhelmed. Amen.
Psalm 125
1They that trust in the LORD shall be as mount Zion, which cannot be removed, but abideth for ever.
2As the mountains are round about Jerusalem, so the LORD is round about his people from henceforth even for ever. {377 Presence of God-Prayer, Ps. 16:11}
3For the rod of the wicked shall not rest upon the lot of the righteous; lest the righteous put forth their hands unto iniquity. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
4Do good, O LORD, unto those that be good, {194 Good-Things Praying, Heb. 13:21} and to them that are upright in their hearts.
5As for such as turn aside unto their crooked ways, the LORD shall lead them forth with the workers of iniquity: but peace shall be upon Israel.
Lord, surround Your people with protection, just as mountains surround Jerusalem. Don’t let evil people rule over Your people in an evil way. Amen.
Psalm 126
1When the LORD turned again the captivity of Zion, we were like them that dream.
2Then was our mouth filled with laughter, and our tongue with singing: {397 Rejoicing in Prayer, Ps. 5:11} then said they among the heathen, The LORD hath done great things for them. {404 Restorative-Prayer, Isa. 55:7}
3The LORD hath done great things for us; whereof we are glad.
4Turn again our captivity, O LORD, {517 Victory-Prayer, 2 Cor. 2:14} as the streams in the south.
5They that sow in tears shall reap in joy.
6He that goeth forth and weepeth, bearing precious seed {444 Soul Winner’s-Prayer, Prov. 11:30,}, shall doubtless come again with rejoicing, bringing his sheaves with him.
Lord, give me spiritual prosperity on this earth and prosper me after death when I live with You. Amen.
Psalm 127
1Except the LORD build the house, {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14} they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain.
2It is vain for you to rise up early, to sit up late, {536 Worker’s-Prayer, 2 Tim. 2:15} to eat the bread of sorrows: for so he giveth his beloved sleep.
3Lo, children are an heritage of the LORD: {42 Blessing A Person-Prayer, Num. 6:23-26} and the fruit of the womb is his reward.
4As arrows are in the hand of a mighty man; so are children of the youth.
5Happy is the man that hath his quiver full of them: {62 Children of Promise-Prayer, Gal. 3:28} they shall not be ashamed, but they shall speak with the enemies in the gate.
Lord, grow my family and protect them from evil. Bless my family with spiritual prosperity and be glorified in all we do. Amen.
Psalm 128
1Blessed is every one that feareth the LORD; {163 Fear of God-Praying, Heb. 5:7} that walketh in his ways.
2For thou shalt eat the labour of thine hands: happy shalt thou be, and it shall be well with thee. {397 Rejoicing in Prayer, Ps. 5:11}
3Thy wife shall be as a fruitful vine by the sides of thine house: thy children like olive plants round about thy table. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
4Behold, that thus shall the man be blessed that feareth the LORD.
5The LORD shall bless thee out of Zion: and thou shalt see the good of Jerusalem all the days of thy life. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
6Yea, thou shalt see thy children’s children, and peace upon Israel. {249 Intercessory Prayer for Jews, Rom. 10:1}
Lord, I will take care of my children and pray for them as they take care of me. Bless my children’s children, and then bless their children’s children. May they all live for You. Amen.
Psalm 129
1Many a time have they afflicted me from my youth, may Israel now say:
2Many a time have they afflicted me from my youth: yet they have not prevailed against me. {349 Persecution-Prayer, 2 Tim. 3:12}
3The plowers plowed upon my back: they made long their furrows.
4The LORD is righteous: {177 Freedom-Enjoyment Prayer, John 10:10} he hath cut asunder the cords of the wicked.
5Let them all be confounded and turned back that hate Zion.
6Let them be as the grass upon the housetops, which withereth afore it groweth up: {235 Imprecatory-Prayers, Ps. 109:8 ff.}
7Wherewith the mower filleth not his hand; nor he that bindeth sheaves his bosom.
8Neither do they which go by say, The blessing of the LORD be upon you: we bless you in the name of the LORD. {47 Blessing-Prayer, Gen. 49:28}
Lord, my enemies are attacking me; don’t let them defeat me. Let those who hate You and Your work be turned back in shame. Amen.
Psalm 130
1Out of the depths {494 Trouble-Praying, 2 Cor. 1:4} have I cried unto thee, O LORD.
2Lord, hear my voice: let thine ears be attentive to the voice of my supplications.
3If thou, LORD, shouldest mark iniquities, O Lord, who shall stand?
4But there is forgiveness with thee, that thou mayest be feared. {173 Forgiveness-Prayer, 2 Cor. 2:10}
5I wait for the LORD, my soul doth wait, and in his word do I hope.
6My soul waiteth for the Lord {523 Waiting Anxiously in Prayer, Ps. 42:7} more than they that watch for the morning: I say, more than they that watch for the morning.
7Let Israel hope in the LORD: for with the LORD there is mercy, and with him is plenteous redemption.
8And he shall redeem Israel from all his iniquities. {394 Redemption-Worship, Rev. 5:12}
Lord, help me in my trouble, for if You don’t save me I’ll lose everything. I wait for Your help as surely as I wait for dawn. Amen.
Psalm 131
1Lord, my heart is not haughty, nor mine eyes lofty: neither do I exercise myself in great matters, or in things too high for me. {228 Humility-Prayer, James 4:10}
2Surely I have behaved and quieted myself, as a child that is weaned of his mother: my soul is even as a weaned child. {436 Silent-Prayer, Ps. 39:1-3}
3Let Israel hope in the LORD from henceforth and for ever.
Lord, I trust in You like a baby sleeps peacefully in its mother’s arms. Why isn’t everyone this comfortable with You? Amen.
Psalm 132
1Lord, remember David, and all his afflictions:
2How he sware unto the LORD, and vowed unto the mighty God of Jacob; {521 Vow-Prayer, Rev. 10:6}
3Surely I will not come into the tabernacle of my house, nor go up into my bed;
4I will not give sleep to mine eyes, or slumber to mine eyelids,
5Until I find out a place for the LORD, an habitation for the mighty God of Jacob. {377 Presence of God-Prayer, Ps. 16:11}
6Lo, we heard of it at Ephratah: we found it in the fields of the wood.
7We will go into his tabernacles: {541 Worship-Prayer, John 4:23} we will worship at his footstool.
8Arise, O LORD, into thy rest; {540 Worshipping God in the Backyard, Ps. 134} thou, and the ark of thy strength.
9Let thy priests be clothed with righteousness; and let thy saints shout for joy. {266 Joy-Prayer, Acts 13:52}
10For thy servant David’s sake turn not away the face of thine anointed.
11The LORD hath sworn in truth unto David; he will not turn from it; Of the fruit of thy body will I set upon thy throne. {525 Waiting in Prayer, Acts 1:14}
12If thy children will keep my covenant and my testimony that I shall teach them, their children shall also sit upon thy throne for evermore.
13For the LORD hath chosen Zion; he hath desired it for his habitation.
14This is my rest for ever: here will I dwell; for I have desired it. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
15I will abundantly bless her provision: I will satisfy her poor with bread.
16I will also clothe her priests with salvation: and her saints shall shout aloud for joy. {266 Joy-Prayer, Acts 13:52}
17There will I make the horn of David to bud: I have ordained a lamp for mine anointed.
18His enemies will I clothe with shame: but upon himself shall his crown flourish. {264 Jesus-Worship Prayer, Heb. 1:6}
Lord, You blessed David because he was a man after Your heart. You made him king of Israel. May Your Kingdom come on earth and may his Son rule in Jerusalem in the Millennium. Amen.
Psalm 133
1Behold, how good and how pleasant it is for brethren to dwell together in unity! {166 Fellowship-Praying, 1 John 1:3}
2It is like the precious ointment upon the head, that ran down upon the beard, even Aaron’s beard: that went down to the skirts of his garments;
3As the dew of Hermon, and as the dew that descended upon the mountains of Zion: for there the LORD commanded the blessing, even life for evermore. {47 Blessing-Prayer, Gen. 49:28}
Lord, I will live in peace with Your people; I pray for them to live in peace with me. Amen.
Psalm 134
1Behold, bless ye the LORD, all ye servants of the LORD, {46 Blessing the Lord-Worship, Ps. 103:1} which by night stand in the house of the LORD.
2Lift up your hands in the sanctuary {183 Geographical-Renewal Praying, Ps. 121:1, 2}, and bless the LORD.
3The LORD that made heaven and earth bless thee out of Zion. {540 Worshipping God in the Backyard, Ps. 134}
When David brought the Ark of the Covenant to Jerusalem, he put it on Mt. Zion, i.e., the back of his palace. At night, David could see all types of people come to worship God, lifting holy hands in worship. Lord, I will lift my hands in worship to You at all times of the day or night. I will worship You at all places. Amen.
Psalm 135
1Praise ye the LORD. {366 Praise-Worship of God, Gal. 1:5} Praise ye the name of the LORD; praise him, O ye servants of the LORD.
2Ye that stand in the house of the LORD, {183 Geographical-Renewal Praying, Ps. 121:1, 2} in the courts of the house of our God.
3Praise the LORD; for the LORD is good: sing praises unto his name; for it is pleasant. {439 Singing-Prayer, Ps. 95:2}
4For the LORD hath chosen Jacob unto himself, and Israel for his peculiar treasure. {249 Intercessory Prayer for Jews, Rom. 10:1}
5For I know that the LORD is great, and that our Lord is above all gods.
6Whatsoever the LORD pleased, that did he in heaven, and in earth, in the seas, and all deep places.
7He causeth the vapours to ascend from the ends of the earth; he maketh lightnings for the rain; he bringeth the wind out of his treasuries. {93 Creation-Inspired Worship, Ps. 19:1, 2}
8Who smote the firstborn of Egypt, both of man and beast.
9Who sent tokens and wonders into the midst of thee, O Egypt, upon Pharaoh, and upon all his servants.
10Who smote great nations, and slew mighty kings;
11Sihon king of the Amorites, and Og king of Bashan, and all the kingdoms of Canaan: {267 Judgment Prayer, Rev. 17:5}
12And gave their land for an heritage, an heritage unto Israel his people.
13Thy name, O LORD, endureth for ever; and thy memorial, O LORD, throughout all generations.
14For the LORD will judge his people, and he will repent himself concerning his servants. {173 Forgiveness-Prayer, 2 Cor. 2:10}
15The idols of the heathen are silver and gold, the work of men’s hands.
16They have mouths, but they speak not; eyes have they, but they see not;
17They have ears, but they hear not; neither is there any breath in their mouths.
18They that make them are like unto them: so is every one that trusteth in them. {159 False-Prayer, Matt. 7:21-23}
19Bless the LORD, O house of Israel: bless the LORD, O house of Aaron:
20Bless the LORD, O house of Levi: ye that fear the LORD, bless the LORD.
21Blessed be the LORD out of Zion, which dwelleth at Jerusalem. Praise ye the LORD.
Lord, do whatever You wish; I yield my life into Your hands. You have all power to do anything You wish, at anytime, anywhere. You are without limits. Amen.
Psalm 136
1O give thanks unto the LORD {484 Thanksgiving-Prayer, Eph. 1:16}; for he is good: for his mercy endureth for ever.
2O give thanks unto the God of gods: for his mercy endureth for ever. {305 Mercy-Appreciation Prayer, Hab. 3:2}
3O give thanks to the Lord of lords: for his mercy endureth for ever.
4To him who alone doeth great wonders: for his mercy endureth for ever.
5To him that by wisdom made the heavens: for his mercy endureth for ever.
6To him that stretched out the earth above the waters: for his mercy endureth for ever.
7To him that made great lights: for his mercy endureth for ever:
8The sun to rule by day: {93 Creation-Inspired Worship, Ps. 19:1, 2} for his mercy endureth for ever:
9The moon and stars to rule by night: for his mercy endureth for ever.
10To him that smote Egypt in their firstborn: {267 Judgment Prayer, Rev. 17:5} for his mercy endureth for ever:
11And brought out Israel from among them: for his mercy endureth for ever:
12With a strong hand, and with a stretched out arm: for his mercy endureth for ever.
13To him which divided the Red sea into parts: for his mercy endureth for ever:
14And made Israel to pass through the midst of it: for his mercy endureth for ever:
15But overthrew Pharaoh and his host in the Red sea: for his mercy endureth for ever.
16To him which led his people through the wilderness: for his mercy endureth for ever. {207 Guidance-Prayer, Rom. 12:1, 2}
17To him which smote great kings: for his mercy endureth for ever:
18And slew famous kings: for his mercy endureth for ever:
19Sihon king of the Amorites: for his mercy endureth for ever:
20And Og the king of Bashan: for his mercy endureth for ever:
21And gave their land for an heritage: for his mercy endureth for ever:
22Even an heritage unto Israel his servant: for his mercy endureth for ever.
23Who remembered us in our low estate: for his mercy endureth for ever:
24And hath redeemed us from our enemies: {394 Redemption-Worship, Rev. 5:12} for his mercy endureth for ever.
25Who giveth food to all flesh: for his mercy endureth for ever. {388 Provision of Food Praise, Ps. 65:9-11}
26O give thanks unto the God of heaven: for his mercy endureth for ever.
Lord, the greatest acknowledgement ever used to describe You is “Your mercy endureth forever.” Amen.
Psalm 137
1By the rivers of Babylon, there we sat down, yea, we wept, when we remembered Zion. {303 Memory-Praying, Ps. 77:11}
2We hanged our harps upon the willows in the midst thereof.
3For there they that carried us away captive required of us a song; and they that wasted us required of us mirth, saying, Sing us one of the songs of Zion.
4How shall we sing the LORD’s song in a strange land? {439 Singing-Prayer, Ps. 95:2}
5If I forget thee, O Jerusalem, {183 Geographical-Renewal Praying, Ps. 121:1, 2} let my right hand forget her cunning. {210 Habit-Prayer, Acts 3:1}
6If I do not remember thee, let my tongue cleave to the roof of my mouth; if I prefer not Jerusalem above my chief joy.
7Remember, O LORD, the children of Edom in the day of Jerusalem; who said, Rase it, rase it, even to the foundation thereof.
8O daughter of Babylon, who art to be destroyed; happy shall he be, that rewardeth thee as thou hast served us.
9Happy shall he be, that taketh and dasheth thy little ones against the stones. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Lord, just as the captive Jews in Babylon couldn’t sing a happy song because of their captivity, so I will not be completely happy on this earth as long as I’m held captive in this limited human body. When I see You face to face {254 Intimacy-Prayer, Luke 11:2}, I’ll be absolutely happy. Amen.
Psalm 138
1I will praise thee with my whole heart: {362 Praise for God’s Care, Eph. 3:20-21} before the gods will I sing praise unto thee.
2I will worship toward thy holy temple, {541 Worship-Prayer, John 4:23} and praise thy name for thy lovingkindness and for thy truth: for thou hast magnified thy word above all thy name.
3In the day when I cried thou answeredst me, {494 Trouble-Praying, 2 Cor. 1:4} and strengthenedst me with strength in my soul.
4All the kings of the earth shall praise thee, O LORD, when they hear the words of thy mouth.
5Yea, they shall sing in the ways of the LORD: {439 Singing-Prayer, Ps. 95:2} for great is the glory of the LORD.
6Though the LORD be high, yet hath he respect unto the lowly: but the proud he knoweth afar off. {228 Humility-Prayer, James 4:10}
7Though I walk in the midst of trouble, thou wilt revive me: {494 Trouble-Praying, 2 Cor. 1:4} thou shalt stretch forth thine hand against the wrath of mine enemies, and thy right hand shall save me.
8The LORD will perfect that which concerneth me: thy mercy, O LORD, endureth for ever: {292 Love-Abounding Prayer, Phil. 1:10} forsake not the works of thine own hands.
Lord, I know You hear the humble and reject the proud. I know You made everything and that You are supreme. I am nothing in myself and I need You all the time. Your constant love continues to amaze me. Amen.
Psalm 139
1O lord, thou hast searched me, {426 Searching for God in Prayer, Heb. 11:6} and known me.
2Thou knowest my downsitting and mine uprising, thou understandest my thought afar off.
3Thou compassest my path and my lying down, and art acquainted with all my ways. {81 Confession-Prayer, 1 John 1:9}
4For there is not a word in my tongue, but, lo, O LORD, thou knowest it altogether.
5Thou hast beset me behind and before, and laid thine hand upon me.
6Such knowledge is too wonderful for me; it is high, I cannot attain unto it. {364 Praise for God’s Sovereignty, Gen. 45:5}
7Whither shall I go from thy spirit? or whither shall I flee from thy presence? {377 Presence of God-Prayer, Ps. 16:11}
8If I ascend up into heaven, thou art there: if I make my bed in hell, behold, thou art there.
9If I take the wings of the morning, and dwell in the uttermost parts of the sea;
10Even there shall thy hand lead me, {207 Guidance-Prayer, Rom. 12:1, 2} and thy right hand shall hold me.
11If I say, Surely the darkness shall cover me; even the night shall be light about me.
12Yea, the darkness hideth not from thee; but the night shineth as the day: the darkness and the light are both alike to thee. {364 Praise for God’s Sovereignty, Gen. 45:5}
13For thou hast possessed my reins: thou hast covered me in my mother’s womb.
14I will praise thee; for I am fearfully and wonderfully made: marvellous are thy works; and that my soul knoweth right well.
15My substance was not hid from thee, when I was made in secret, and curiously wrought in the lowest parts of the earth. {191 God-Pleasing Prayer, Heb. 11:5}
16Thine eyes did see my substance, yet being unperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them.
17How precious also are thy thoughts unto me, O God! how great is the sum of them! {303 Memory-Praying, Ps. 77:11}
18If I should count them, they are more in number than the sand: when I awake, I am still with thee. {377 Presence of God-Prayer, Ps. 16:11}
19Surely thou wilt slay the wicked, O God: {235 Imprecatory-Prayers, Ps. 109:8 ff.} depart from me therefore, ye bloody men.
20For they speak against thee wickedly, {374 Praying against the Lies of Your Enemy, Ps. 31:18} and thine enemies take thy name in vain.
21Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee?
22I hate them with perfect hatred: I count them mine enemies. {234 Impatient-Judgmental Prayer, Rev. 7:10}
23Search me, O God, and know my heart: {81 Confession-Prayer, 1 John 1:9} try me, and know my thoughts:
24And see if there be any wicked way in me, {174 Forgiveness-Transformation Prayer, Luke 11:4} and lead me in the way everlasting.
God is everywhere possible, knows everything possible, and can do everything possible. Lord, You know everything about my past and future; You know my thoughts before I think them. You know everything about everyone. Lord, You are equally present at every place possible and You stay there forever. You can do everything that is possible to do or anything You want to do. So examine me to know my heart, try me to understand my ways, and lead me in the way I should go. Amen.
Psalm 140
1Deliver me, O LORD, from the evil man: {109 Deliverance-Prayer, Ps. 34:6} preserve me from the violent man; {387 Protection-Prayer, Isa. 43:2, 3}
2Which imagine mischiefs in their heart; continually are they gathered together for war.
3They have sharpened their tongues like a serpent; adders’ poison is under their lips. Selah.
4Keep me, O LORD, from the hands of the wicked; preserve me from the violent man; who have purposed to overthrow my goings.
5The proud have hid a snare for me, and cords; {105 Defensive-Warfare Prayer, 1 John 4:4} they have spread a net by the wayside; they have set gins for me. Selah.
6I said unto the LORD, Thou art my God: hear the voice of my supplications, O LORD. {219 Help-Prayer, Ps. 108:12, 13}
7O GOD the Lord, the strength of my salvation, thou hast covered my head in the day of battle. {387 Protection-Prayer, Isa. 43:2, 3}
8Grant not, O LORD, the desires of the wicked: further not his wicked device; lest they exalt themselves. Selah.
9As for the head of those that compass me about, let the mischief of their own lips cover them. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
10Let burning coals fall upon them: let them be cast into the fire; into deep pits, that they rise not up again.
11Let not an evil speaker be established in the earth: evil shall hunt the violent man to overthrow him. {267 Judgment Prayer, Rev. 17:5}
12I know that the LORD will maintain the cause of the afflicted, and the right of the poor. {387 Protection-Prayer, Isa. 43:2, 3}
13Surely the righteous shall give thanks unto thy name: the upright shall dwell in thy presence.
Lord, You know when evil is planned for me by wicked men. Protect me. I pray for their salvation. Amen.
Psalm 141
1Lord, I cry unto thee: {112 Desperate-Prayer, Matt. 14:30} make haste unto me; give ear unto my voice, when I cry unto thee.
2Let my prayer be set forth before thee as incense; and the lifting up of my hands as the evening sacrifice. {191 God-Pleasing Prayer, Heb. 11:5}
3Set a watch, O LORD, before my mouth; keep the door of my lips.
4Incline not my heart to any evil thing, {441 Sin-Stopping Intercession, 1 John 5:16} to practise wicked works with men that work iniquity: and let me not eat of their dainties.
5Let the righteous smite me; it shall be a kindness: and let him reprove me; {219 Help-Prayer, Ps. 108:12, 13} it shall be an excellent oil, which shall not break my head: for yet my prayer also shall be in their calamities. {248 Intercessor’s-Prayer, Rom. 8:34}
6When their judges are overthrown in stony places, they shall hear my words; for they are sweet.
7Our bones are scattered at the grave’s mouth, as when one cutteth and cleaveth wood upon the earth.
8But mine eyes are unto thee, O GOD the Lord: {219 Help-Prayer, Ps. 108:12, 13} in thee is my trust; leave not my soul destitute.
9Keep me from the snares which they have laid for me, and the gins of the workers of iniquity.
10Let the wicked fall into their own nets, whilst that I withal escape. {387 Protection-Prayer, Isa. 43:2, 3}
Lord, I’m in a dangerous position; keep me from all evil influence; keep me from doing evil. Protect me when I can’t protect myself. Amen.
Psalm 142
1I cried unto the LORD with my voice; with my voice unto the LORD did I make my supplication. {112 Desperate-Prayer, Matt. 14:30}
2I poured out my complaint before him; I shewed before him my trouble.
3When my spirit was overwhelmed within me, {133 Emergency-Prayer, Ps. 91:3-4} then thou knewest my path. In the way wherein I walked have they privily laid a snare for me.
4I looked on my right hand, {387 Protection-Prayer, Isa. 43:2, 3} and beheld, but there was no man that would know me: refuge failed me; no man cared for my soul.
5I cried unto thee, O LORD: I said, Thou art my refuge and my portion in the land of the living. {109 Deliverance-Prayer, Ps. 34:6}
6Attend unto my cry; for I am brought very low: deliver me from my persecutors; for they are stronger than I.
7Bring my soul out of prison, that I may praise thy name: {367 Praise-Worthy Prayer, Luke 10:21} the righteous shall compass me about; for thou shalt deal bountifully with me.
Lord, evil is close by; protect me in the hour of trial, temptation, and bondage. Put righteous people around me to guard me from evil. Amen.
Psalm 143
1Hear my prayer, O LORD, give ear to my supplications: in thy faithfulness answer me, and in thy righteousness.
2And enter not into judgment with thy servant: {81 Confession-Prayer, 1 John 1:9} for in thy sight shall no man living be justified.
3For the enemy hath persecuted my soul; he hath smitten my life down to the ground; he hath made me to dwell in darkness, as those that have been long dead.
4Therefore is my spirit overwhelmed within me; {112 Desperate-Prayer, Matt. 14:30} my heart within me is desolate.
5I remember the days of old; I meditate on all thy works; {303 Memory-Praying, Ps. 77:11} I muse on the work of thy hands.
6I stretch forth my hands unto thee: my soul thirsteth after thee, as a thirsty land. {133 Emergency-Prayer, Ps. 91:3-4} Selah.
7Hear me speedily, O LORD: my spirit faileth: hide not thy face from me, lest I be like unto them that go down into the pit. {99 Death-Facing Prayer, Ps. 88:3}
8Cause me to hear thy lovingkindness in the morning; for in thee do I trust: cause me to know the way wherein I should walk; for I lift up my soul unto thee. {207 Guidance-Prayer, Rom. 12:1, 2}
9Deliver me, O LORD, from mine enemies: I flee unto thee to hide me. {416 Salvation-Prayer, Luke 18:13}
10Teach me to do thy will; for thou art my God: thy spirit is good; lead me into the land of uprightness. {188 God-Glorifying Prayer, Ps. 96:8}
11Quicken me, O LORD, for thy name’s sake: for thy righteousness’ sake bring my soul out of trouble. {387 Protection-Prayer, Isa. 43:2, 3}
12And of thy mercy cut off mine enemies, and destroy all them that afflict my soul: {235 Imprecatory-Prayers, Ps. 109:8 ff.} for I am thy servant.
Lord, my first prayer is for Your protection; keep me safe in the presence of danger. My second prayer is against evil people who would do evil to me. Thwart their desires and may they suffer the evil they desire for me. Amen.
Psalm 144
1Blessed be the LORD my strength which teacheth my hands to war, and my fingers to fight: {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
2My goodness, and my fortress; my high tower, and my deliverer; my shield, and he in whom I trust; {387 Protection-Prayer, Isa. 43:2, 3} who subdueth my people under me.
3LORD, what is man, {81 Confession-Prayer, 1 John 1:9} that thou takest knowledge of him! or the son of man, that thou makest account of him!
4Man is like to vanity: his days are as a shadow that passeth away.
5Bow thy heavens, O LORD, and come down: touch the mountains, and they shall smoke.
6Cast forth lightning, and scatter them: shoot out thine arrows, and destroy them.
7Send thine hand from above; rid me, and deliver me out of great waters, from the hand of strange children;
8Whose mouth speaketh vanity, and their right hand is a right hand of falsehood. {267 Judgment Prayer, Rev. 17:5}
9I will sing a new song unto thee, O God: {439 Singing-Prayer, Ps. 95:2} upon a psaltery and an instrument of ten strings will I sing praises unto thee.
10It is he that giveth salvation unto kings: {517 Victory-Prayer, 2 Cor. 2:14} who delivereth David his servant from the hurtful sword.
11Rid me, and deliver me from the hand of strange children, whose mouth speaketh vanity, and their right hand is a right hand of falsehood: {374 Praying against the Lies of Your Enemy, Ps. 31:18}
12That our sons may be as plants grown up in their youth; that our daughters may be as corner stones, polished after the similitude of a palace: {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
13That our garners may be full, affording all manner of store: that our sheep may bring forth thousands and ten thousands in our streets:
14That our oxen may be strong to labour; that there be no breaking in, nor going out; {386 Prosper Bless-Prayer, Deut. 28:1-4} that there be no complaining in our streets.
15Happy is that people, that is in such a case: yea, happy is that people, whose God is the LORD. {213 Happy-Prayer, John 20:20}
Lord, You have protected our nation and kept us safe. May our nation always obey and praise You so that we always enjoy the blessings of peace. Thank You for peace within our hearts; thank You for peace on the streets. Amen.
Psalm 145
1I will extol thee, my God, O king; and I will bless thy name for ever and ever. {46 Blessing the Lord-Worship, Ps. 103:1}
2Every day will I bless thee; and I will praise thy name for ever and ever.
3Great is the LORD, {366 Praise-Worship of God, Gal. 1:5} and greatly to be praised; and his greatness is unsearchable.
4One generation shall praise thy works to another, and shall declare thy mighty acts.
5I will speak of the glorious honour of thy majesty, and of thy wondrous works. {364 Praise for God’s Sovereignty, Gen. 45:5}
6And men shall speak of the might of thy terrible acts: and I will declare thy greatness.
7They shall abundantly utter the memory of thy great goodness, and shall sing of thy righteousness. {154 Faithfulness-Praying, 1 Thess. 5:24}
8The LORD is gracious, and full of compassion; slow to anger, and of great mercy.
9The LORD is good to all: and his tender mercies are over all his works. {541 Worship-Prayer, John 4:23}
10All thy works shall praise thee, O LORD; and thy saints shall bless thee.
11They shall speak of the glory of thy kingdom, and talk of thy power;
12To make known to the sons of men his mighty acts, and the glorious majesty of his kingdom.
13Thy kingdom is an everlasting kingdom, and thy dominion endureth throughout all generations. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14The LORD upholdeth all that fall, and raiseth up all those that be bowed down.
15The eyes of all wait upon thee; {219 Help-Prayer, Ps. 108:12, 13} and thou givest them their meat in due season.
16Thou openest thine hand, and satisfiest the desire of every living thing.
17The LORD is righteous in all his ways, and holy in all his works. {363 Praise for God’s Provision, Ps. 23:1}
18The LORD is nigh unto all them that call upon him, to all that call upon him in truth. {426 Searching for God in Prayer, Heb. 11:6}
19He will fulfil the desire of them that fear him: he also will hear their cry, and will save them.
20The LORD preserveth all them that love him: but all the wicked will he destroy.
21My mouth shall speak the praise of the LORD: {46 Blessing the Lord-Worship, Ps. 103:1} and let all flesh bless his holy name for ever and ever.
Lord, David praised You for all that You are and for all that You do. Thank You for Your continual loving kindness to me. I join David in offering praise to You. Amen.
Psalm 146
1Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1} Praise the LORD, O my soul. {366 Praise-Worship of God, Gal. 1:5}
2While I live will I praise the LORD: I will sing praises unto my God while I have any being.
3Put not your trust in princes, nor in the son of man, in whom there is no help.
4His breath goeth forth, he returneth to his earth; in that very day his thoughts perish.
5Happy is he that hath the God of Jacob for his help, whose hope is in the LORD his God: {497 Trusting-Prayer, Rom. 11:33}
6Which made heaven, and earth, the sea, and all that therein is: {93 Creation-Inspired Worship, Ps. 19:1, 2} which keepeth truth for ever:
7Which executeth judgment for the oppressed: which giveth food to the hungry. The LORD looseth the prisoners:
8The LORD openeth the eyes of the blind: the LORD raiseth them that are bowed down: the LORD loveth the righteous: {410 Righteous-People Prayer, 1 Peter 3:12}
9The LORD preserveth the strangers; he relieveth the fatherless and widow: {387 Protection-Prayer, Isa. 43:2, 3} but the way of the wicked he turneth upside down.
10The LORD shall reign for ever, even thy God, O Zion, unto all generations. Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Lord, I praise You for the greatness of Your protection. Amen.
Psalm 147
1Praise ye the LORD: {211 Hallelujah-Praise Prayer, Rev. 19:1} for it is good to sing praises unto our God; for it is pleasant; and praise is comely.
2The LORD doth build up Jerusalem: {183 Geographical-Renewal Praying, Ps. 121:1, 2} he gathereth together the outcasts of Israel.
3He healeth the broken in heart, and bindeth up their wounds. {214 Healing-Prayer, James 5:15}
4He telleth the number of the stars; he calleth them all by their names.
5Great is our Lord, and of great power: his understanding is infinite. {364 Praise for God’s Sovereignty, Gen. 45:5}
6The LORD lifteth up the meek: he casteth the wicked down to the ground.
7Sing unto the LORD with thanksgiving; {439 Singing-Prayer, Ps. 95:2} sing praise upon the harp unto our God:
8Who covereth the heaven with clouds, who prepareth rain for the earth, who maketh grass to grow upon the mountains.
9He giveth to the beast his food, and to the young ravens which cry.
10He delighteth not in the strength of the horse: he taketh not pleasure in the legs of a man.
11The LORD taketh pleasure in them that fear him, {163 Fear of God-Praying, Heb. 5:7} in those that hope in his mercy.
12Praise the LORD, O Jerusalem; praise thy God, O Zion. {10 Agreement-Prayer, Matt. 18:19}
13For he hath strengthened the bars of thy gates; he hath blessed thy children within thee.
14He maketh peace in thy borders, {347 Peaceful-Living Prayer, Heb. 12:14} and filleth thee with the finest of the wheat.
15He sendeth forth his commandment upon earth: his word runneth very swiftly.
16He giveth snow like wool: he scattereth the hoarfrost like ashes.
17He casteth forth his ice like morsels: who can stand before his cold?
18He sendeth out his word, and melteth them: he causeth his wind to blow, and the waters flow. {362 Praise for God’s Care, Eph. 3:20-21}
19He sheweth his word unto Jacob, his statutes and his judgments unto Israel. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
20He hath not dealt so with any nation: and as for his judgments, they have not known them. Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Lord, I praise You for Your provision for me and Your people. Amen.
Psalm 148
1Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1} Praise ye the LORD from the heavens: praise him in the heights. {366 Praise-Worship of God, Gal. 1:5}
2Praise ye him, all his angels: praise ye him, all his hosts. {15 Angel-Like Closeness to God, Heb. 9:5}
3Praise ye him, sun and moon: praise him, all ye stars of light.
4Praise him, ye heavens of heavens, and ye waters that be above the heavens.
5Let them praise the name of the LORD: {93 Creation-Inspired Worship, Ps. 19:1, 2} for he commanded, and they were created.
6He hath also stablished them for ever and ever: he hath made a decree which shall not pass.
7Praise the LORD from the earth, ye dragons, and all deeps: {364 Praise for God’s Sovereignty, Gen. 45:5}
8Fire, and hail; snow, and vapours; stormy wind fulfilling his word:
9Mountains, and all hills; fruitful trees, and all cedars:
10Beasts, and all cattle; creeping things, and flying fowl:
11Kings of the earth, and all people; princes, and all judges of the earth: {191 God-Pleasing Prayer, Heb. 11:5}
12Both young men, and maidens; old men, and children:
13Let them praise the name of the LORD: for his name alone is excellent; his glory is above the earth and heaven. {188 God-Glorifying Prayer, Ps. 96:8}
14He also exalteth the horn of his people, the praise of all his saints; {10 Agreement-Prayer, Matt. 18:19} even of the children of Israel, a people near unto him. {366 Praise-Worship of God, Gal. 1:5} Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Lord, I praise You for all gifts You give to people and for everything You’ve given me. Amen.
Psalm 149
1Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1} Sing unto the LORD a new song, {439 Singing-Prayer, Ps. 95:2} and his praise in the congregation of saints.
2Let Israel rejoice in him that made him: let the children of Zion be joyful in their King.
3Let them praise his name in the dance: let them sing praises unto him with the timbrel and harp.
4For the LORD taketh pleasure in his people: he will beautify the meek with salvation. {397 Rejoicing in Prayer, Ps. 5:11}
5Let the saints be joyful in glory: let them sing aloud upon their beds. {188 God-Glorifying Prayer, Ps. 96:8}
6Let the high praises of God be in their mouth, and a two-edged sword in their hand;
7To execute vengeance upon the heathen, and punishments upon the people;
8To bind their kings with chains, and their nobles with fetters of iron;
9To execute upon them the judgment written: this honour have all his saints. Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Lord, many have praised You in the past and many will praise You in the future. They praise You with all of their faculties and with all of their being. They praise You every way possible. I join them wholeheartedly in praising You. Amen.
Psalm 150
1Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1} Praise God in his sanctuary: praise him in the firmament of his power.
2Praise him for his mighty acts: {366 Praise-Worship of God, Gal. 1:5} praise him according to his excellent greatness.
3Praise him with the sound of the trumpet: {367 Praise-Worthy Prayer, Luke 10:21} praise him with the psaltery and harp.
4Praise him with the timbrel and dance: {541 Worship-Prayer, John 4:23} praise him with stringed instruments and organs.
5Praise him upon the loud cymbals: {230 Hymn-Prayer, Col. 3:16} praise him upon the high sounding cymbals.
6Let every thing that hath breath praise the LORD. {10 Agreement-Prayer, Matt. 18:19} Praise ye the LORD. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Lord, we praise You with all musical instruments. I join my praise with them. Hallelujah! Amen.
Proverbs
Key Word: Wisdom (found 54 times in Proverbs) (Proverbs 1:2)
Key Verse: “Happy is the man that findeth wisdom, and the man that getteth understanding” (Prov. 3:13).
Theme: A proverb usually expresses familiar truth, is popularly known, and is expressed in simple, metaphorical style so that people may apply or honor its teaching. The thrust of Proverbs is, “Apply your heart to wisdom, that you may gain understanding.” This is another way of saying, “Learn to think what is right, so you’ll do what is right.”
God didn’t include a lot of things in Proverbs. There is no plan of salvation, doctrine, or Messianic predictions. You’ll get these topics in other books of the Bible. Also, there are no plots or storyline and no individuals identified by name in Proverbs, only Solomon (I believe the other named authors are other names for Solomon). Proverbs gets its points across by brief, one or two-line declarations of truth to illustrate proper living. Personalities are described but are not involved in stories or conversations with each other, nor do they refer to actual persons. They are descriptions of actions or attitudes that we should follow or reject to have a good life.
You’re holding in your hands a book that could change your life. If you will honestly pray the Proverbs, you will gain wisdom; it will help you live better. And wisdom is truth applied to daily life. Lord, give me wisdom so I will know the right way to live, then give me strength to live rightly. Amen.
Proverbs 1
1The proverbs of Solomon the son of David, king of Israel;
2To know wisdom and instruction; to perceive the words of understanding; {327 Obedient-Prayer, Col. 2:6}
3To receive the instruction of wisdom, justice, and judgment, and equity; {534 Wisdom-Directed Prayer, James 3:8}
4To give subtilty to the simple, to the young man knowledge and discretion.
5A wise man will hear, and will increase learning; and a man of understanding shall attain unto wise counsels: {410 Righteous-People Prayer, 1 Peter 3:12}
6To understand a proverb, and the interpretation; the words of the wise, and their dark sayings. {456 Spiritual-Understanding Prayer, Eph. 3:18}
7The fear of the LORD is the beginning of knowledge: but fools despise wisdom and instruction. {327 Obedient-Prayer, Col. 2:6}
8My son, hear the instruction of thy father, and forsake not the law of thy mother:
9For they shall be an ornament of grace unto thy head, and chains about thy neck. {478 Testimony-Prayer, Acts 22:3}
10My son, if sinners entice thee, consent thou not.
11If they say, Come with us, let us lay wait for blood, let us lurk privily for the innocent without cause: {476 Temptation-Victory Prayer, Luke 22:40}
12Let us swallow them up alive as the grave; and whole, as those that go down into the pit:
13We shall find all precious substance, we shall fill our houses with spoil:
14Cast in thy lot among us; let us all have one purse: {430 Separation-Prayer, 2 Cor. 6:17}
15My son, walk not thou in the way with them; refrain thy foot from their path:
16For their feet run to evil, and make haste to shed blood. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
17Surely in vain the net is spread in the sight of any bird.
18And they lay wait for their own blood; they lurk privily for their own lives. {267 Judgment Prayer, Rev. 17:5}
19So are the ways of every one that is greedy of gain; which taketh away the life of the owners thereof.
20Wisdom crieth without; she uttereth her voice in the streets:
21She crieth in the chief place of concourse, in the openings of the gates: in the city she uttereth her words, saying,
22How long, ye simple ones, will ye love simplicity? and the scorners delight in their scorning, and fools hate knowledge? {225 Honest-Prayer, Ps. 17:4-5}
23Turn you at my reproof: {399 Repentance-Prayer, Matt. 3:2, 8} behold, I will pour out my spirit unto you, {224 Holy Spirit-Praying, Jude 20} I will make known my words unto you.
24Because I have called, and ye refused; I have stretched out my hand, and no man regarded;
25But ye have set at nought all my counsel, and would none of my reproof: {424 Scoffer-Avoidance Prayer, Prov. 21:24}
26I also will laugh at your calamity; I will mock when your fear cometh; {267 Judgment Prayer, Rev. 17:5}
27When your fear cometh as desolation, and your destruction cometh as a whirlwind; when distress and anguish cometh upon you.
28Then shall they call upon me, but I will not answer; they shall seek me early, but they shall not find me:
29For that they hated knowledge, and did not choose the fear of the LORD: {267 Judgment Prayer, Rev. 17:5}
A fool is a man or woman who refuses to follow common sense, who refuses to obey the rules, and who refuses to do the things we call wise. The fool has rejected God: “The fool hath said in his heart, There is no God” (Ps. 14:1). This person is described, “They hated knowledge, and did not choose the fear of the LORD’” (Prov. 1:29). Rather than doing the right thing, the fool would rather do selfish things, what makes him happy, or what satisfies the flesh. Because the fool marches to his own drumbeat, he hates rules and laws. The fool wants to do things that transgress the law (see Prov. 10:23; 13:19; 29:27). Lord, I want to honor You in all I do. Keep me from doing foolish things. I say “no” to selfish desires, and I say “yes” to Your plan for my life. Amen.
30They would none of my counsel: they despised all my reproof.
31Therefore shall they eat of the fruit of their own way, and be filled with their own devices.
32For the turning away of the simple shall slay them, {399 Repentance-Prayer, Matt. 3:2, 8} and the prosperity of fools shall destroy them. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
33But whoso hearkeneth unto me shall dwell safely, and shall be quiet from fear of evil.
Lord, help me learn and obey Your requirements so I will always know what to do. Give me all the wisdom I need so I will always be fair and impartial. Help me teach those who don’t know all they need to know and do. Help me carefully listen and learn and become more understanding so I will always do the right thing. Help me gain much counsel from the wise so I can become a smart person and learn to understand things that are difficult. Amen.
Proverbs 2
1My son, if thou wilt receive my words, and hide my commandments with thee; {535 Word-Praying, John 1:1, 14}
2So that thou incline thine ear unto wisdom, and apply thine heart to understanding; {458 Spiritual-Wisdom Prayer, Col. 1:9}
3Yea, if thou criest after knowledge, and liftest up thy voice for understanding;
4If thou seekest her as silver, and searchest for her as for hid treasures; {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
5Then shalt thou understand the fear of the LORD, {406 Reverent Praying, Ps. 111:10} and find the knowledge of God. {458 Spiritual-Wisdom Prayer, Col. 1:9}
6For the LORD giveth wisdom: out of his mouth cometh knowledge and understanding.
7He layeth up sound wisdom for the righteous: {387 Protection-Prayer, Isa. 43:2, 3} he is a buckler to them that walk uprightly. {207 Guidance-Prayer, Rom. 12:1, 2}
8He keepeth the paths of judgment, and preserveth the way of his saints.
9Then shalt thou understand righteousness, and judgment, and equity; yea, every good path. {166 Fellowship-Praying, 1 John 1:3}
10When wisdom entereth into thine heart, and knowledge is pleasant unto thy soul; {458 Spiritual-Wisdom Prayer, Col. 1:9}
11Discretion shall preserve thee, understanding shall keep thee:
12To deliver thee from the way of the evil man, from the man that speaketh froward things;
13Who leave the paths of uprightness, to walk in the ways of darkness;
14Who rejoice to do evil, and delight in the frowardness of the wicked;
15Whose ways are crooked, and they froward in their paths: {424 Scoffer-Avoidance Prayer, Prov. 21:24}
16To deliver thee from the strange woman, even from the stranger which flattereth with her words; {476 Temptation-Victory Prayer, Luke 22:40}
17Which forsaketh the guide of her youth, and forgetteth the covenant of her God. {389 Purity-Praying, 2 Peter 3:1}
18For her house inclineth unto death, and her paths unto the dead.
19None that go unto her return again, neither take they hold of the paths of life. {268 Judgmental-Praying, Acts 5:4, 9}
The loose woman described in Proverbs is a trollop, which Webster defines as, “A slovenly, dirty woman, a sexually promiscuous woman, a prostitute.”1 The word “trollop” comes from troll, which is a lure used to catch fish. Contemporary synonyms for trollop are slut, hussy, adulteress, and fornicator. American high schoolers would call a girl a “ho” who acts like a harlot. A trollop never thinks about her own spiritual condition, nor the fate of what will happen to her body or soul (5:6; 9:13). Nor does she tell the men that she seduces that they are being led inevitably to destruction (2:18-19; 6:26; 7:22-23; 9:18).
20That thou mayest walk in the way of good men, and keep the paths of the righteous. {327 Obedient-Prayer, Col. 2:6}
21For the upright shall dwell in the land, and the perfect shall remain in it. {166 Fellowship-Praying, 1 John 1:3}
22But the wicked shall be cut off from the earth, and the transgressors shall be rooted out of it. {267 Judgment Prayer, Rev. 17:5}
Lord, deliver me from a flirtatious woman who tries to flatter me with her words. She had rejected the right way for sex and turned her back on Your rules of purity. A man is heading toward a disastrous death when he has sex with her. No one who goes to bed with her can be blameless in their own eyes; they are headed toward hell. Amen.
Proverbs 3
1My son, forget not my law; but let thine heart keep my commandments:
2For length of days, and long life, and peace, shall they add to thee. {194 Good-Things Praying, Heb. 13:21}
3Let not mercy and truth forsake thee: bind them about thy neck; write them upon the table of thine heart: {302 Meditation-Prayer, Josh. 1:9}
4So shalt thou find favour and good understanding in the sight of God and man. {47 Blessing-Prayer, Gen. 49:28}
5Trust in the LORD with all thine heart; and lean not unto thine own understanding. {497 Trusting-Prayer, Rom. 11:33}
6In all thy ways acknowledge him, and he shall direct thy paths. {207 Guidance-Prayer, Rom. 12:1, 2}
7Be not wise in thine own eyes: {549 Yielding-Prayer, Luke 22:42} fear the LORD, and depart from evil.
8It shall be health to thy navel, and marrow to thy bones. {430 Separation-Prayer, 2 Cor. 6:17}
9Honour the LORD with thy substance, and with the firstfruits of all thine increase:
10So shall thy barns be filled with plenty, and thy presses shall burst out with new wine. {310 Money-Prayer, Acts 2:44}
11My son, despise not the chastening of the LORD; neither be weary of his correction: {549 Yielding-Prayer, Luke 22:42}
12For whom the LORD loveth he correcteth; even as a father the son in whom he delighteth. {168 First Prayer Each Day, Luke 11:1-2}
13Happy is the man that findeth wisdom, and the man that getteth understanding. {533 Will of God-Prayer, Eph. 5:17}
14For the merchandise of it is better than the merchandise of silver, and the gain thereof than fine gold.
15She is more precious than rubies: and all the things thou canst desire are not to be compared unto her. {397 Rejoicing in Prayer, Ps. 5:11}
16Length of days is in her right hand; and in her left hand riches and honour. {484 Thanksgiving-Prayer, Eph. 1:16}
17Her ways are ways of pleasantness, and all her paths are peace. {347 Peaceful-Living Prayer, Heb. 12:14}
18She is a tree of life to them that lay hold upon her: and happy is every one that retaineth her. {213 Happy-Prayer, John 20:20}
19The LORD by wisdom hath founded the earth; by understanding hath he established the heavens.
20By his knowledge the depths are broken up, and the clouds drop down the dew.
21My son, let not them depart from thine eyes: keep sound wisdom and discretion: {93 Creation-Inspired Worship, Ps. 19:1, 2}
22So shall they be life unto thy soul, and grace to thy neck.
23Then shalt thou walk in thy way safely, and thy foot shall not stumble. {207 Guidance-Prayer, Rom. 12:1, 2}
24When thou liest down, thou shalt not be afraid: yea, thou shalt lie down, and thy sleep shall be sweet.
25Be not afraid of sudden fear, neither of the desolation of the wicked, when it cometh.
26For the LORD shall be thy confidence, {549 Yielding-Prayer, Luke 22:42} and shall keep thy foot from being taken.
27Withhold not good from them to whom it is due, when it is in the power of thine hand to do it.
28Say not unto thy neighbour, Go, and come again, and to morrow I will give; when thou hast it by thee. {184 Gifts with Prayer, 2 Cor. 9:7}
29Devise not evil against thy neighbour, seeing he dwelleth securely by thee. {347 Peaceful-Living Prayer, Heb. 12:14}
30Strive not with a man without cause, if he have done thee no harm.
31Envy thou not the oppressor, and choose none of his ways.
32For the froward is abomination to the LORD: but his secret is with the righteous. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
33The curse of the LORD is in the house of the wicked: but he blesseth the habitation of the just.
34Surely he scorneth the scorners: but he giveth grace unto the lowly. {228 Humility-Prayer, James 4:10}
35The wise shall inherit glory: but shame shall be the promotion of fools. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, You have told me inwardly how to live, and You bless the homes of those who live right. I know You scorn the scorner and You give grace to the humble. You give honor to those who honor You, while You neglect those who neglect You. Amen.
Proverbs 4
1Hear, ye children, the instruction of a father, and attend to know understanding.
2For I give you good doctrine, forsake ye not my law. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
3For I was my father’s son, tender and only beloved in the sight of my mother.
4He taught me also, and said unto me, Let thine heart retain my words: keep my commandments, and live.
5Get wisdom, get understanding: forget it not; neither decline from the words of my mouth.
6Forsake her not, and she shall preserve thee: love her, and she shall keep thee. {205 Guard Your Heart-Prayer, Phil. 4:6-7}
7Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.
8Exalt her, and she shall promote thee: she shall bring thee to honour, when thou dost embrace her.
9She shall give to thine head an ornament of grace: a crown of glory shall she deliver to thee. {458 Spiritual-Wisdom Prayer, Col. 1:9}
10Hear, O my son, and receive my sayings; and the years of thy life shall be many.
11I have taught thee in the way of wisdom; I have led thee in right paths.
12When thou goest, thy steps shall not be straitened; and when thou runnest, thou shalt not stumble.
13Take fast hold of instruction; let her not go: keep her; for she is thy life. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
14Enter not into the path of the wicked, and go not in the way of evil men.
15Avoid it, pass not by it, turn from it, and pass away.
16For they sleep not, except they have done mischief; and their sleep is taken away, unless they cause some to fall.
17For they eat the bread of wickedness, and drink the wine of violence. {430 Separation-Prayer, 2 Cor. 6:17}
18But the path of the just is as the shining light, that shineth more and more unto the perfect day. {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
19The way of the wicked is as darkness: they know not at what they stumble. {268 Judgmental-Praying, Acts 5:4, 9}
20My son, attend to my words; incline thine ear unto my sayings.
21Let them not depart from thine eyes; keep them in the midst of thine heart.
22For they are life unto those that find them, and health to all their flesh. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
23Keep thy heart with all diligence; for out of it are the issues of life. {279 Life-Defining Prayer, Rom. 12:1, 2}
24Put away from thee a froward mouth, and perverse lips put far from thee. {487 Tongue-Discipline Prayer, James 3:8}
25Let thine eyes look right on, and let thine eyelids look straight before thee. {476 Temptation-Victory Prayer, Luke 22:40}
26Ponder the path of thy feet, and let all thy ways be established.
27Turn not to the right hand nor to the left: remove thy foot from evil. {521 Vow-Prayer, Rev. 10:6}
Lord, above everything else I do I will guard my heart, for it directs all I do in life. I’ll always tell the truth according to what I know in my heart. I’ll always follow the right paths according to where my heart directs me. I’ll not turn to the left or right and I’ll always turn away from evil. {399 Repentance-Prayer, Matt. 3:2, 8} Amen.
Proverbs 5
1My son, attend unto my wisdom, and bow thine ear to my understanding:
2That thou mayest regard discretion, and that thy lips may keep knowledge. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
3For the lips of a strange woman drop as an honeycomb, and her mouth is smoother than oil:
4But her end is bitter as wormwood, sharp as a two-edged sword.
5Her feet go down to death; her steps take hold on hell.
6Lest thou shouldest ponder the path of life, her ways are moveable, that thou canst not know them. {441 Sin-Stopping Intercession, 1 John 5:16}
7Hear me now therefore, O ye children, and depart not from the words of my mouth. {207 Guidance-Prayer, Rom. 12:1, 2}
8Remove thy way far from her, and come not nigh the door of her house:
9Lest thou give thine honour unto others, and thy years unto the cruel:
10Lest strangers be filled with thy wealth; and thy labours be in the house of a stranger;
11And thou mourn at the last, when thy flesh and thy body are consumed, {202 Grief-Prayer, Eph. 4:30}
12And say, How have I hated instruction, and my heart despised reproof;
13And have not obeyed the voice of my teachers, nor inclined mine ear to them that instructed me! {268 Judgmental-Praying, Acts 5:4, 9}
14I was almost in all evil in the midst of the congregation and assembly.
15Drink waters out of thine own cistern, and running waters out of thine own well.
16Let thy fountains be dispersed abroad, and rivers of waters in the streets.
17Let them be only thine own, and not strangers’ with thee. {387 Protection-Prayer, Isa. 43:2, 3}
18Let thy fountain be blessed: and rejoice with the wife of thy youth.
19Let her be as the loving hind and pleasant roe; let her breasts satisfy thee at all times; and be thou ravished always with her love. {213 Happy-Prayer, John 20:20}
20And why wilt thou, my son, be ravished with a strange woman, and embrace the bosom of a stranger? {441 Sin-Stopping Intercession, 1 John 5:16}
21For the ways of man are before the eyes of the LORD, and he pondereth all his goings.
22His own iniquities shall take the wicked himself, and he shall be holden with the cords of his sins.
23He shall die without instruction; and in the greatness of his folly he shall go astray. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will not be ravished with a whorish woman nor find my love with a trollop. Every one of my actions is always seen by You, and You know everything I do. Those who sin against You will be prisoners to their iniquity; their lust shall become their punishment. They shall die without knowing anything better, and the greatest consequence of their sin is that it drives them away from You. Amen.
Proverbs 6
1My son, if thou be surety for thy friend, if thou hast stricken thy hand with a stranger,
2Thou art snared with the words of thy mouth, thou art taken with the words of thy mouth.
3Do this now, my son, and deliver thyself, when thou art come into the hand of thy friend; go, humble thyself, and make sure thy friend. {76 Common-Sense Praying, Gen. 24:12-14}
4Give not sleep to thine eyes, nor slumber to thine eyelids.
5Deliver thyself as a roe from the hand of the hunter, and as a bird from the hand of the fowler.
6Go to the ant, thou sluggard; consider her ways, and be wise:
7Which having no guide, overseer, or ruler,
8Provideth her meat in the summer, and gathereth her food in the harvest.
9How long wilt thou sleep, O sluggard? when wilt thou arise out of thy sleep? {536 Worker’s-Prayer, 2 Tim. 2:15}
10Yet a little sleep, a little slumber, a little folding of the hands to sleep:
11So shall thy poverty come as one that travelleth, and thy want as an armed man. {275 Laziness-Corrective Prayer, Prov. 13:4}
12A naughty person, a wicked man, walketh with a froward mouth.
13He winketh with his eyes, he speaketh with his feet, he teacheth with his fingers;
14Frowardness is in his heart, he deviseth mischief continually; he soweth discord.
15Therefore shall his calamity come suddenly; suddenly shall he be broken without remedy. {521 Vow-Prayer, Rev. 10:6}
16These six things doth the LORD hate: yea, seven are an abomination unto him:
17A proud look, {228 Humility-Prayer, James 4:10} a lying tongue, {495 True-Heart Praying, Heb. 10:22} and hands that shed innocent blood,
18An heart that deviseth wicked imaginations, feet that be swift in running to mischief,
19A false witness that speaketh lies, and he that soweth discord among brethren. {515 Victory Over Temptation-Prayer, Heb. 2:18}
20My son, keep thy father’s commandment, and forsake not the law of thy mother:
21Bind them continually upon thine heart, and tie them about thy neck.
22When thou goest, it shall lead thee; when thou sleepest, it shall keep thee; and when thou awakest, it shall talk with thee. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
23For the commandment is a lamp; and the law is light; and reproofs of instruction are the way of life: {283 Light-Praying, 1 John 1:7}
24To keep thee from the evil woman, from the flattery of the tongue of a strange woman.
25Lust not after her beauty in thine heart; neither let her take thee with her eyelids.
26For by means of a whorish woman a man is brought to a piece of bread: and the adultress will hunt for the precious life. {476 Temptation-Victory Prayer, Luke 22:40}
27Can a man take fire in his bosom, and his clothes not be burned?
28Can one go upon hot coals, and his feet not be burned?
29So he that goeth in to his neighbour’s wife; whosoever toucheth her shall not be innocent. {430 Separation-Prayer, 2 Cor. 6:17}
30Men do not despise a thief, if he steal to satisfy his soul when he is hungry;
31But if he be found, he shall restore sevenfold; he shall give all the substance of his house. {267 Judgment Prayer, Rev. 17:5}
32But whoso committeth adultery with a woman lacketh understanding: he that doeth it destroyeth his own soul.
33A wound and dishonour shall he get; and his reproach shall not be wiped away. {202 Grief-Prayer, Eph. 4:30}
34For jealousy is the rage of a man: therefore he will not spare in the day of vengeance.
35He will not regard any ransom; neither will he rest content, though thou givest many gifts. {116 Difficulties-Prayer, Ps. 40:2}
Lord, let Your commandments keep me from a trollop who will flatter to seduce me. I will not lust after her beauty, nor will her fluttering eyelids tempt me. A man will not be worth two cents who falls to the temptation of a whorish woman, because the adulterous woman will snare his life. Can I put fire inside my shirt without burning my clothes? Can I walk on flaming hot coals without burning my feet? Neither can I have sex with another woman without searing my conscience and reputation. Amen.
Proverbs 7
1My son, keep my words, and lay up my commandments with thee.
2Keep my commandments, and live; and my law as the apple of thine eye.
3Bind them upon thy fingers, write them upon the table of thine heart.
4Say unto wisdom, Thou art my sister; and call understanding thy kinswoman: {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
5That they may keep thee from the strange woman, from the stranger which flattereth with her words. {476 Temptation-Victory Prayer, Luke 22:40}
6For at the window of my house I looked through my casement,
7And beheld among the simple ones, I discerned among the youths, a young man void of understanding,
8Passing through the street near her corner; and he went the way to her house,
9In the twilight, in the evening, in the black and dark night: {53 Bondage-Breaking Prayer, Rom. 7:20}
10And, behold, there met him a woman with the attire of an harlot, and subtil of heart.
11(She is loud and stubborn; her feet abide not in her house:
12Now is she without, now in the streets, and lieth in wait at every corner.)
13So she caught him, and kissed him, and with an impudent face said unto him,
14I have peace offerings with me; this day have I payed my vows.
15Therefore came I forth to meet thee, diligently to seek thy face, and I have found thee.
16I have decked my bed with coverings of tapestry, with carved works, with fine linen of Egypt.
17I have perfumed my bed with myrrh, aloes, and cinnamon.
18Come, let us take our fill of love until the morning: let us solace ourselves with loves. {433 Sexual-Defense Praying, Prov. 7:18}
19For the goodman is not at home, he is gone a long journey:
20He hath taken a bag of money with him, and will come home at the day appointed. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
21With her much fair speech she caused him to yield, with the flattering of her lips she forced him.
22He goeth after her straightway, as an ox goeth to the slaughter, or as a fool to the correction of the stocks;
23Till a dart strike through his liver; as a bird hasteth to the snare, and knoweth not that it is for his life. {394 Redemption-Worship, Rev. 5:12}
24Hearken unto me now therefore, O ye children, and attend to the words of my mouth.
25Let not thine heart decline to her ways, go not astray in her paths. {207 Guidance-Prayer, Rom. 12:1, 2}
26For she hath cast down many wounded: yea, many strong men have been slain by her.
27Her house is the way to hell, going down to the chambers of death. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will seek out wise advice and do exactly as I am told. I will not reject good counsel, nor will I turn my back on godly advisors. I know the trollop has wounded many gullible men; she’s even destroyed strong men. Her bed is not Heaven, but hell; it leads straight to death. Amen.
Proverbs 8
1Doth not wisdom cry? and understanding put forth her voice?
2She standeth in the top of high places, by the way in the places of the paths.
3She crieth at the gates, at the entry of the city, at the coming in at the doors.
4Unto you, O men, I call; and my voice is to the sons of man.
5O ye simple, understand wisdom: and, ye fools, be ye of an understanding heart.
6Hear; for I will speak of excellent things; and the opening of my lips shall be right things.
7For my mouth shall speak truth; and wickedness is an abomination to my lips. {327 Obedient-Prayer, Col. 2:6}
8All the words of my mouth are in righteousness; there is nothing froward or perverse in them.
9They are all plain to him that understandeth, and right to them that find knowledge.
10Receive my instruction, and not silver; and knowledge rather than choice gold.
11For wisdom is better than rubies; and all the things that may be desired are not to be compared to it. {456 Spiritual-Understanding Prayer, Eph. 3:18}
12I wisdom dwell with prudence, and find out knowledge of witty inventions. {458 Spiritual-Wisdom Prayer, Col. 1:9}
13The fear of the LORD is to hate evil: pride, and arrogancy, and the evil way, and the froward mouth, do I hate. {228 Humility-Prayer, James 4:10}
14Counsel is mine, and sound wisdom: I am understanding; I have strength. {207 Guidance-Prayer, Rom. 12:1, 2}
15By me kings reign, and princes decree justice.
16By me princes rule, and nobles, even all the judges of the earth.
17I love them that love me; and those that seek me early shall find me. {456 Spiritual-Understanding Prayer, Eph. 3:18}
18Riches and honour are with me; yea, durable riches and righteousness.
19My fruit is better than gold, yea, than fine gold; and my revenue than choice silver.
20I lead in the way of righteousness, in the midst of the paths of judgment:
21That I may cause those that love me to inherit substance; and I will fill their treasures. {337 Others-Prayer, Jude 22}
22The LORD possessed me in the beginning of his way, before his works of old.
23I was set up from everlasting, from the beginning, or ever the earth was.
24When there were no depths, I was brought forth; when there were no fountains abounding with water.
25Before the mountains were settled, before the hills was I brought forth:
26While as yet he had not made the earth, nor the fields, nor the highest part of the dust of the world.
27When he prepared the heavens, I was there: when he set a compass upon the face of the depth: {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
28When he established the clouds above: when he strengthened the fountains of the deep:
29When he gave to the sea his decree, that the waters should not pass his commandment: when he appointed the foundations of the earth:
30Then I was by him, as one brought up with him: and I was daily his delight, rejoicing always before him;
31Rejoicing in the habitable part of his earth; and my delights were with the sons of men. {93 Creation-Inspired Worship, Ps. 19:1, 2}
32Now therefore hearken unto me, O ye children: for blessed are they that keep my ways.
33Hear instruction, and be wise, and refuse it not. {286 Listen-Prayer, Matt. 18:19}
34Blessed is the man that heareth me, watching daily at my gates, waiting at the posts of my doors.
35For whoso findeth me findeth life, and shall obtain favour of the LORD. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
36But he that sinneth against me wrongeth his own soul: all they that hate me love death. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will always put You first in my life. You love those who follow wisdom’s principles, and I will love wisdom to become smarter. I want godly character, inner peace, and Your happiness. Amen.
Proverbs 9
1Wisdom hath builded her house, she hath hewn out her seven pillars:
2She hath killed her beasts; she hath mingled her wine; she hath also furnished her table.
3She hath sent forth her maidens: she crieth upon the highest places of the city,
4Whoso is simple, let him turn in hither: as for him that wanteth understanding, she saith to him,
5Come, eat of my bread, and drink of the wine which I have mingled.
6Forsake the foolish, and live; and go in the way of understanding. {534 Wisdom-Directed Prayer, James 3:8}
7He that reproveth a scorner getteth to himself shame: and he that rebuketh a wicked man getteth himself a blot.
8Reprove not a scorner, lest he hate thee: rebuke a wise man, and he will love thee.
9Give instruction to a wise man, and he will be yet wiser: teach a just man, and he will increase in learning. {458 Spiritual-Wisdom Prayer, Col. 1:9}
10The fear of the LORD is the beginning of wisdom: and the knowledge of the holy is understanding. {244 Insight-Prayer, 2 Cor. 4:3-4}
11For by me thy days shall be multiplied, and the years of thy life shall be increased. {266 Joy-Prayer, Acts 13:52}
12If thou be wise, thou shalt be wise for thyself: but if thou scornest, thou alone shalt bear it. {452 Spiritual-Protective Prayer, Ps. 23:1}
13A foolish woman is clamorous: she is simple, and knoweth nothing.
14For she sitteth at the door of her house, on a seat in the high places of the city,
15To call passengers who go right on their ways: {171 Fool-Defensive Prayer, Prov. 1:7}
16Whoso is simple, let him turn in hither: and as for him that wanteth understanding, she saith to him,
17Stolen waters are sweet, and bread eaten in secret is pleasant.
18But he knoweth not that the dead are there; and that her guests are in the depths of hell. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I will be smart and put You at the center of my life. I’ll become holy as I follow Your principles. When I live smart, I’ll live longer and I’ll enjoy my life. Your wisdom will make me a better person, while the negative person makes his life more bitter. Amen.
Proverbs 10
1The proverbs of Solomon. A wise son maketh a glad father: but a foolish son is the heaviness of his mother.
2Treasures of wickedness profit nothing: but righteousness delivereth from death. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
3The LORD will not suffer the soul of the righteous to famish: but he casteth away the substance of the wicked.
4He becometh poor that dealeth with a slack hand: but the hand of the diligent maketh rich.
5He that gathereth in summer is a wise son: but he that sleepeth in harvest is a son that causeth shame. {275 Laziness-Corrective Prayer, Prov. 13:4}
6Blessings are upon the head of the just: but violence covereth the mouth of the wicked. {267 Judgment Prayer, Rev. 17:5}
7The memory of the just is blessed: but the name of the wicked shall rot.
8The wise in heart will receive commandments: but a prating fool shall fall.
9He that walketh uprightly walketh surely: but he that perverteth his ways shall be known.
10He that winketh with the eye causeth sorrow: but a prating fool shall fall.
11The mouth of a righteous man is a well of life: but violence covereth the mouth of the wicked. {76 Common-Sense Praying, Gen. 24:12-14}
12Hatred stirreth up strifes: but love covereth all sins. {291 Love One Another-Prayer, 1 John 4:11}
13In the lips of him that hath understanding wisdom is found: but a rod is for the back of him that is void of understanding.
14Wise men lay up knowledge: but the mouth of the foolish is near destruction.
15The rich man’s wealth is his strong city: the destruction of the poor is their poverty.
16The labour of the righteous tendeth to life: {278 Life’s Plan-Prayer, Rom. 12:1} the fruit of the wicked to sin. {171 Fool-Defensive Prayer, Prov. 1:7}
17He is in the way of life that keepeth instruction: but he that refuseth reproof erreth. {533 Will of God-Prayer, Eph. 5:17}
18He that hideth hatred with lying lips, and he that uttereth a slander, is a fool. {171 Fool-Defensive Prayer, Prov. 1:7}
19In the multitude of words there wanteth not sin: but he that refraineth his lips is wise.
20The tongue of the just is as choice silver: the heart of the wicked is little worth.
21The lips of the righteous feed many: but fools die for want of wisdom. {487 Tongue-Discipline Prayer, James 3:8}
22The blessing of the LORD, it maketh rich, and he addeth no sorrow with it. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
23It is as sport to a fool to do mischief: but a man of understanding hath wisdom.
24The fear of the wicked, it shall come upon him: but the desire of the righteous shall be granted.
25As the whirlwind passeth, so is the wicked no more: but the righteous is an everlasting foundation.
26As vinegar to the teeth, and as smoke to the eyes, so is the sluggard to them that send him. {275 Laziness-Corrective Prayer, Prov. 13:4}
27The fear of the LORD prolongeth days: but the years of the wicked shall be shortened.
28The hope of the righteous shall be gladness: {266 Joy-Prayer, Acts 13:52} but the expectation of the wicked shall perish. {267 Judgment Prayer, Rev. 17:5}
29The way of the LORD is strength to the upright: {463 Strength-Prayer, Gen. 17:1} but destruction shall be to the workers of iniquity.
30The righteous shall never be removed: but the wicked shall not inhabit the earth.
31The mouth of the just bringeth forth wisdom: but the froward tongue shall be cut out. {487 Tongue-Discipline Prayer, James 3:8}
32The lips of the righteous know what is acceptable: but the mouth of the wicked speaketh frowardness.
Lord, doing Your will gives me strength and helps me speak the right things. I will do right so I will know what to say at the right time. Amen.
Proverbs 11
1A false balance is abomination to the LORD: but a just weight is his delight.
2When pride cometh, then cometh shame: but with the lowly is wisdom. {456 Spiritual-Understanding Prayer, Eph. 3:18}
3The integrity of the upright shall guide them: but the perverseness of transgressors shall destroy them. {246 Integrity-Praying, Ps. 101:2}
4Riches profit not in the day of wrath: but righteousness delivereth from death.
5The righteousness of the perfect shall direct his way: but the wicked shall fall by his own wickedness. {109 Deliverance-Prayer, Ps. 34:6}
6The righteousness of the upright shall deliver them: but transgressors shall be taken in their own naughtiness.
7When a wicked man dieth, his expectation shall perish: and the hope of unjust men perisheth.
8The righteous is delivered out of trouble, and the wicked cometh in his stead.
9An hypocrite with his mouth destroyeth his neighbour: but through knowledge shall the just be delivered.
10When it goeth well with the righteous, the city rejoiceth: and when the wicked perish, there is shouting.
11By the blessing of the upright the city is exalted: but it is overthrown by the mouth of the wicked. {327 Obedient-Prayer, Col. 2:6}
12He that is void of wisdom despiseth his neighbour: but a man of understanding holdeth his peace.
13A talebearer revealeth secrets: but he that is of a faithful spirit concealeth the matter. {487 Tongue-Discipline Prayer, James 3:8}
14Where no counsel is, the people fall: but in the multitude of counsellors there is safety.
15He that is surety for a stranger shall smart for it: and he that hateth suretiship is sure. {76 Common-Sense Praying, Gen. 24:12-14}
16A gracious woman retaineth honour: and strong men retain riches.
17The merciful man doeth good to his own soul {453 Spiritual-Stability Prayer, Eph. 5:6}: but he that is cruel troubleth his own flesh.
18The wicked worketh a deceitful work: but to him that soweth righteousness shall be a sure reward. {536 Worker’s-Prayer, 2 Tim. 2:15}
19As righteousness tendeth to life: so he that pursueth evil pursueth it to his own death. {279 Life-Defining Prayer, Rom. 12:1, 2}
20They that are of a froward heart are abomination to the LORD: but such as are upright in their way are his delight.
21Though hand join in hand, the wicked shall not be unpunished: but the seed of the righteous shall be delivered.
22As a jewel of gold in a swine’s snout, so is a fair woman which is without discretion. {171 Fool-Defensive Prayer, Prov. 1:7}
23The desire of the righteous is only good: but the expectation of the wicked is wrath.
24There is that scattereth, and yet increaseth; and there is that withholdeth more than is meet, but it tendeth to poverty. {128 Dream-Motivated Prayer, Hab. 2:2-4}
25The liberal soul shall be made fat: and he that watereth shall be watered also himself.
26He that withholdeth corn, the people shall curse him: but blessing shall be upon the head of him that selleth it. {47 Blessing-Prayer, Gen. 49:28}
27He that diligently seeketh good procureth favour: but he that seeketh mischief, it shall come unto him.
28He that trusteth in his riches shall fall; but the righteous shall flourish as a branch.
29He that troubleth his own house shall inherit the wind: and the fool shall be servant to the wise of heart.
30The fruit of the righteous is a tree of life; and he that winneth souls is wise.
31Behold, the righteous shall be recompensed in the earth: much more the wicked and the sinner. {534 Wisdom-Directed Prayer, James 3:8}
Lord, I want to be guided by integrity; I want Your deliverance when I live right, because money will not help when You judge all people. You deliver me when I live right, and the plans of the law-breakers perish with them. Amen.
Proverbs 12
1Whoso loveth instruction loveth knowledge: but he that hateth reproof is brutish.
2A good man obtaineth favour of the LORD: but a man of wicked devices will he condemn.
3A man shall not be established by wickedness: but the root of the righteous shall not be moved. {450 Spiritual-Insight Prayer, Ps. 119:18}
4A virtuous woman is a crown to her husband: but she that maketh ashamed is as rottenness in his bones. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
5The thoughts of the righteous are right: but the counsels of the wicked are deceit. {521 Vow-Prayer, Rev. 10:6}
6The words of the wicked are to lie in wait for blood: but the mouth of the upright shall deliver them.
7The wicked are overthrown, and are not: but the house of the righteous shall stand. {219 Help-Prayer, Ps. 108:12, 13}
8A man shall be commended according to his wisdom: but he that is of a perverse heart shall be despised.
9He that is despised, and hath a servant, is better than he that honoureth himself, and lacketh bread. {275 Laziness-Corrective Prayer, Prov. 13:4}
10A righteous man regardeth the life of his beast: but the tender mercies of the wicked are cruel.
11He that tilleth his land shall be satisfied with bread: but he that followeth vain persons is void of understanding. {120 Disciplined-Prayer, Luke 11:1}
12The wicked desireth the net of evil men: but the root of the righteous yieldeth fruit.
13The wicked is snared by the transgression of his lips: but the just shall come out of trouble. {487 Tongue-Discipline Prayer, James 3:8}
14A man shall be satisfied with good by the fruit of his mouth: and the recompence of a man’s hands shall be rendered unto him. {275 Laziness-Corrective Prayer, Prov. 13:4}
15The way of a fool is right in his own eyes: but he that hearkeneth unto counsel is wise.
16A fool’s wrath is presently known: but a prudent man covereth shame.
17He that speaketh truth sheweth forth righteousness: but a false witness deceit.
18There is that speaketh like the piercings of a sword: but the tongue of the wise is health. {171 Fool-Defensive Prayer, Prov. 1:7}
19The lip of truth shall be established for ever: but a lying tongue is but for a moment.
20Deceit is in the heart of them that imagine evil: but to the counsellors of peace is joy.
21There shall no evil happen to the just: but the wicked shall be filled with mischief. {487 Tongue-Discipline Prayer, James 3:8}
22Lying lips are abomination to the LORD: but they that deal truly are his delight.
23A prudent man concealeth knowledge: but the heart of fools proclaimeth foolishness. {536 Worker’s-Prayer, 2 Tim. 2:15}
24The hand of the diligent shall bear rule: but the slothful shall be under tribute.
25Heaviness in the heart of man maketh it stoop: but a good word maketh it glad. {487 Tongue-Discipline Prayer, James 3:8}
26The righteous is more excellent than his neighbour: but the way of the wicked seduceth them.
27The slothful man roasteth not that which he took in hunting: but the substance of a diligent man is precious.
28In the way of righteousness is life: and in the pathway thereof there is no death. {275 Laziness-Corrective Prayer, Prov. 13:4}
Lord, I love to learn the good principles of life; I don’t want to be stubborn like those who hate to be corrected. I will do good things to obtain Your favor; I won’t do evil because it leads to judgment. I shall not be established by doing wicked things, but I will be grounded in living right. Amen.
Proverbs 13
1A wise son heareth his father’s instruction: but a scorner heareth not rebuke. {62 Children of Promise-Prayer, Gal. 3:28}
2A man shall eat good by the fruit of his mouth: but the soul of the transgressors shall eat violence. {120 Disciplined-Prayer, Luke 11:1}
3He that keepeth his mouth keepeth his life: but he that openeth wide his lips shall have destruction. {487 Tongue-Discipline Prayer, James 3:8}
4The soul of the sluggard desireth, and hath nothing: but the soul of the diligent shall be made fat. {536 Worker’s-Prayer, 2 Tim. 2:15}
5A righteous man hateth lying: but a wicked man is loathsome, and cometh to shame.
6Righteousness keepeth him that is upright in the way: but wickedness overthroweth the sinner. {410 Righteous-People Prayer, 1 Peter 3:12}
7There is that maketh himself rich, yet hath nothing: there is that maketh himself poor, yet hath great riches. {536 Worker’s-Prayer, 2 Tim. 2:15}
8The ransom of a man’s life are his riches: but the poor heareth not rebuke.
9The light of the righteous rejoiceth: but the lamp of the wicked shall be put out.
10Only by pride cometh contention: but with the well advised is wisdom.
11Wealth gotten by vanity shall be diminished: but he that gathereth by labour shall increase. {536 Worker’s-Prayer, 2 Tim. 2:15}
12Hope deferred maketh the heart sick: but when the desire cometh, it is a tree of life. {130 Dying-Prayer, Acts 7:59}
13Whoso despiseth the word shall be destroyed: but he that feareth the commandment shall be rewarded.
14The law of the wise is a fountain of life, to depart from the snares of death.
15Good understanding giveth favour: but the way of transgressors is hard. {38 Bible-Application Prayer, Heb. 4:12}
16Every prudent man dealeth with knowledge: but a fool layeth open his folly. {171 Fool-Defensive Prayer, Prov. 1:7}
17A wicked messenger falleth into mischief: but a faithful ambassador is health.
18Poverty and shame shall be to him that refuseth instruction: but he that regardeth reproof shall be honoured. {432 Service-Prayer, Heb. 5:4}
19The desire accomplished is sweet to the soul: but it is abomination to fools to depart from evil. {213 Happy-Prayer, John 20:20}
20He that walketh with wise men shall be wise: but a companion of fools shall be destroyed. {171 Fool-Defensive Prayer, Prov. 1:7}
21Evil pursueth sinners: but to the righteous good shall be repayed. {410 Righteous-People Prayer, 1 Peter 3:12}
22A good man leaveth an inheritance to his children’s children: and the wealth of the sinner is laid up for the just.
23Much food is in the tillage of the poor: but there is that is destroyed for want of judgment. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
24He that spareth his rod hateth his son: but he that loveth him chasteneth him betimes. {382 Problem-Solving Prayer, Acts 27:33}
25The righteous eateth to the satisfying of his soul: but the belly of the wicked shall want. {213 Happy-Prayer, John 20:20}
Lord, I will listen to my parents’ wise instruction; I will not be like a sarcastic child who won’t take any advice. I will speak good words to prosper, because I know the rebel will eventually get punished. I will control my speech to properly discipline my life, and I will work diligently so I will prosper; I will live right and speak the truth, so my right thinking keeps me doing the right things. Amen.
Proverbs 14
1Every wise woman buildeth her house: but the foolish plucketh it down with her hands. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
2He that walketh in his uprightness feareth the LORD: but he that is perverse in his ways despiseth him. {163 Fear of God-Praying, Heb. 5:7}
3In the mouth of the foolish is a rod of pride: but the lips of the wise shall preserve them. {487 Tongue-Discipline Prayer, James 3:8}
4Where no oxen are, the crib is clean: but much increase is by the strength of the ox. {534 Wisdom-Directed Prayer, James 3:8}
5A faithful witness will not lie: but a false witness will utter lies. {521 Vow-Prayer, Rev. 10:6}
6A scorner seeketh wisdom, and findeth it not: but knowledge is easy unto him that understandeth. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
7Go from the presence of a foolish man, when thou perceivest not in him the lips of knowledge. {171 Fool-Defensive Prayer, Prov. 1:7}
8The wisdom of the prudent is to understand his way: but the folly of fools is deceit. {76 Common-Sense Praying, Gen. 24:12-14}
9Fools make a mock at sin: but among the righteous there is favour. {81 Confession-Prayer, 1 John 1:9}
10The heart knoweth his own bitterness; and a stranger doth not intermeddle with his joy. {1 Abandonment-Prayer, Ps. 42:9}
11The house of the wicked shall be overthrown: but the tabernacle of the upright shall flourish. {160 Family-Heritage Prayer, Matt. 1:1-17}
12There is a way which seemeth right unto a man, but the end thereof are the ways of death. {533 Will of God-Prayer, Eph. 5:17}
13Even in laughter the heart is sorrowful; and the end of that mirth is heaviness. {216 Heavy-Prayer, Matt. 11:28-30}
14The backslider in heart shall be filled with his own ways: and a good man shall be satisfied from himself. {409 Reward-Prayer, 1 Cor. 3:14}
15The simple believeth every word: but the prudent man looketh well to his going. {207 Guidance-Prayer, Rom. 12:1, 2}
16A wise man feareth, and departeth from evil: but the fool rageth, and is confident.
17He that is soon angry dealeth foolishly: and a man of wicked devices is hated. {101 Deceitful-Heart Prayer, James 4:3}
18The simple inherit folly: but the prudent are crowned with knowledge. {202 Grief-Prayer, Eph. 4:30}
19The evil bow before the good; and the wicked at the gates of the righteous. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
20The poor is hated even of his own neighbour: but the rich hath many friends.
21He that despiseth his neighbour sinneth: but he that hath mercy on the poor, happy is he. {337 Others-Prayer, Jude 22}
22Do they not err that devise evil? but mercy and truth shall be to them that devise good.
23In all labour there is profit: but the talk of the lips tendeth only to penury.
24The crown of the wise is their riches: but the foolishness of fools is folly. {536 Worker’s-Prayer, 2 Tim. 2:15}
25A true witness delivereth souls: but a deceitful witness speaketh lies. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
26In the fear of the LORD is strong confidence: and his children shall have a place of refuge.
27The fear of the LORD is a fountain of life, to depart from the snares of death. {476 Temptation-Victory Prayer, Luke 22:40}
28In the multitude of people is the king’s honour: but in the want of people is the destruction of the prince. {534 Wisdom-Directed Prayer, James 3:8}
29He that is slow to wrath is of great understanding: but he that is hasty of spirit exalteth folly.
30A sound heart is the life of the flesh: but envy the rottenness of the bones. {487 Tongue-Discipline Prayer, James 3:8}
31He that oppresseth the poor reproacheth his Maker: but he that honoureth him hath mercy on the poor. {305 Mercy-Appreciation Prayer, Hab. 3:2}
32The wicked is driven away in his wickedness: but the righteous hath hope in his death. {130 Dying-Prayer, Acts 7:59}
33Wisdom resteth in the heart of him that hath understanding: but that which is in the midst of fools is made known. {450 Spiritual-Insight Prayer, Ps. 119:18}
34Righteousness exalteth a nation: but sin is a reproach to any people. {440 Sin-Realization Prayer, Eph. 4:22}
35The king’s favour is toward a wise servant: but his wrath is against him that causeth shame. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
Lord, I will live rightly because I fear You; let the words I speak keep me out of trouble. I will not lie, even though some lie with every breath they take. Lord, it’s easy to find Your wisdom when I search for it, but scoffers who don’t want it can’t find it. I’ll stay away from fools and their influence, because I won’t hear Your wisdom from them. I’ll look ahead to plan where I’m going and base my life on right paths. Amen.
Proverbs 15
1A soft answer turneth away wrath: but grievous words stir up anger.
2The tongue of the wise useth knowledge aright: but the mouth of fools poureth out foolishness. {456 Spiritual-Understanding Prayer, Eph. 3:18}
3The eyes of the LORD are in every place, beholding the evil and the good. {364 Praise for God’s Sovereignty, Gen. 45:5}
4A wholesome tongue is a tree of life: but perverseness therein is a breach in the spirit. {487 Tongue-Discipline Prayer, James 3:8}
5A fool despiseth his father’s instruction: but he that regardeth reproof is prudent. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
6In the house of the righteous is much treasure: but in the revenues of the wicked is trouble. {310 Money-Prayer, Acts 2:44}
7The lips of the wise disperse knowledge: but the heart of the foolish doeth not so. {487 Tongue-Discipline Prayer, James 3:8}
8The sacrifice of the wicked is an abomination to the LORD: but the prayer of the upright is his delight. {410 Righteous-People Prayer, 1 Peter 3:12}
9The way of the wicked is an abomination unto the LORD: but he loveth him that followeth after righteousness. {279 Life-Defining Prayer, Rom. 12:1, 2}
10Correction is grievous unto him that forsaketh the way: and he that hateth reproof shall die. {267 Judgment Prayer, Rev. 17:5}
11Hell and destruction are before the LORD: how much more then the hearts of the children of men? {364 Praise for God’s Sovereignty, Gen. 45:5}
12A scorner loveth not one that reproveth him: neither will he go unto the wise. {171 Fool-Defensive Prayer, Prov. 1:7}
13A merry heart maketh a cheerful countenance: but by sorrow of the heart the spirit is broken. {213 Happy-Prayer, John 20:20}
14The heart of him that hath understanding seeketh knowledge: but the mouth of fools feedeth on foolishness. {456 Spiritual-Understanding Prayer, Eph. 3:18}
15All the days of the afflicted are evil: but he that is of a merry heart hath a continual feast. {97 Daily-Prayer, Acts 2:42}
16Better is little with the fear of the LORD than great treasure and trouble therewith. {494 Trouble-Praying, 2 Cor. 1:4}
17Better is a dinner of herbs where love is, than a stalled ox and hatred therewith. {213 Happy-Prayer, John 20:20}
18A wrathful man stirreth up strife: but he that is slow to anger appeaseth strife.
19The way of the slothful man is as an hedge of thorns: but the way of the righteous is made plain. {347 Peaceful-Living Prayer, Heb. 12:14}
20A wise son maketh a glad father: but a foolish man despiseth his mother. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
21Folly is joy to him that is destitute of wisdom: but a man of understanding walketh uprightly. {171 Fool-Defensive Prayer, Prov. 1:7}
22Without counsel purposes are disappointed: but in the multitude of counsellors they are established. {207 Guidance-Prayer, Rom. 12:1, 2}
23A man hath joy by the answer of his mouth: and a word spoken in due season, how good is it! {487 Tongue-Discipline Prayer, James 3:8}
24The way of life is above to the wise, that he may depart from hell beneath. {207 Guidance-Prayer, Rom. 12:1, 2}
25The LORD will destroy the house of the proud: but he will establish the border of the widow.
26The thoughts of the wicked are an abomination to the LORD: but the words of the pure are pleasant words. {440 Sin-Realization Prayer, Eph. 4:22}
27He that is greedy of gain troubleth his own house; but he that hateth gifts shall live.
28The heart of the righteous studieth to answer: but the mouth of the wicked poureth out evil things. {487 Tongue-Discipline Prayer, James 3:8}
29The LORD is far from the wicked: but he heareth the prayer of the righteous. {323 “No” Answers to Prayer, Isa. 59:1, 2}
30The light of the eyes rejoiceth the heart: and a good report maketh the bones fat. {356 Possibility-Praying, Mark 9:23}
31The ear that heareth the reproof of life abideth among the wise.
32He that refuseth instruction despiseth his own soul: but he that heareth reproof getteth understanding. {285 Listening to Jesus-Prayer, Heb. 1:2}
33The fear of the LORD is the instruction of wisdom; and before honour is humility. {228 Humility-Prayer, James 4:10}
Lord, help me remember that a soft answer turns away anger, but angry words stir up more anger. Help me wisely use all I’ve learned and not be like the fool who spouts foolishness. Amen.
Proverbs 16
1The preparations of the heart in man, and the answer of the tongue, is from the LORD.
2All the ways of a man are clean in his own eyes; but the LORD weigheth the spirits. {487 Tongue-Discipline Prayer, James 3:8}
3Commit thy works unto the LORD, and thy thoughts shall be established.
4The LORD hath made all things for himself: yea, even the wicked for the day of evil. {533 Will of God-Prayer, Eph. 5:17}
5Every one that is proud in heart is an abomination to the LORD: {228 Humility-Prayer, James 4:10} though hand join in hand, he shall not be unpunished.
6By mercy and truth iniquity is purged: and by the fear of the LORD men depart from evil. {406 Reverent Praying, Ps. 111:10}
7When a man’s ways please the LORD, he maketh even his enemies to be at peace with him.
8Better is a little with righteousness than great revenues without right. {355 Pleasing God-Prayer, 1 John 3:22}
9A man’s heart deviseth his way: but the LORD directeth his steps. {549 Yielding-Prayer, Luke 22:42}
10A divine sentence is in the lips of the king: his mouth transgresseth not in judgment.
11A just weight and balance are the LORD’s: all the weights of the bag are his work. {225 Honest-Prayer, Ps. 17:4-5}
12It is an abomination to kings to commit wickedness: for the throne is established by righteousness.
13Righteous lips are the delight of kings; and they love him that speaketh right.
14The wrath of a king is as messengers of death: but a wise man will pacify it.
15In the light of the king’s countenance is life; and his favour is as a cloud of the latter rain. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
16How much better is it to get wisdom than gold! and to get understanding rather to be chosen than silver!
17The highway of the upright is to depart from evil: he that keepeth his way preserveth his soul. {456 Spiritual-Understanding Prayer, Eph. 3:18}
18Pride goeth before destruction, and an haughty spirit before a fall.
19Better it is to be of an humble spirit with the lowly, than to divide the spoil with the proud. {228 Humility-Prayer, James 4:10}
20He that handleth a matter wisely shall find good: and whoso trusteth in the LORD, happy is he. {382 Problem-Solving Prayer, Acts 27:33}
21The wise in heart shall be called prudent: and the sweetness of the lips increaseth learning. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
22Understanding is a wellspring of life unto him that hath it: but the instruction of fools is folly. {456 Spiritual-Understanding Prayer, Eph. 3:18}
23The heart of the wise teacheth his mouth, and addeth learning to his lips.
24Pleasant words are as an honeycomb, sweet to the soul, and health to the bones. {534 Wisdom-Directed Prayer, James 3:8}
25There is a way that seemeth right unto a man, but the end thereof are the ways of death. {207 Guidance-Prayer, Rom. 12:1, 2}
26He that laboureth laboureth for himself; for his mouth craveth it of him. {536 Worker’s-Prayer, 2 Tim. 2:15}
27An ungodly man diggeth up evil: and in his lips there is as a burning fire.
28A froward man soweth strife: and a whisperer separateth chief friends.
29A violent man enticeth his neighbour, and leadeth him into the way that is not good.
30He shutteth his eyes to devise froward things: moving his lips he bringeth evil to pass. {440 Sin-Realization Prayer, Eph. 4:22}
31The hoary head is a crown of glory, if it be found in the way of righteousness. {188 God-Glorifying Prayer, Ps. 96:8}
32He that is slow to anger is better than the mighty; and he that ruleth his spirit than he that taketh a city. {427 Self-Control Prayer, 2 Tim. 4:5}
33The lot is cast into the lap; but the whole disposing thereof is of the LORD. {533 Will of God-Prayer, Eph. 5:17}
Lord, I want to glorify You in all I do. I will live rightly to live successfully. I will keep my temper and not blow my stack. When I conquer my inner spirit, I will be like those who conquer a city. Amen.
Proverbs 17
1Better is a dry morsel, and quietness therewith, than an house full of sacrifices with strife. {347 Peaceful-Living Prayer, Heb. 12:14}
2A wise servant shall have rule over a son that causeth shame, and shall have part of the inheritance among the brethren.
3The fining pot is for silver, and the furnace for gold: but the LORD trieth the hearts.
4A wicked doer giveth heed to false lips; and a liar giveth ear to a naughty tongue. {440 Sin-Realization Prayer, Eph. 4:22}
5Whoso mocketh the poor reproacheth his Maker: and he that is glad at calamities shall not be unpunished. {364 Praise for God’s Sovereignty, Gen. 45:5}
6Children’s children are the crown of old men; and the glory of children are their fathers. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
7Excellent speech becometh not a fool: much less do lying lips a prince. {171 Fool-Defensive Prayer, Prov. 1:7}
8A gift is as a precious stone in the eyes of him that hath it: whithersoever it turneth, it prospereth. {184 Gifts with Prayer, 2 Cor. 9:7}
9He that covereth a transgression seeketh love; but he that repeateth a matter separateth very friends.
10A reproof entereth more into a wise man than an hundred stripes into a fool.
11An evil man seeketh only rebellion: therefore a cruel messenger shall be sent against him.
12Let a bear robbed of her whelps meet a man, rather than a fool in his folly.
13Whoso rewardeth evil for good, evil shall not depart from his house.
14The beginning of strife is as when one letteth out water: therefore leave off contention, before it be meddled with.
15He that justifieth the wicked, and he that condemneth the just, even they both are abomination to the LORD.
16Wherefore is there a price in the hand of a fool to get wisdom, seeing he hath no heart to it? {171 Fool-Defensive Prayer, Prov. 1:7}
17A friend loveth at all times, and a brother is born for adversity. {292 Love-Abounding Prayer, Phil. 1:10}
18A man void of understanding striketh hands, and becometh surety in the presence of his friend.
19He loveth transgression that loveth strife: and he that exalteth his gate seeketh destruction.
20He that hath a froward heart findeth no good: and he that hath a perverse tongue falleth into mischief.
21He that begetteth a fool doeth it to his sorrow: and the father of a fool hath no joy. {171 Fool-Defensive Prayer, Prov. 1:7}
22A merry heart doeth good like a medicine: but a broken spirit drieth the bones. {7 Affliction-Prayer, Ps. 90:10}
23A wicked man taketh a gift out of the bosom to pervert the ways of judgment. {440 Sin-Realization Prayer, Eph. 4:22}
24Wisdom is before him that hath understanding; but the eyes of a fool are in the ends of the earth.
25A foolish son is a grief to his father, and bitterness to her that bare him.
26Also to punish the just is not good, nor to strike princes for equity. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
27He that hath knowledge spareth his words: and a man of understanding is of an excellent spirit.
28Even a fool, when he holdeth his peace, is counted wise: and he that shutteth his lips is esteemed a man of understanding. {487 Tongue-Discipline Prayer, James 3:8}
Lord, help me think right so I can live successfully; I don’t want to be distracted by worldly traps. Help me to use my knowledge to discipline my speech. Amen.
Proverbs 18
1Through desire a man, having separated himself, seeketh and intermeddleth with all wisdom.
2A fool hath no delight in understanding, but that his heart may discover itself.
3When the wicked cometh, then cometh also contempt, and with ignominy reproach. {534 Wisdom-Directed Prayer, James 3:8}
4The words of a man’s mouth are as deep waters, and the wellspring of wisdom as a flowing brook. {487 Tongue-Discipline Prayer, James 3:8}
5It is not good to accept the person of the wicked, to overthrow the righteous in judgment.
6A fool’s lips enter into contention, and his mouth calleth for strokes.
7A fool’s mouth is his destruction, and his lips are the snare of his soul.
8The words of a talebearer are as wounds, and they go down into the innermost parts of the belly. {171 Fool-Defensive Prayer, Prov. 1:7}
9He also that is slothful in his work is brother to him that is a great waster. {275 Laziness-Corrective Prayer, Prov. 13:4}
10The name of the LORD is a strong tower: the righteous runneth into it, and is safe.
11The rich man’s wealth is his strong city, and as an high wall in his own conceit.
12Before destruction the heart of man is haughty, and before honour is humility.
13He that answereth a matter before he heareth it, it is folly and shame unto him. {228 Humility-Prayer, James 4:10}
14The spirit of a man will sustain his infirmity; but a wounded spirit who can bear? {214 Healing-Prayer, James 5:15}
15The heart of the prudent getteth knowledge; and the ear of the wise seeketh knowledge.
16A man’s gift maketh room for him, and bringeth him before great men.
17He that is first in his own cause seemeth just; but his neighbour cometh and searcheth him.
18The lot causeth contentions to cease, and parteth between the mighty.
19A brother offended is harder to be won than a strong city: and their contentions are like the bars of a castle.
20A man’s belly shall be satisfied with the fruit of his mouth; and with the increase of his lips shall he be filled. {76 Common-Sense Praying, Gen. 24:12-14}
21Death and life are in the power of the tongue: and they that love it shall eat the fruit thereof. {487 Tongue-Discipline Prayer, James 3:8}
22Whoso findeth a wife findeth a good thing, and obtaineth favour of the LORD. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
23The poor useth intreaties; but the rich answereth roughly.
24A man that hath friends must shew himself friendly: and there is a friend that sticketh closer than a brother. {192 God-Recognition Prayer, Eph. 3:20-21}
Lord, teach me to discipline my speech because the tongue can kill or nourish life. Help me be friendly to have friends, but You are the friend who is closer than a brother. Amen.
Proverbs 19
1Better is the poor that walketh in his integrity, than he that is perverse in his lips, and is a fool.
2Also, that the soul be without knowledge, it is not good; and he that hasteth with his feet sinneth.
3The foolishness of man perverteth his way: and his heart fretteth against the LORD. {171 Fool-Defensive Prayer, Prov. 1:7}
4Wealth maketh many friends; but the poor is separated from his neighbour.
5A false witness shall not be unpunished, and he that speaketh lies shall not escape.
6Many will intreat the favour of the prince: and every man is a friend to him that giveth gifts.
7All the brethren of the poor do hate him: how much more do his friends go far from him? he pursueth them with words, yet they are wanting to him. {310 Money-Prayer, Acts 2:44}
8He that getteth wisdom loveth his own soul: he that keepeth understanding shall find good.
9A false witness shall not be unpunished, and he that speaketh lies shall perish. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
10Delight is not seemly for a fool; much less for a servant to have rule over princes. {534 Wisdom-Directed Prayer, James 3:8}
11The discretion of a man deferreth his anger; and it is his glory to pass over a transgression. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
12The king’s wrath is as the roaring of a lion; but his favour is as dew upon the grass.
13A foolish son is the calamity of his father: and the contentions of a wife are a continual dropping. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
14House and riches are the inheritance of fathers: and a prudent wife is from the LORD. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
15Slothfulness casteth into a deep sleep; and an idle soul shall suffer hunger. {536 Worker’s-Prayer, 2 Tim. 2:15}
16He that keepeth the commandment keepeth his own soul; but he that despiseth his ways shall die. {327 Obedient-Prayer, Col. 2:6}
17He that hath pity upon the poor lendeth unto the LORD; and that which he hath given will he pay him again. {102 Dedication of Money-Prayer, Acts 2:44-45}
18Chasten thy son while there is hope, and let not thy soul spare for his crying. {120 Disciplined-Prayer, Luke 11:1}
19A man of great wrath shall suffer punishment: for if thou deliver him, yet thou must do it again. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
20Hear counsel, and receive instruction, that thou mayest be wise in thy latter end. {120 Disciplined-Prayer, Luke 11:1}
21There are many devices in a man’s heart; nevertheless the counsel of the LORD, that shall stand. {533 Will of God-Prayer, Eph. 5:17}
22The desire of a man is his kindness: and a poor man is better than a liar. {225 Honest-Prayer, Ps. 17:4-5}
23The fear of the LORD tendeth to life: {406 Reverent Praying, Ps. 111:10} and he that hath it shall abide satisfied; he shall not be visited with evil.
24A slothful man hideth his hand in his bosom, and will not so much as bring it to his mouth again.
25Smite a scorner, and the simple will beware: and reprove one that hath understanding, and he will understand knowledge. {534 Wisdom-Directed Prayer, James 3:8}
26He that wasteth his father, and chaseth away his mother, is a son that causeth shame, and bringeth reproach. {160 Family-Heritage Prayer, Matt. 1:1-17}
27Cease, my son, to hear the instruction that causeth to err from the words of knowledge.
28An ungodly witness scorneth judgment: and the mouth of the wicked devoureth iniquity.
29Judgments are prepared for scorners, and stripes for the back of fools. {76 Common-Sense Praying, Gen. 24:12-14}
Lord, I have enough self-respect to get wisdom, and I will prosper because of right-believing. Those who put up a false front will be embarrassed, and those who tell lies will be punished. Amen.
Proverbs 20
1Wine is a mocker, strong drink is raging: and whosoever is deceived thereby is not wise. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
2The fear of a king is as the roaring of a lion: whoso provoketh him to anger sinneth against his own soul.
3It is an honour for a man to cease from strife: but every fool will be meddling. {171 Fool-Defensive Prayer, Prov. 1:7}
4The sluggard will not plow by reason of the cold; therefore shall he beg in harvest, and have nothing. {536 Worker’s-Prayer, 2 Tim. 2:15}
5Counsel in the heart of man is like deep water; but a man of understanding will draw it out. {456 Spiritual-Understanding Prayer, Eph. 3:18}
6Most men will proclaim every one his own goodness: but a faithful man who can find?
7The just man walketh in his integrity: his children are blessed after him. {62 Children of Promise-Prayer, Gal. 3:28}
8A king that sitteth in the throne of judgment scattereth away all evil with his eyes. {534 Wisdom-Directed Prayer, James 3:8}
9Who can say, I have made my heart clean, I am pure from my sin? {440 Sin-Realization Prayer, Eph. 4:22}
10Divers weights, and divers measures, both of them are alike abomination to the LORD. {225 Honest-Prayer, Ps. 17:4-5}
11Even a child is known by his doings, whether his work be pure, and whether it be right. {389 Purity-Praying, 2 Peter 3:1}
12The hearing ear, and the seeing eye, the LORD hath made even both of them. {533 Will of God-Prayer, Eph. 5:17}
13Love not sleep, lest thou come to poverty; open thine eyes, and thou shalt be satisfied with bread. {536 Worker’s-Prayer, 2 Tim. 2:15}
14It is naught, it is naught, saith the buyer: but when he is gone his way, then he boasteth. {225 Honest-Prayer, Ps. 17:4-5}
15There is gold, and a multitude of rubies: but the lips of knowledge are a precious jewel. {458 Spiritual-Wisdom Prayer, Col. 1:9}
16Take his garment that is surety for a stranger: and take a pledge of him for a strange woman. {76 Common-Sense Praying, Gen. 24:12-14}
17Bread of deceit is sweet to a man; but afterwards his mouth shall be filled with gravel. {225 Honest-Prayer, Ps. 17:4-5}
18Every purpose is established by counsel: and with good advice make war. {207 Guidance-Prayer, Rom. 12:1, 2}
19He that goeth about as a talebearer revealeth secrets: therefore meddle not with him that flattereth with his lips. {487 Tongue-Discipline Prayer, James 3:8}
20Whoso curseth his father or his mother, his lamp shall be put out in obscure darkness. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
21An inheritance may be gotten hastily at the beginning; but the end thereof shall not be blessed. {484 Thanksgiving-Prayer, Eph. 1:16}
22Say not thou, I will recompense evil; but wait on the LORD, and he shall save thee. {267 Judgment Prayer, Rev. 17:5}
23Divers weights are an abomination unto the LORD; and a false balance is not good. {225 Honest-Prayer, Ps. 17:4-5}
24Man’s goings are of the LORD; how can a man then understand his own way? {207 Guidance-Prayer, Rom. 12:1, 2}
25It is a snare to the man who devoureth that which is holy, and after vows to make enquiry. {102 Dedication of Money-Prayer, Acts 2:44-45}
26A wise king scattereth the wicked, and bringeth the wheel over them. {76 Common-Sense Praying, Gen. 24:12-14}
27The spirit of man is the candle of the LORD, searching all the inward parts of the belly. {176 Frailty-Confession Prayer, Ps. 90:12}
28Mercy and truth preserve the king: and his throne is upholden by mercy. {364 Praise for God’s Sovereignty, Gen. 45:5}
29The glory of young men is their strength: and the beauty of old men is the grey head. {160 Family-Heritage Prayer, Matt. 1:1-17}
30The blueness of a wound cleanseth away evil: so do stripes the inward parts of the belly. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I want to be innocent and transparent like a child; I want to be pure of heart. Lord, I want to hear what You say to me and see what You show me. I will make good plans to have success in life, and I’ll seek advice when attempting something big. Amen.
Proverbs 21
1The king’s heart is in the hand of the LORD, as the rivers of water: he turneth it whithersoever he will. {533 Will of God-Prayer, Eph. 5:17}
2Every way of a man is right in his own eyes: but the LORD pondereth the hearts. {267 Judgment Prayer, Rev. 17:5}
3To do justice and judgment is more acceptable to the LORD than sacrifice. {327 Obedient-Prayer, Col. 2:6}
4An high look, and a proud heart, and the plowing of the wicked, is sin. {450 Spiritual-Insight Prayer, Ps. 119:18}
5The thoughts of the diligent tend only to plenteousness; but of every one that is hasty only to want. {207 Guidance-Prayer, Rom. 12:1, 2}
6The getting of treasures by a lying tongue is a vanity tossed to and fro of them that seek death.
7The robbery of the wicked shall destroy them; because they refuse to do judgment. {267 Judgment Prayer, Rev. 17:5}
8The way of man is froward and strange: but as for the pure, his work is right. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
9It is better to dwell in a corner of the housetop, than with a brawling woman in a wide house. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
A shrew is an ill-tempered, mean woman. A man who will marry a “fussing” woman is condemned to a miserable life. Pray that such a woman 1) will see the danger of her attitude, 2) will be convicted of her selfishness, 3) will be transformed by Christ, and 4) that her husband will be given wisdom how to change her. Lord, I pray for a sweet, optimistic attitude in life because I know attitudes lead to action. Amen.
10The soul of the wicked desireth evil: his neighbour findeth no favour in his eyes. {267 Judgment Prayer, Rev. 17:5}
11When the scorner is punished, the simple is made wise: and when the wise is instructed, he receiveth knowledge. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
12The righteous man wisely considereth the house of the wicked: but God overthroweth the wicked for their wickedness.
13Whoso stoppeth his ears at the cry of the poor, he also shall cry himself, but shall not be heard.
14A gift in secret pacifieth anger: and a reward in the bosom strong wrath. {267 Judgment Prayer, Rev. 17:5}
15It is joy to the just to do judgment: but destruction shall be to the workers of iniquity. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
16The man that wandereth out of the way of understanding shall remain in the congregation of the dead.
17He that loveth pleasure shall be a poor man: he that loveth wine and oil shall not be rich. {267 Judgment Prayer, Rev. 17:5}
18The wicked shall be a ransom for the righteous, and the transgressor for the upright.
19It is better to dwell in the wilderness, than with a contentious and an angry woman. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
20There is treasure to be desired and oil in the dwelling of the wise; but a foolish man spendeth it up. {534 Wisdom-Directed Prayer, James 3:8}
21He that followeth after righteousness and mercy findeth life, righteousness, and honour.
22A wise man scaleth the city of the mighty, and casteth down the strength of the confidence thereof. {456 Spiritual-Understanding Prayer, Eph. 3:18}
23Whoso keepeth his mouth and his tongue keepeth his soul from troubles.
24Proud and haughty scorner is his name, who dealeth in proud wrath. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
The scoffer actually falls under the category of a fool, but he expresses his arrogance in criticism, negative responses, mockery, or showing contempt for others. {424 Scoffer-Avoidance Prayer, Prov. 21:24} The scoffer is proud and thinks that he is always right. The scoffer’s problem is pride, arrogance, and self-centeredness. According to the Proverbs, a “proud and haughty scorner is his name, who dealeth in proud wrath” (Prov. 21:24). The scoffer criticizes others because he thinks his actions or decisions are better than anyone else’s. He is negative because he thinks he is right and everyone else is wrong. The scoffer’s problem is not seeing the contribution of others. The scoffer criticizes because he is blinded by his pride and feels he is better than anyone else. Lord, search my heart to find pride, haughtiness, and a superior attitude to others. Help me hate my sin as much as You do. Cleanse me from wicked thoughts and evil deeds. I want to stand clean before You. Amen.
25The desire of the slothful killeth him; for his hands refuse to labour.
26He coveteth greedily all the day long: but the righteous giveth and spareth not. {275 Laziness-Corrective Prayer, Prov. 13:4}
27The sacrifice of the wicked is abomination: how much more, when he bringeth it with a wicked mind?
28A false witness shall perish: but the man that heareth speaketh constantly.
29A wicked man hardeneth his face: but as for the upright, he directeth his way. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
30There is no wisdom nor understanding nor counsel against the LORD.
31The horse is prepared against the day of battle: but safety is of the LORD. {517 Victory-Prayer, 2 Cor. 2:14}
Proverbs 22
1A GOOD name is rather to be chosen than great riches, and loving favour rather than silver and gold.
2The rich and poor meet together: the LORD is the maker of them all. {478 Testimony-Prayer, Acts 22:3}
3A prudent man foreseeth the evil, and hideth himself: but the simple pass on, and are punished. {76 Common-Sense Praying, Gen. 24:12-14}
4By humility and the fear of the LORD are riches, and honour, and life. {163 Fear of God-Praying, Heb. 5:7}
5Thorns and snares are in the way of the froward: he that doth keep his soul shall be far from them. {34 Believing-Prayer, Mark 11:24}
6Train up a child in the way he should go: and when he is old, he will not depart from it. {62 Children of Promise-Prayer, Gal. 3:28}
7The rich ruleth over the poor, and the borrower is servant to the lender.
8He that soweth iniquity shall reap vanity: and the rod of his anger shall fail. {268 Judgmental-Praying, Acts 5:4, 9}
9He that hath a bountiful eye shall be blessed; for he giveth of his bread to the poor. {102 Dedication of Money-Prayer, Acts 2:44-45}
10Cast out the scorner, and contention shall go out; yea, strife and reproach shall cease. {347 Peaceful-Living Prayer, Heb. 12:14}
11He that loveth pureness of heart, for the grace of his lips the king shall be his friend. {536 Worker’s-Prayer, 2 Tim. 2:15}
12The eyes of the LORD preserve knowledge, and he overthroweth the words of the transgressor. {387 Protection-Prayer, Isa. 43:2, 3}
13The slothful man saith, There is a lion without, I shall be slain in the streets. {275 Laziness-Corrective Prayer, Prov. 13:4}
14The mouth of strange women is a deep pit: he that is abhorred of the LORD shall fall therein. {440 Sin-Realization Prayer, Eph. 4:22}
15Foolishness is bound in the heart of a child; but the rod of correction shall drive it far from him. {61 Child-Like Praying, 1 John 3:1}
16He that oppresseth the poor to increase his riches, and he that giveth to the rich, shall surely come to want. {310 Money-Prayer, Acts 2:44}
17Bow down thine ear, and hear the words of the wise, and apply thine heart unto my knowledge.
18For it is a pleasant thing if thou keep them within thee; they shall withal be fitted in thy lips.
19That thy trust may be in the LORD, I have made known to thee this day, even to thee. {534 Wisdom-Directed Prayer, James 3:8}
20Have not I written to thee excellent things in counsels and knowledge,
21That I might make thee know the certainty of the words of truth; that thou mightest answer the words of truth to them that send unto thee? {449 Spiritual-Growth Prayer, 2 Peter 3:18}
22Rob not the poor, because he is poor: neither oppress the afflicted in the gate:
23For the LORD will plead their cause, and spoil the soul of those that spoiled them. {310 Money-Prayer, Acts 2:44}
24Make no friendship with an angry man; and with a furious man thou shalt not go:
25Lest thou learn his ways, and get a snare to thy soul. {453 Spiritual-Stability Prayer, Eph. 5:6}
26Be not thou one of them that strike hands, or of them that are sureties for debts.
27If thou hast nothing to pay, why should he take away thy bed from under thee? {76 Common-Sense Praying, Gen. 24:12-14}
28Remove not the ancient landmark, which thy fathers have set. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
29Seest thou a man diligent in his business? he shall stand before kings; he shall not stand before mean men. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
Lord, Solomon has given us these worthwhile principles to instruct us how to live and to keep us out of trouble, so I can live with Your assurance and tell others how You expect them to live. Amen.
Proverbs 23
1When thou sittest to eat with a ruler, consider diligently what is before thee:
2And put a knife to thy throat, if thou be a man given to appetite.
3Be not desirous of his dainties: for they are deceitful meat. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
4Labour not to be rich: cease from thine own wisdom.
5Wilt thou set thine eyes upon that which is not? for riches certainly make themselves wings; they fly away as an eagle toward heaven. {427 Self-Control Prayer, 2 Tim. 4:5}
6Eat thou not the bread of him that hath an evil eye, neither desire thou his dainty meats:
7For as he thinketh in his heart, so is he: Eat and drink, saith he to thee; but his heart is not with thee.
8The morsel which thou hast eaten shalt thou vomit up, and lose thy sweet words. {76 Common-Sense Praying, Gen. 24:12-14}
9Speak not in the ears of a fool: for he will despise the wisdom of thy words.
10Remove not the old landmark; and enter not into the fields of the fatherless:
11For their redeemer is mighty; he shall plead their cause with thee. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
12Apply thine heart unto instruction, and thine ears to the words of knowledge.
13Withhold not correction from the child: for if thou beatest him with the rod, he shall not die.
14Thou shalt beat him with the rod, and shalt deliver his soul from hell. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
15My son, if thine heart be wise, my heart shall rejoice, even mine.
16Yea, my reins shall rejoice, when thy lips speak right things.
17Let not thine heart envy sinners: but be thou in the fear of the LORD all the day long. {62 Children of Promise-Prayer, Gal. 3:28}
18For surely there is an end; and thine expectation shall not be cut off. {163 Fear of God-Praying, Heb. 5:7}
19Hear thou, my son, and be wise, and guide thine heart in the way. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
20Be not among winebibbers; among riotous eaters of flesh:
21For the drunkard and the glutton shall come to poverty: and drowsiness shall clothe a man with rags. {427 Self-Control Prayer, 2 Tim. 4:5}
22Hearken unto thy father that begat thee, and despise not thy mother when she is old. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
23Buy the truth, and sell it not; also wisdom, and instruction, and understanding. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
24The father of the righteous shall greatly rejoice: and he that begetteth a wise child shall have joy of him.
25Thy father and thy mother shall be glad, and she that bare thee shall rejoice. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
26My son, give me thine heart, and let thine eyes observe my ways. {549 Yielding-Prayer, Luke 22:42}
27For a whore is a deep ditch; and a strange woman is a narrow pit.
28She also lieth in wait as for a prey, and increaseth the transgressors among men. {476 Temptation-Victory Prayer, Luke 22:40}
29Who hath woe? who hath sorrow? who hath contentions? who hath babbling? who hath wounds without cause? who hath redness of eyes?
30They that tarry long at the wine; they that go to seek mixed wine. {427 Self-Control Prayer, 2 Tim. 4:5}
31Look not thou upon the wine when it is red, when it giveth his colour in the cup, when it moveth itself aright.
32At the last it biteth like a serpent, and stingeth like an adder. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
33Thine eyes shall behold strange women, and thine heart shall utter perverse things.
34Yea, thou shalt be as he that lieth down in the midst of the sea, or as he that lieth upon the top of a mast.
35They have stricken me, shalt thou say, and I was not sick; they have beaten me, and I felt it not: when shall I awake? I will seek it yet again. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
Lord, the pathetic drunk is addicted because when he gets sober he asks, “Where can I get another drink?” The book of Proverbs does not allow for social drinking or drinking in any form. Those who are foolish deserve any consequences they get while drunk. When Proverbs describes alcohol as the poison of a serpent or adder, it is saying one drop of poison will kill, so stay completely away. The drunk may lose control of his consciousness, but more importantly, he loses control of his morals. His speech is confused, and he staggers when he walks. Proverbs describes the walk of the drunk is like walking on a ship in the midst of a raging storm (see Prov. 23:34). The drunken person’s senses are so blunted that he could be beaten and not remember the pain. “They have stricken me…and I was not sick; they have beaten me, and I felt it not” (Prov. 23:35). And what is the future of the drunk? He lives for the bottle and the momentary pleasure it gives. Or he lives for the escapism he gets from life’s problems. “When shall I awake? I will seek it yet again” (Prov. 23:35). The drunk is addicted to the wine, and its destructive addiction will eventually destroy his life. Lord, I will be sober because I want to think rationally and live rightly. I will stay away from alcohol. I will keep my body pure for You. Amen.
Proverbs 24
1Be not thou envious against evil men, neither desire to be with them.
2For their heart studieth destruction, and their lips talk of mischief. {75 Commitment-Prayer, Ps. 37:5}
3Through wisdom is an house builded; and by understanding it is established:
4And by knowledge shall the chambers be filled with all precious and pleasant riches.
5A wise man is strong; yea, a man of knowledge increaseth strength.
6For by wise counsel thou shalt make thy war: and in multitude of counsellors there is safety. {128 Dream-Motivated Prayer, Hab. 2:2-4}
7Wisdom is too high for a fool: he openeth not his mouth in the gate. {534 Wisdom-Directed Prayer, James 3:8}
8He that deviseth to do evil shall be called a mischievous person.
9The thought of foolishness is sin: and the scorner is an abomination to men. {171 Fool-Defensive Prayer, Prov. 1:7}
10If thou faint in the day of adversity, thy strength is small.
11If thou forbear to deliver them that are drawn unto death, and those that are ready to be slain; {463 Strength-Prayer, Gen. 17:1}
12If thou sayest, Behold, we knew it not; doth not he that pondereth the heart consider it? {456 Spiritual-Understanding Prayer, Eph. 3:18} and he that keepeth thy soul, doth not he know it? and shall not he render to every man according to his works? {500 Truth-Praying, John 18:32}
13My son, eat thou honey, because it is good; and the honeycomb, which is sweet to thy taste:
14So shall the knowledge of wisdom be unto thy soul: when thou hast found it, then there shall be a reward, and thy expectation shall not be cut off. {534 Wisdom-Directed Prayer, James 3:8}
15Lay not wait, O wicked man, against the dwelling of the righteous; spoil not his resting place:
16For a just man falleth seven times, and riseth up again: but the wicked shall fall into mischief.
17Rejoice not when thine enemy falleth, and let not thine heart be glad when he stumbleth:
18Lest the LORD see it, and it displease him, and he turn away his wrath from him. {225 Honest-Prayer, Ps. 17:4-5}
19Fret not thyself because of evil men, neither be thou envious at the wicked:
20For there shall be no reward to the evil man; the candle of the wicked shall be put out. {267 Judgment Prayer, Rev. 17:5}
The Book of Proverbs observes that the wicked eventually will fail. The person who lives right should not envy the evil man, nor should he follow his example. “Fret not thyself because of evil men, neither be thou envious at the wicked: For there shall be no reward to the evil man; the candle of the wicked shall be put out” (Prov. 24:19-20). Lord, give me wisdom so I recognize wicked desires and wicked people. Give me strength against temptation to do wicked things or to have a wicked attitude. I have a passion to please You. Amen.
21My son, fear thou the LORD and the king: and meddle not with them that are given to change:
22For their calamity shall rise suddenly; and who knoweth the ruin of them both? {164 Fear-Motivated Prayer, Ps. 56:3}
23These things also belong to the wise. It is not good to have respect of persons in judgment.
24He that saith unto the wicked, Thou are righteous; him shall the people curse, nations shall abhor him:
25But to them that rebuke him shall be delight, and a good blessing shall come upon them.
26Every man shall kiss his lips that giveth a right answer. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
27Prepare thy work without, and make it fit for thyself in the field; and afterwards build thine house.
28Be not a witness against thy neighbour without cause; and deceive not with thy lips.
29Say not, I will do so to him as he hath done to me: I will render to the man according to his work. {499 Truth-Living Prayer, 3 John 4}
30I went by the field of the slothful, and by the vineyard of the man void of understanding;
31And, lo, it was all grown over with thorns, and nettles had covered the face thereof, and the stone wall thereof was broken down.
32Then I saw, and considered it well: I looked upon it, and received instruction.
33Yet a little sleep, a little slumber, a little folding of the hands to sleep: {275 Laziness-Corrective Prayer, Prov. 13:4}
The title “sluggard” in Proverbs comes from the Hebrew asel which means to be lazy or sluggish. Many of the modern versions translate this word lazy—one who lacks motivation. It is a person not eager or willing to work. The lazy person needs supervision because he will procrastinate and will not carry out his responsibility. Someone must watch over him to make him work. His hunger pangs won’t do it, nor will his poverty (Prov. 13:25; 16:26). The sluggard must change his attitude toward life. The problem with a lazy person is not his work habits or skill or even his knowledge of what he has to do. The problem with a lazy person is his thinking. The lazy person is self-seeking (Prov. 21:25-26), pleasure-seeking (Prov. 13:4; 21:17), and short-sighted. Therefore, to change the sluggard you have to change his way of thinking. The sluggard must pray, “Lord, I repent of my laziness, and I commit myself to working hard. I will learn how to work hard, I will learn skills to be productive, and I will learn all the knowledge I need to know about my job. Amen.”
34So shall thy poverty come as one that travelleth; and thy want as an armed man.
Proverbs 25
1These are also proverbs of Solomon, which the men of Hezekiah king of Judah copied out.
2It is the glory of God to conceal a thing: but the honour of kings is to search out a matter.
3The heaven for height, and the earth for depth, and the heart of kings is unsearchable. {456 Spiritual-Understanding Prayer, Eph. 3:18}
4Take away the dross from the silver, and there shall come forth a vessel for the finer.
5Take away the wicked from before the king, and his throne shall be established in righteousness. {389 Purity-Praying, 2 Peter 3:1}
6Put not forth thyself in the presence of the king, and stand not in the place of great men:
7For better it is that it be said unto thee, Come up hither; than that thou shouldest be put lower in the presence of the prince whom thine eyes have seen. {228 Humility-Prayer, James 4:10}
8Go not forth hastily to strive, lest thou know not what to do in the end thereof, when thy neighbour hath put thee to shame.
9Debate thy cause with thy neighbour himself; and discover not a secret to another:
10Lest he that heareth it put thee to shame, and thine infamy turn not away. {76 Common-Sense Praying, Gen. 24:12-14}
11A word fitly spoken is like apples of gold in pictures of silver.
12As an earring of gold, and an ornament of fine gold, so is a wise reprover upon an obedient ear.
13As the cold of snow in the time of harvest, so is a faithful messenger to them that send him: for he refresheth the soul of his masters.
14Whoso boasteth himself of a false gift is like clouds and wind without rain. {487 Tongue-Discipline Prayer, James 3:8}
15By long forbearing is a prince persuaded, and a soft tongue breaketh the bone.
16Hast thou found honey? eat so much as is sufficient for thee, lest thou be filled therewith, and vomit it.
17Withdraw thy foot from thy neighbour’s house; lest he be weary of thee, and so hate thee. {345 Patience-Prayer, James 5:7-8}
18A man that beareth false witness against his neighbour is a maul, and a sword, and a sharp arrow.
19Confidence in an unfaithful man in time of trouble is like a broken tooth, and a foot out of joint. {219 Help-Prayer, Ps. 108:12, 13}
20As he that taketh away a garment in cold weather, and as vinegar upon nitre, so is he that singeth songs to an heavy heart.
21If thine enemy be hungry, give him bread to eat; and if he be thirsty, give him water to drink:
22For thou shalt heap coals of fire upon his head, and the LORD shall reward thee. {219 Help-Prayer, Ps. 108:12, 13}
23The north wind driveth away rain: so doth an angry countenance a backbiting tongue.
24It is better to dwell in the corner of the housetop, than with a brawling woman and in a wide house.
25As cold waters to a thirsty soul, so is good news from a far country.
26A righteous man falling down before the wicked is as a troubled fountain, and a corrupt spring. {487 Tongue-Discipline Prayer, James 3:8}
27It is not good to eat much honey: so for men to search their own glory is not glory. {428 Self-Denying Prayer, Mark 8:34}
28He that hath no rule over his own spirit is like a city that is broken down, and without walls. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
Lord, I know that You are glorified in unseen things, so it’s a privilege to search them out in the Word of God. Just as the heaven is high and the earth is deep, so there is an abundant expanse in Your knowledge and wisdom. Teach me; make me wise. Amen.
Proverbs 26
1As snow in summer, and as rain in harvest, so honour is not seemly for a fool.
2As the bird by wandering, as the swallow by flying, so the curse causeless shall not come. {487 Tongue-Discipline Prayer, James 3:8}
3A whip for the horse, a bridle for the ass, and a rod for the fool’s back.
4Answer not a fool according to his folly, lest thou also be like unto him.
5Answer a fool according to his folly, lest he be wise in his own conceit.
6He that sendeth a message by the hand of a fool cutteth off the feet, and drinketh damage. {90 Correcting Others-Prayer, Titus 1:3}
7The legs of the lame are not equal: so is a parable in the mouth of fools.
8As he that bindeth a stone in a sling, so is he that giveth honour to a fool.
9As a thorn goeth up into the hand of a drunkard, so is a parable in the mouths of fools.
10The great God that formed all things both rewardeth the fool, and rewardeth transgressors.
11As a dog returneth to his vomit, so a fool returneth to his folly.
12Seest thou a man wise in his own conceit? there is more hope of a fool than of him. {171 Fool-Defensive Prayer, Prov. 1:7}
13The slothful man saith, There is a lion in the way; a lion is in the streets.
14As the door turneth upon his hinges, so doth the slothful upon his bed.
15The slothful hideth his hand in his bosom; it grieveth him to bring it again to his mouth.
16The sluggard is wiser in his own conceit than seven men that can render a reason. {275 Laziness-Corrective Prayer, Prov. 13:4}
17He that passeth by, and meddleth with strife belonging not to him, is like one that taketh a dog by the ears. {76 Common-Sense Praying, Gen. 24:12-14}
18As a mad man who casteth firebrands, arrows, and death, {171 Fool-Defensive Prayer, Prov. 1:7}
19So is the man that deceiveth his neighbour, and saith, Am not I in sport?
20Where no wood is, there the fire goeth out: so where there is no talebearer, the strife ceaseth.
21As coals are to burning coals, and wood to fire; so is a contentious man to kindle strife. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
22The words of a talebearer are as wounds, and they go down into the innermost parts of the belly.
23Burning lips and a wicked heart are like a potsherd covered with silver dross.
24He that hateth dissembleth with his lips, and layeth up deceit within him;
25When he speaketh fair, believe him not: for there are seven abominations in his heart.
26Whose hatred is covered by deceit, his wickedness shall be shewed before the whole congregation. {101 Deceitful-Heart Prayer, James 4:3}
27Whoso diggeth a pit shall fall therein: and he that rolleth a stone, it will return upon him. {76 Common-Sense Praying, Gen. 24:12-14}
28A lying tongue hateth those that are afflicted by it; and a flattering mouth worketh ruin. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
Proverbs 27
1Boast not thyself of to morrow; for thou knowest not what a day may bring forth.
2Let another man praise thee, and not thine own mouth; a stranger, and not thine own lips.
3A stone is heavy, and the sand weighty; but a fool’s wrath is heavier than them both. {228 Humility-Prayer, James 4:10}
4Wrath is cruel, and anger is outrageous; but who is able to stand before envy?
5Open rebuke is better than secret love.
6Faithful are the wounds of a friend; but the kisses of an enemy are deceitful. {292 Love-Abounding Prayer, Phil. 1:10}
7The full soul loatheth an honeycomb; but to the hungry soul every bitter thing is sweet. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
8As a bird that wandereth from her nest, so is a man that wandereth from his place. {171 Fool-Defensive Prayer, Prov. 1:7}
9Ointment and perfume rejoice the heart: so doth the sweetness of a man’s friend by hearty counsel. {213 Happy-Prayer, John 20:20}
10Thine own friend, and thy father’s friend, forsake not; neither go into thy brother’s house in the day of thy calamity: for better is a neighbour that is near than a brother far off.
11My son, be wise, and make my heart glad, that I may answer him that reproacheth me.
12A prudent man foreseeth the evil, and hideth himself; but the simple pass on, and are punished. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
13Take his garment that is surety for a stranger, and take a pledge of him for a strange woman. {76 Common-Sense Praying, Gen. 24:12-14}
14He that blesseth his friend with a loud voice, rising early in the morning, it shall be counted a curse to him. {42 Blessing A Person-Prayer, Num. 6:23-26}
15A continual dropping in a very rainy day and a contentious woman are alike.
16Whosoever hideth her hideth the wind, and the ointment of his right hand, which bewrayeth itself. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
17Iron sharpeneth iron; so a man sharpeneth the countenance of his friend.
18Whoso keepeth the fig tree shall eat the fruit thereof: so he that waiteth on his master shall be honoured.
19As in water face answereth to face, so the heart of man to man. {458 Spiritual-Wisdom Prayer, Col. 1:9}
20Hell and destruction are never full; so the eyes of man are never satisfied.
21As the fining pot for silver, and the furnace for gold; so is a man to his praise. {479 Testing Response of Prayer, James 1:12}
22Though thou shouldest bray a fool in a mortar among wheat with a pestle, yet will not his foolishness depart from him. {171 Fool-Defensive Prayer, Prov. 1:7}
23Be thou diligent to know the state of thy flocks, and look well to thy herds.
24For riches are not for ever: and doth the crown endure to every generation?
25The hay appeareth, and the tender grass sheweth itself, and herbs of the mountains are gathered.
26The lambs are for thy clothing, and the goats are the price of the field.
27And thou shalt have goats’ milk enough for thy food, for the food of thy household, and for the maintenance for thy maidens. {76 Common-Sense Praying, Gen. 24:12-14}
Lord, I’ll not boast what I’ll do tomorrow, for I don’t know what a future day will bring. I’ll trust You to take care of me, and I’ll work today to take care of my needs tomorrow. Amen.
Proverbs 28
1The wicked flee when no man pursueth: but the righteous are bold as a lion.
2For the transgression of a land many are the princes thereof: but by a man of understanding and knowledge the state thereof shall be prolonged. {82 Confident-Praying, 1 John 5:13}
3A poor man that oppresseth the poor is like a sweeping rain which leaveth no food.
4They that forsake the law praise the wicked: but such as keep the law contend with them.
5Evil men understand not judgment: but they that seek the LORD understand all things. {191 God-Pleasing Prayer, Heb. 11:5}
6Better is the poor that walketh in his uprightness, than he that is perverse in his ways, though he be rich.
7Whoso keepeth the law is a wise son: but he that is a companion of riotous men shameth his father. {499 Truth-Living Prayer, 3 John 4}
8He that by usury and unjust gain increaseth his substance, he shall gather it for him that will pity the poor.
9He that turneth away his ear from hearing the law, even his prayer shall be abomination.
10Whoso causeth the righteous to go astray in an evil way, he shall fall himself into his own pit: but the upright shall have good things in possession. {476 Temptation-Victory Prayer, Luke 22:40}
11The rich man is wise in his own conceit; but the poor that hath understanding searcheth him out.
12When righteous men do rejoice, there is great glory: but when the wicked rise, a man is hidden.
13He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy.
14Happy is the man that feareth alway: but he that hardeneth his heart shall fall into mischief. {213 Happy-Prayer, John 20:20}
15As a roaring lion, and a ranging bear; so is a wicked ruler over the poor people.
16The prince that wanteth understanding is also a great oppressor: but he that hateth covetousness shall prolong his days. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
17A man that doeth violence to the blood of any person shall flee to the pit; let no man stay him.
18Whoso walketh uprightly shall be saved: but he that is perverse in his ways shall fall at once. {327 Obedient-Prayer, Col. 2:6}
19He that tilleth his land shall have plenty of bread: but he that followeth after vain persons shall have poverty enough.
20A faithful man shall abound with blessings: but he that maketh haste to be rich shall not be innocent. {536 Worker’s-Prayer, 2 Tim. 2:15}
21To have respect of persons is not good: for for a piece of bread that man will transgress. {410 Righteous-People Prayer, 1 Peter 3:12}
22He that hasteth to be rich hath an evil eye, and considereth not that poverty shall come upon him. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
23He that rebuketh a man afterwards shall find more favour than he that flattereth with the tongue. {91 Correction-Response Prayer, Heb. 10:9, 10}
24Whoso robbeth his father or his mother, and saith, It is no transgression; the same is the companion of a destroyer. {440 Sin-Realization Prayer, Eph. 4:22}
25He that is of a proud heart stirreth up strife: but he that putteth his trust in the LORD shall be made fat.
26He that trusteth in his own heart is a fool: but whoso walketh wisely, he shall be delivered.
27He that giveth unto the poor shall not lack: but he that hideth his eyes shall have many a curse. {76 Common-Sense Praying, Gen. 24:12-14}
28When the wicked rise, men hide themselves: but when they perish, the righteous increase.
Proverbs 29
1He, that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy.
2When the righteous are in authority, the people rejoice: but when the wicked beareth rule, the people mourn. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
3Whoso loveth wisdom rejoiceth his father: but he that keepeth company with harlots spendeth his substance. {433 Sexual-Defense Praying, Prov. 7:18}
4The king by judgment establisheth the land: but he that receiveth gifts overthroweth it. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
5A man that flattereth his neighbour spreadeth a net for his feet.
6In the transgression of an evil man there is a snare: but the righteous doth sing and rejoice. {71 Clean-Conscience Prayer, Heb. 10:22}
7The righteous considereth the cause of the poor: but the wicked regardeth not to know it.
8Scornful men bring a city into a snare: but wise men turn away wrath.
9If a wise man contendeth with a foolish man, whether he rage or laugh, there is no rest. {487 Tongue-Discipline Prayer, James 3:8}
10The bloodthirsty hate the upright: but the just seek his soul.
11A fool uttereth all his mind: but a wise man keepeth it in till afterwards.
12If a ruler hearken to lies, all his servants are wicked. {487 Tongue-Discipline Prayer, James 3:8}
13The poor and the deceitful man meet together: the LORD lighteneth both their eyes.
14The king that faithfully judgeth the poor, his throne shall be established for ever. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
15The rod and reproof give wisdom: but a child left to himself bringeth his mother to shame.
16When the wicked are multiplied, transgression increaseth: but the righteous shall see their fall.
17Correct thy son, and he shall give thee rest; yea, he shall give delight unto thy soul. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
18Where there is no vision, the people perish: but he that keepeth the law, happy is he. {207 Guidance-Prayer, Rom. 12:1, 2}
19A servant will not be corrected by words: for though he understand he will not answer.
20Seest thou a man that is hasty in his words? there is more hope of a fool than of him. {536 Worker’s-Prayer, 2 Tim. 2:15}
21He that delicately bringeth up his servant from a child shall have him become his son at the length.
22An angry man stirreth up strife, and a furious man aboundeth in transgression. {487 Tongue-Discipline Prayer, James 3:8}
23A man’s pride shall bring him low: but honour shall uphold the humble in spirit. {228 Humility-Prayer, James 4:10}
24Whoso is partner with a thief hateth his own soul: he heareth cursing, and bewrayeth it not. {171 Fool-Defensive Prayer, Prov. 1:7}
25The fear of man bringeth a snare: but whoso putteth his trust in the LORD shall be safe.
26Many seek the ruler’s favour; but every man’s judgment cometh from the LORD. {497 Trusting-Prayer, Rom. 11:33}
27An unjust man is an abomination to the just: and he that is upright in the way is abomination to the wicked. {476 Temptation-Victory Prayer, Luke 22:40}
Lord, those who harden their will after being rebuked will be suddenly broken; when the righteous are our leaders everyone rejoices because they do right, but when the wicked are over us everyone moans because evil flourishes. Amen.
Proverbs 30
1The words of Agur the son of Jakeh, even the prophecy: the man spake unto Ithiel, even unto Ithiel and Ucal,
2Surely I am more brutish than any man, and have not the understanding of a man.
3I neither learned wisdom, nor have the knowledge of the holy. {456 Spiritual-Understanding Prayer, Eph. 3:18}
4Who hath ascended up into heaven, or descended? who hath gathered the wind in his fists? who hath bound the waters in a garment? who hath established all the ends of the earth? what is his name, and what is his son’s name, if thou canst tell? {364 Praise for God’s Sovereignty, Gen. 45:5}
5Every word of God is pure: he is a shield unto them that put their trust in him.
6Add thou not unto his words, lest he reprove thee, and thou be found a liar. {41 Bible-Prayer, John 15:7}
7Two things have I required of thee; deny me them not before I die:
8Remove far from me vanity and lies: give me neither poverty nor riches; feed me with food convenient for me:
9Lest I be full, and deny thee, and say, Who is the LORD? or lest I be poor, and steal, and take the name of my God in vain. {497 Trusting-Prayer, Rom. 11:33}
10Accuse not a servant unto his master, lest he curse thee, and thou be found guilty.
11There is a generation that curseth their father, and doth not bless their mother.
12There is a generation that are pure in their own eyes, and yet is not washed from their filthiness.
13There is a generation, O how lofty are their eyes! and their eyelids are lifted up. {456 Spiritual-Understanding Prayer, Eph. 3:18}
14There is a generation, whose teeth are as swords, and their jaw teeth as knives, to devour the poor from off the earth, and the needy from among men. {487 Tongue-Discipline Prayer, James 3:8}
15The horseleach hath two daughters, crying, Give, give. There are three things that are never satisfied, yea, four things say not, It is enough:
16The grave; and the barren womb; the earth that is not filled with water; and the fire that saith not, It is enough. {549 Yielding-Prayer, Luke 22:42}
17The eye that mocketh at his father, and despiseth to obey his mother, the ravens of the valley shall pick it out, and the young eagles shall eat it. {267 Judgment Prayer, Rev. 17:5}
18There be three things which are too wonderful for me, yea, four which I know not:
19The way of an eagle in the air; the way of a serpent upon a rock; the way of a ship in the midst of the sea; and the way of a man with a maid. {470 Surprise-Response Prayer, Rev. 1:10}
20Such is the way of an adulterous woman; she eateth, and wipeth her mouth, and saith, I have done no wickedness. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
21For three things the earth is disquieted, and for four which it cannot bear:
22For a servant when he reigneth; and a fool when he is filled with meat;
23For an odious woman when she is married; and an handmaid that is heir to her mistress. {460 Stability-Prayer, Eph. 4:13, 14}
24There be four things which are little upon the earth, but they are exceeding wise:
25The ants are a people not strong, yet they prepare their meat in the summer;
26The conies are but a feeble folk, yet make they their houses in the rocks;
27The locusts have no king, yet go they forth all of them by bands;
28The spider taketh hold with her hands, and is in kings’ palaces. {534 Wisdom-Directed Prayer, James 3:8}
29There be three things which go well, yea, four are comely in going:
30A lion which is strongest among beasts, and turneth not away for any;
31A greyhound; an he goat also; and a king, against whom there is no rising up. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
32If thou hast done foolishly in lifting up thyself, or if thou hast thought evil, lay thine hand upon thy mouth.
33Surely the churning of milk bringeth forth butter, and the wringing of the nose bringeth forth blood: so the forcing of wrath bringeth forth strife. {487 Tongue-Discipline Prayer, James 3:8}
Lord, I have asked two things from You to help me all my life. Don’t let me tell a lie or misrepresent the truth, and give me neither poverty nor riches; just give me the food I need each day. Amen. {388 Provision of Food Praise, Ps. 65:9-11}
Proverbs 31
1The words of king Lemuel, the prophecy that his mother taught him.
2What, my son? and what, the son of my womb? and what, the son of my vows?
3Give not thy strength unto women, nor thy ways to that which destroyeth kings. {433 Sexual-Defense Praying, Prov. 7:18}
4It is not for kings, O Lemuel, it is not for kings to drink wine; nor for princes strong drink:
5Lest they drink, and forget the law, and pervert the judgment of any of the afflicted.
6Give strong drink unto him that is ready to perish, and wine unto those that be of heavy hearts.
7Let him drink, and forget his poverty, and remember his misery no more. {430 Separation-Prayer, 2 Cor. 6:17}
8Open thy mouth for the dumb in the cause of all such as are appointed to destruction.
9Open thy mouth, judge righteously, and plead the cause of the poor and needy. {521 Vow-Prayer, Rev. 10:6}
10Who can find a virtuous woman? for her price is far above rubies.
11The heart of her husband doth safely trust in her, so that he shall have no need of spoil.
12She will do him good and not evil all the days of her life.
13She seeketh wool, and flax, and worketh willingly with her hands. {478 Testimony-Prayer, Acts 22:3}
14She is like the merchants’ ships; she bringeth her food from afar.
15She riseth also while it is yet night, and giveth meat to her household, and a portion to her maidens.
16She considereth a field, and buyeth it: with the fruit of her hands she planteth a vineyard.
17She girdeth her loins with strength, and strengtheneth her arms.
18She perceiveth that her merchandise is good: her candle goeth not out by night. {536 Worker’s-Prayer, 2 Tim. 2:15}
19She layeth her hands to the spindle, and her hands hold the distaff.
20She stretcheth out her hand to the poor; yea, she reacheth forth her hands to the needy.
21She is not afraid of the snow for her household: for all her household are clothed with scarlet. {468 Support-Prayer, Matt. 18-19}
22She maketh herself coverings of tapestry; her clothing is silk and purple.
23Her husband is known in the gates, when he sitteth among the elders of the land. {478 Testimony-Prayer, Acts 22:3}
24She maketh fine linen, and selleth it; and delivereth girdles unto the merchant.
25Strength and honour are her clothing; and she shall rejoice in time to come.
26She openeth her mouth with wisdom; and in her tongue is the law of kindness.
27She looketh well to the ways of her household, and eateth not the bread of idleness. {534 Wisdom-Directed Prayer, James 3:8}
28Her children arise up, and call her blessed; her husband also, and he praiseth her.
29Many daughters have done virtuously, but thou excellest them all.
30Favour is deceitful, and beauty is vain: but a woman that feareth the LORD, she shall be praised.
31Give her of the fruit of her hands; and let her own works praise her in the gates. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Prayer for a Man
Lord, I will search for a virtuous woman; I know she is worth far more than rubies. My heart will safely trust in such a woman, and I will find happiness with her. Amen.
Prayer for a Woman
Lord, there are many good women in the world, but I want to be the virtuous woman You described. I know outward beauty can deceive me and compliments can sidetrack me. I want the inward beauty that comes because I put my trust in You. May my compliments come from the things I’ve accomplished, and may my praise be the family I’ve raised. Amen.
1 Webster’s, New World Dictionary of the American Language, 2nd College Ed. (Cleveland, OH: William Collins/World Publishing Co., Inc., 1974).
Ecclesiastes
Key Words: Vanity of vanities, found 35 times (see Ecclesiastes 1:2)
Key Verse: “Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity” (Eccl. 1:2).
Theme: According to Jewish tradition, Solomon wrote the Song of Solomon, with its passionate emphasis on love, when he was a young man who walked with God. Solomon’s second book, Proverbs, emphasizes practical wisdom he used. Building his kingdom on wisdom and through good leadership principles, he chronicled Proverbs in his middle adult life. The third book, Ecclesiastes, was written by Solomon in his old age after his successes and failures of many marriages, his lack of contentment with luxury, and his boredom with power and authority.
Through the years, many people have been perplexed at the negative attitudes of Ecclesiastes. This is Solomon’s attempt to show the futility of life lived apart from God’s principles. The preacher begins, “vanity of vanities” (Eccl. 1:2), which is translated in this volume as “life is meaningless and purposeless.” Then the preacher asks the question, “What profit hath a man of all his labour which he taketh under the sun?” (Eccl. 1:3). The word “profit” is the Hebrew word yithron, a word unique to Ecclesiastes drawn from the business world. It means a financial profit, gain, superiority, or preeminence. What can man gain from a fallen world? He concludes money, luxury, and sexual exploits are all “vanity of vanities” and are meaningless and pointless. Solomon asked the same question the Lord Jesus asked, “For what shall it profit a man, if he shall gain the whole world, and lose his own soul?” (Mark 8:36). Lord, I will seek Your wisdom to live properly for Your glory. Keep me from vanities and sin. Amen.
Ecclesiastes 1
1The words of the Preacher, the son of David, king in Jerusalem. {160 Family-Heritage Prayer, Matt. 1:1-17}
2Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
3What profit hath a man of all his labour which he taketh under the sun?
4One generation passeth away, and another generation cometh: but the earth abideth for ever.
5The sun also ariseth, and the sun goeth down, and hasteth to his place where he arose.
6The wind goeth toward the south, and turneth about unto the north; it whirleth about continually, and the wind returneth again according to his circuits.
7All the rivers run into the sea; yet the sea is not full; unto the place from whence the rivers come, thither they return again.
8All things are full of labour; man cannot utter it: the eye is not satisfied with seeing, nor the ear filled with hearing. {331 Old Nature-Praying, Eph. 4:22, 23}
9The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun. {514 Victory Over Doubt-Prayer, Mark 11:23}
10Is there any thing whereof it may be said, See, this is new? it hath been already of old time, which was before us.
11There is no remembrance of former things; neither shall there be any remembrance of things that are to come with those that shall come after. {181 Future-Blessing Prayer, Heb. 11:21}
Lord, life seems pointless and meaningless; I seem to accomplish little for all I do. The eye never sees what is seeable, and the ear never hears what is hearable. What has happened in the past will happen in the future, what was accomplished before will be accomplished again, and under the sun there is nothing new. Amen.
12I the Preacher was king over Israel in Jerusalem.
13And I gave my heart to seek and search out by wisdom concerning all things that are done under heaven: this sore travail hath God given to the sons of man to be exercised therewith.
14I have seen all the works that are done under the sun; and, behold, all is vanity and vexation of spirit. {534 Wisdom-Directed Prayer, James 3:8}
15That which is crooked cannot be made straight: and that which is wanting cannot be numbered.
16I communed with mine own heart, saying, Lo, I am come to great estate, and have gotten more wisdom than all they that have been before me in Jerusalem: yea, my heart had great experience of wisdom and knowledge. {228 Humility-Prayer, James 4:10}
17And I gave my heart to know wisdom, and to know madness and folly: I perceived that this also is vexation of spirit. {244 Insight-Prayer, 2 Cor. 4:3-4}
18For in much wisdom is much grief: and he that increaseth knowledge increaseth sorrow.
Lord, I know that You gave wisdom to Solomon, King of Israel; he became the wisest man on earth. He applied his wisdom to investigate everything on earth, yet Solomon’s wisdom made him a cynic because he did not make You the center of all inquiry. Lord, come be the center of my life, {458 Spiritual-Wisdom Prayer, Col. 1:9} teach me facts to be smart, and give me understanding to be wise. Amen.
Ecclesiastes 2
1I said in mine heart, Go to now, I will prove thee with mirth, therefore enjoy pleasure: and, behold, this also is vanity.
2I said of laughter, It is mad: and of mirth, What doeth it?
3I sought in mine heart to give myself unto wine, yet acquainting mine heart with wisdom; and to lay hold on folly, till I might see what was that good for the sons of men, which they should do under the heaven all the days of their life. {120 Disciplined-Prayer, Luke 11:1}
4I made me great works; I builded me houses; I planted me vineyards:
5I made me gardens and orchards, and I planted trees in them of all kind of fruits:
6I made me pools of water, to water therewith the wood that bringeth forth trees:
7I got me servants and maidens, and had servants born in my house; also I had great possessions of great and small cattle above all that were in Jerusalem before me:
8I gathered me also silver and gold, and the peculiar treasure of kings and of the provinces: I gat me men singers and women singers, and the delights of the sons of men, as musical instruments, and that of all sorts.
9So I was great, and increased more than all that were before me in Jerusalem: also my wisdom remained with me. {536 Worker’s-Prayer, 2 Tim. 2:15}
10And whatsoever mine eyes desired I kept not from them, I withheld not my heart from any joy; for my heart rejoiced in all my labour: and this was my portion of all my labour.
11Then I looked on all the works that my hands had wrought, and on the labour that I had laboured to do: and, behold, all was vanity and vexation of spirit, {202 Grief-Prayer, Eph. 4:30} and there was no profit under the sun.
12And I turned myself to behold wisdom, {534 Wisdom-Directed Prayer, James 3:8} and madness, and folly: for what can the man do that cometh after the king? even that which hath been already done.
13Then I saw that wisdom excelleth folly, as far as light excelleth darkness.
14The wise man’s eyes are in his head; but the fool walketh in darkness: and I myself perceived also that one event happeneth to them all. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
15Then said I in my heart, As it happeneth to the fool, so it happeneth even to me; and why was I then more wise? Then I said in my heart, that this also is vanity.
16For there is no remembrance of the wise more than of the fool for ever; {100 Death-Prayer, Rev. 9:6} seeing that which now is in the days to come shall all be forgotten. And how dieth the wise man? as the fool.
17Therefore I hated life; because the work that is wrought under the sun is grievous unto me: for all is vanity and vexation of spirit.
18Yea, I hated all my labour which I had taken under the sun: {536 Worker’s-Prayer, 2 Tim. 2:15} because I should leave it unto the man that shall be after me.
19And who knoweth whether he shall be a wise man or a fool? yet shall he have rule over all my labour wherein I have laboured, and wherein I have shewed myself wise under the sun. This is also vanity.
20Therefore I went about to cause my heart to despair of all the labour which I took under the sun.
21For there is a man whose labour is in wisdom, and in knowledge, and in equity; {272 Knowing-God Prayer, 2 Peter 1:3} yet to a man that hath not laboured therein shall he leave it for his portion. This also is vanity and a great evil.
22For what hath man of all his labour, and of the vexation of his heart, wherein he hath laboured under the sun?
23For all his days are sorrows, and his travail grief; yea, his heart taketh not rest in the night. This is also vanity. {440 Sin-Realization Prayer, Eph. 4:22}
24There is nothing better for a man, than that he should eat and drink, and that he should make his soul enjoy good in his labour. This also I saw, that it was from the hand of God.
25For who can eat, or who else can hasten hereunto, more than I? {534 Wisdom-Directed Prayer, James 3:8}
26For God giveth to a man that is good in his sight wisdom, and knowledge, and joy: but to the sinner he giveth travail, to gather and to heap up, that he may give to him that is good before God. This also is vanity and vexation of spirit.
Lord, Solomon came to the wrong conclusion: to eat, drink, and enjoy what one’s work produced. He thought that You gave food and drink as the ultimate enjoyment in life; he didn’t realize we should all enjoy You in all things. I praise You for any and all enjoyment in this life. {366 Praise-Worship of God, Gal. 1:5} Amen.
Ecclesiastes 3
1To every thing there is a season, and a time to every purpose under the heaven:
2A time to be born, and a time to die; a time to plant, and a time to pluck up that which is planted;
3A time to kill, and a time to heal; a time to break down, and a time to build up;
4A time to weep, and a time to laugh; a time to mourn, and a time to dance;
5A time to cast away stones, and a time to gather stones together; a time to embrace, and a time to refrain from embracing;
6A time to get, and a time to lose; a time to keep, and a time to cast away;
7A time to rend, and a time to sew; a time to keep silence, and a time to speak;
8A time to love, and a time to hate; a time of war, and a time of peace. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
9What profit hath he that worketh in that wherein he laboureth?
10I have seen the travail, which God hath given to the sons of men to be exercised in it.
11He hath made every thing beautiful in his time: also he hath set the world in their heart, so that no man can find out the work that God maketh from the beginning to the end.
12I know that there is no good in them, but for a man to rejoice, and to do good in his life.
13And also that every man should eat and drink, and enjoy the good of all his labour, it is the gift of God. {213 Happy-Prayer, John 20:20}
14I know that, whatsoever God doeth, it shall be for ever: nothing can be put to it, nor any thing taken from it: and God doeth it, that men should fear before him.
15That which hath been is now; and that which is to be hath already been; and God requireth that which is past. {364 Praise for God’s Sovereignty, Gen. 45:5}
16And moreover I saw under the sun the place of judgment, that wickedness was there; and the place of righteousness, that iniquity was there.
17I said in mine heart, God shall judge the righteous and the wicked: for there is a time there for every purpose and for every work. {240 Injustice-Prayer, Isa. 1:17}
18I said in mine heart concerning the estate of the sons of men, that God might manifest them, {479 Testing Response of Prayer, James 1:12} and that they might see that they themselves are beasts.
19For that which befalleth the sons of men befalleth beasts; even one thing befalleth them: as the one dieth, so dieth the other; yea, they have all one breath; so that a man hath no preeminence above a beast: for all is vanity.
20All go unto one place; all are of the dust, and all turn to dust again.
21Who knoweth the spirit of man that goeth upward, and the spirit of the beast that goeth downward to the earth? {100 Death-Prayer, Rev. 9:6}
22Wherefore I perceive that there is nothing better, than that a man should rejoice in his own works; for that is his portion: for who shall bring him to see what shall be after him? {536 Worker’s-Prayer, 2 Tim. 2:15}
Lord, You have given everything for its time and place in Your plan; You have made me aware that I’m preparing for eternity, but I can never fully understand what You’re doing in my life because I don’t know the beginning from the end. What time You give me on earth, I dedicate to You and will use it for You. Amen.
Ecclesiastes 4
1So I returned, and considered all the oppressions that are done under the sun: and behold the tears of such as were oppressed, and they had no comforter; {334 Opposition-Intercession, 1 Thess. 2:18} and on the side of their oppressors there was power; but they had no comforter.
2Wherefore I praised the dead which are already dead more than the living which are yet alive. {100 Death-Prayer, Rev. 9:6}
3Yea, better is he than both they, which hath not yet been, who hath not seen the evil work that is done under the sun.
4Again, I considered all travail, and every right work, that for this a man is envied of his neighbour. This is also vanity and vexation of spirit. {536 Worker’s-Prayer, 2 Tim. 2:15}
5The fool foldeth his hands together, and eateth his own flesh. {275 Laziness-Corrective Prayer, Prov. 13:4}
6Better is an handful with quietness, than both the hands full with travail and vexation of spirit. {86 Contentment-Prayer, Phil. 1:20}
7Then I returned, and I saw vanity under the sun.
8There is one alone, and there is not a second; yea, he hath neither child nor brother: {160 Family-Heritage Prayer, Matt. 1:1-17} yet is there no end of all his labour; neither is his eye satisfied with riches; neither saith he, For whom do I labour, and bereave my soul of good? This is also vanity, yea, it is a sore travail. {86 Contentment-Prayer, Phil. 1:20}
9Two are better than one; because they have a good reward for their labour.
10For if they fall, the one will lift up his fellow: but woe to him that is alone when he falleth; for he hath not another to help him up.
11Again, if two lie together, then they have heat: but how can one be warm alone?
12And if one prevail against him, two shall withstand him; and a threefold cord is not quickly broken. {501 Two-Prayer, Matt. 18:19}
13Better is a poor and a wise child than an old and foolish king, who will no more be admonished.
14For out of prison he cometh to reign; whereas also he that is born in his kingdom becometh poor.
15I considered all the living which walk under the sun, with the second child that shall stand up in his stead.
16There is no end of all the people, even of all that have been before them: they also that come after shall not rejoice in him. Surely this also is vanity and vexation of spirit. {431 Servanthood-Prayer, Mark 9:35}
What is stamina prayer? It’s serious prayer, strenuous prayer, or doggedness prayer. There comes a torturous time in life when our problems are so great and our circumstances are so dire that all we can do is hang on. Somehow, we know deliverance is not coming. So we hunker down to perseverance prayer; we determine to endure to the end (see Heb. 6:15). Lord, I’m lost in the desert; there’s no help in sight. {111 Desert-Praying, Mark 1:12} Things are really tough, but I’ll not give up. I’ll hang on and endure the pain. I’m not a quitter. So this is my stamina prayer; give me character to persevere. Amen.
Ecclesiastes 5
1Keep thy foot when thou goest to the house of God, and be more ready to hear, than to give the sacrifice of fools: for they consider not that they do evil.
2Be not rash with thy mouth, and let not thine heart be hasty to utter any thing before God: for God is in heaven, and thou upon earth: therefore let thy words be few. {541 Worship-Prayer, John 4:23}
3For a dream cometh through the multitude of business; and a fool’s voice is known by multitude of words. {534 Wisdom-Directed Prayer, James 3:8}
4When thou vowest a vow unto God, defer not to pay it; for he hath no pleasure in fools: pay that which thou hast vowed.
5Better is it that thou shouldest not vow, than that thou shouldest vow and not pay.
6Suffer not thy mouth to cause thy flesh to sin; neither say thou before the angel, that it was an error: wherefore should God be angry at thy voice, and destroy the work of thine hands?
7For in the multitude of dreams and many words there are also divers vanities: but fear thou God. {521 Vow-Prayer, Rev. 10:6}
8If thou seest the oppression of the poor, and violent perverting of judgment and justice in a province, marvel not at the matter: for he that is higher than the highest regardeth; and there be higher than they.
9Moreover the profit of the earth is for all: the king himself is served by the field. {310 Money-Prayer, Acts 2:44}
10He that loveth silver shall not be satisfied with silver; nor he that loveth abundance with increase: this is also vanity.
11When goods increase, they are increased that eat them: and what good is there to the owners thereof, saving the beholding of them with their eyes? {102 Dedication of Money-Prayer, Acts 2:44-45}
12The sleep of a labouring man is sweet, whether he eat little or much: but the abundance of the rich will not suffer him to sleep. {497 Trusting-Prayer, Rom. 11:33}
13There is a sore evil which I have seen under the sun, namely, riches kept for the owners thereof to their hurt.
14But those riches perish by evil travail: and he begetteth a son, and there is nothing in his hand.
15As he came forth of his mother’s womb, naked shall he return to go as he came, and shall take nothing of his labour, which he may carry away in his hand.
16And this also is a sore evil, that in all points as he came, so shall he go: and what profit hath he that hath laboured for the wind?
17All his days also he eateth in darkness, and he hath much sorrow and wrath with his sickness. {99 Death-Facing Prayer, Ps. 88:3}
18Behold that which I have seen: it is good and comely for one to eat and to drink, and to enjoy the good of all his labour that he taketh under the sun all the days of his life, which God giveth him: for it is his portion.
19Every man also to whom God hath given riches and wealth, and hath given him power to eat thereof, and to take his portion, and to rejoice in his labour; this is the gift of God. {310 Money-Prayer, Acts 2:44}
20For he shall not much remember the days of his life; because God answereth him in the joy of his heart.
Lord, Solomon said it was good for a man to eat, drink, enjoy life, and work hard, for this is Your plan for him under the sun. If a man will accept his work as a gift from You, at least he has something to keep him happy and he won’t complain that his life is meaningless. {536 Worker’s-Prayer, 2 Tim. 2:15} Amen.
Ecclesiastes 6
1There is an evil which I have seen under the sun, and it is common among men:
2A man to whom God hath given riches, wealth, and honour, so that he wanteth nothing for his soul of all that he desireth, yet God giveth him not power to eat thereof, but a stranger eateth it: this is vanity, and it is an evil disease. {310 Money-Prayer, Acts 2:44}
3If a man beget an hundred children, and live many years, so that the days of his years be many, and his soul be not filled with good, and also that he have no burial; {533 Will of God-Prayer, Eph. 5:17} I say, that an untimely birth is better than he.
4For he cometh in with vanity, and departeth in darkness, and his name shall be covered with darkness.
5Moreover he hath not seen the sun, nor known any thing: this hath more rest than the other.
6Yea, though he live a thousand years twice told, yet hath he seen no good: do not all go to one place? {213 Happy-Prayer, John 20:20}
7All the labour of man is for his mouth, {275 Laziness-Corrective Prayer, Prov. 13:4} and yet the appetite is not filled.
8For what hath the wise more than the fool? what hath the poor, that knoweth to walk before the living?
9Better is the sight of the eyes than the wandering of the desire: {213 Happy-Prayer, John 20:20} this is also vanity and vexation of spirit.
10That which hath been is named already, and it is known that it is man: neither may he contend with him that is mightier than he.
11Seeing there be many things that increase vanity, what is man the better? {101 Deceitful-Heart Prayer, James 4:3}
12For who knoweth what is good for man in this life, all the days of his vain life which he spendeth as a shadow? for who can tell a man what shall be after him under the sun? {99 Death-Facing Prayer, Ps. 88:3}
Lord, whoever I am, I was named before I knew it, and You gave me a personality before I reflected it. And I know I am only human. Therefore, I am not strong enough to defeat death, because it is mightier than all of us together and any one of us individually. I am what You made me, and I’ll be what You want me to be. Amen. {549 Yielding-Prayer, Luke 22:42}
Ecclesiastes 7
1A good name is better than precious ointment; and the day of death than the day of one’s birth.
2It is better to go to the house of mourning, than to go to the house of feasting: for that is the end of all men; and the living will lay it to his heart. {99 Death-Facing Prayer, Ps. 88:3}
3Sorrow is better than laughter: for by the sadness of the countenance the heart is made better.
4The heart of the wise is in the house of mourning; {99 Death-Facing Prayer, Ps. 88:3} but the heart of fools is in the house of mirth.
5It is better to hear the rebuke of the wise, than for a man to hear the song of fools.
6For as the crackling of thorns under a pot, so is the laughter of the fool: this also is vanity. {278 Life’s Plan-Prayer, Rom. 12:1}
7Surely oppression maketh a wise man mad; and a gift destroyeth the heart. {310 Money-Prayer, Acts 2:44}
8Better is the end of a thing than the beginning thereof: {186 Goal-Striving Prayer, Phil. 3:10-14} and the patient in spirit is better than the proud in spirit. {345 Patience-Prayer, James 5:7-8}
9Be not hasty in thy spirit to be angry: for anger resteth in the bosom of fools.
10Say not thou, What is the cause that the former days were better than these? for thou dost not enquire wisely concerning this.
11Wisdom is good with an inheritance: and by it there is profit to them that see the sun.
12For wisdom is a defence, and money is a defence: but the excellency of knowledge is, that wisdom giveth life to them that have it. {534 Wisdom-Directed Prayer, James 3:8}
13Consider the work of God: for who can make that straight, which he hath made crooked?
14In the day of prosperity be joyful, but in the day of adversity consider: God also hath set the one over against the other, to the end that man should find nothing after him. {364 Praise for God’s Sovereignty, Gen. 45:5}
15All things have I seen in the days of my vanity: there is a just man that perisheth in his righteousness, and there is a wicked man that prolongeth his life in his wickedness.
16Be not righteous over much; neither make thyself over wise: why shouldest thou destroy thyself ?
17Be not over much wicked, neither be thou foolish: why shouldest thou die before thy time?
18It is good that thou shouldest take hold of this; yea, also from this withdraw not thine hand: for he that feareth God shall come forth of them all.
19Wisdom strengtheneth the wise more than ten mighty men which are in the city.
20For there is not a just man upon earth, that doeth good, and sinneth not.
21Also take no heed unto all words that are spoken; lest thou hear thy servant curse thee:
22For oftentimes also thine own heart knoweth that thou thyself likewise hast cursed others.
23All this have I proved by wisdom: I said, I will be wise; but it was far from me. {279 Life-Defining Prayer, Rom. 12:1, 2}
24That which is far off, and exceeding deep, who can find it out?
25I applied mine heart to know, and to search, and to seek out wisdom, {534 Wisdom-Directed Prayer, James 3:8} and the reason of things, and to know the wickedness of folly, even of foolishness and madness:
26And I find more bitter than death the woman, whose heart is snares and nets, and her hands as bands: whoso pleaseth God shall escape from her; but the sinner shall be taken by her. {389 Purity-Praying, 2 Peter 3:1}
27Behold, this have I found, saith the preacher, counting one by one, to find out the account:
28Which yet my soul seeketh, but I find not: one man among a thousand have I found; but a woman among all those have I not found.
29Lo, this only have I found, that God hath made man upright; but they have sought out many inventions. {441 Sin-Stopping Intercession, 1 John 5:16}
Lord, Solomon searched everywhere for truth; he looked everywhere to find an answer to life. But this was his conclusion: You originally made people to believe right, but most people think up foolish schemes and excuses that will ultimately destroy their lives. Almost no one lives by Your principles. Almost no one wants You to rule their lives. But I will be the exception; I will live the way You want me to live; I will think the way You want me to think. {120 Disciplined-Prayer, Luke 11:1} I will be what You want me to be. Amen.
Ecclesiastes 8
1Who is as the wise man? and who knoweth the interpretation of a thing? a man’s wisdom maketh his face to shine, and the boldness of his face shall be changed. {534 Wisdom-Directed Prayer, James 3:8}
2I counsel thee to keep the king’s commandment, and that in regard of the oath of God.
3Be not hasty to go out of his sight: stand not in an evil thing; for he doeth whatsoever pleaseth him.
4Where the word of a king is, there is power: and who may say unto him, What doest thou? {327 Obedient-Prayer, Col. 2:6}
5Whoso keepeth the commandment shall feel no evil thing: and a wise man’s heart discerneth both time and judgment.
6Because to every purpose there is time and judgment, therefore the misery of man is great upon him.
7For he knoweth not that which shall be: for who can tell him when it shall be?
8There is no man that hath power over the spirit to retain the spirit; neither hath he power in the day of death: {427 Self-Control Prayer, 2 Tim. 4:5} and there is no discharge in that war; neither shall wickedness deliver those that are given to it.
9All this have I seen, and applied my heart unto every work that is done under the sun: there is a time wherein one man ruleth over another to his own hurt.
10And so I saw the wicked buried, who had come and gone from the place of the holy, and they were forgotten in the city where they had so done: this is also vanity.
11Because sentence against an evil work is not executed speedily, therefore the heart of the sons of men is fully set in them to do evil.
12Though a sinner do evil an hundred times, and his days be prolonged, yet surely I know that it shall be well with them that fear God, which fear before him:
13But it shall not be well with the wicked, neither shall he prolong his days, which are as a shadow; because he feareth not before God. {268 Judgmental-Praying, Acts 5:4, 9}
14There is a vanity which is done upon the earth; that there be just men, unto whom it happeneth according to the work of the wicked; again, there be wicked men, to whom it happeneth according to the work of the righteous: I said that this also is vanity. {364 Praise for God’s Sovereignty, Gen. 45:5}
15Then I commended mirth, because a man hath no better thing under the sun, than to eat, and to drink, and to be merry: for that shall abide with him of his labour the days of his life, which God giveth him under the sun. {213 Happy-Prayer, John 20:20}
16When I applied mine heart to know wisdom, and to see the business that is done upon the earth: (for also there is that neither day nor night seeth sleep with his eyes:)
17Then I beheld all the work of God, that a man cannot find out the work that is done under the sun: because though a man labour to seek it out, yet he shall not find it; yea farther; though a wise man think to know it, yet shall he not be able to find it. {536 Worker’s-Prayer, 2 Tim. 2:15}
Lord, I will obey the laws of my nation because this is what You want me to do. I will not rebel against the goodness You want me to live, and I won’t persist in breaking laws. {327 Obedient-Prayer, Col. 2:6} Lord, I want to be a right-believing person who knows the right thing to do; give me strength to always do right. Amen.
Ecclesiastes 9
1For all this I considered in my heart even to declare all this, that the righteous, and the wise, and their works, are in the hand of God: no man knoweth either love or hatred by all that is before them.
2All things come alike to all: there is one event to the righteous, and to the wicked; {267 Judgment Prayer, Rev. 17:5} to the good and to the clean, and to the unclean; {364 Praise for God’s Sovereignty, Gen. 45:5} to him that sacrificeth, and to him that sacrificeth not: as is the good, so is the sinner; and he that sweareth, as he that feareth an oath. {521 Vow-Prayer, Rev. 10:6}
3This is an evil among all things that are done under the sun, that there is one event unto all: yea, also the heart of the sons of men is full of evil, and madness is in their heart while they live, and after that they go to the dead.
4For to him that is joined to all the living there is hope: for a living dog is better than a dead lion. {226 Hope-Inspired Prayer, Titus 1:2}
5For the living know that they shall die: but the dead know not any thing, neither have they any more a reward; for the memory of them is forgotten.
6Also their love, and their hatred, and their envy, is now perished; neither have they any more a portion for ever in any thing that is done under the sun. {99 Death-Facing Prayer, Ps. 88:3}
7Go thy way, eat thy bread with joy, and drink thy wine with a merry heart; for God now accepteth thy works.
8Let thy garments be always white; and let thy head lack no ointment.
9Live joyfully with the wife whom thou lovest all the days of the life of thy vanity, which he hath given thee under the sun, all the days of thy vanity: for that is thy portion in this life, and in thy labour which thou takest under the sun.
10Whatsoever thy hand findeth to do, do it with thy might; for there is no work, nor device, nor knowledge, nor wisdom, in the grave, whither thou goest. {99 Death-Facing Prayer, Ps. 88:3}
11I returned, and saw under the sun, that the race is not to the swift, nor the battle to the strong, neither yet bread to the wise, nor yet riches to men of understanding, nor yet favour to men of skill; but time and chance happeneth to them all. {364 Praise for God’s Sovereignty, Gen. 45:5}
12For man also knoweth not his time: as the fishes that are taken in an evil net, and as the birds that are caught in the snare; so are the sons of men snared in an evil time, when it falleth suddenly upon them. {363 Praise for God’s Provision, Ps. 23:1}
13This wisdom have I seen also under the sun, and it seemed great unto me:
14There was a little city, and few men within it; and there came a great king against it, and besieged it, and built great bulwarks against it:
15Now there was found in it a poor wise man, and he by his wisdom delivered the city; yet no man remembered that same poor man.
16Then said I, Wisdom is better than strength: nevertheless the poor man’s wisdom is despised, and his words are not heard.
17The words of wise men are heard in quiet more than the cry of him that ruleth among fools.
18Wisdom is better than weapons of war: but one sinner destroyeth much good.
Lord, Solomon carefully observed the life and death of the righteous and wise. Then he observed the same in the unrighteous and fools. He concluded that all are ultimately in Your hands. {364 Praise for God’s Sovereignty, Gen. 45:5} No one knows whether these people will be rewarded or punished because all options are possible to all. Amen.
Ecclesiastes 10
1Dead flies cause the ointment of the apothecary to send forth a stinking savour: so doth a little folly him that is in reputation for wisdom and honour.
2A wise man’s heart is at his right hand; but a fool’s heart at his left.
3Yea also, when he that is a fool walketh by the way, his wisdom faileth him, and he saith to every one that he is a fool.
4If the spirit of the ruler rise up against thee, leave not thy place; for yielding pacifieth great offences. {534 Wisdom-Directed Prayer, James 3:8}
5There is an evil which I have seen under the sun, as an error which proceedeth from the ruler:
6Folly is set in great dignity, and the rich sit in low place.
7I have seen servants upon horses, and princes walking as servants upon the earth. {171 Fool-Defensive Prayer, Prov. 1:7}
8He that diggeth a pit shall fall into it; and whoso breaketh an hedge, a serpent shall bite him.
9Whoso removeth stones shall be hurt therewith; and he that cleaveth wood shall be endangered thereby.
10If the iron be blunt, and he do not whet the edge, then must he put to more strength: but wisdom is profitable to direct. {534 Wisdom-Directed Prayer, James 3:8}
11Surely the serpent will bite without enchantment; and a babbler is no better.
12The words of a wise man’s mouth are gracious; but the lips of a fool will swallow up himself.
13The beginning of the words of his mouth is foolishness: and the end of his talk is mischievous madness.
14A fool also is full of words: a man cannot tell what shall be; and what shall be after him, who can tell him? {171 Fool-Defensive Prayer, Prov. 1:7}
15The labour of the foolish wearieth every one of them, because he knoweth not how to go to the city.
16Woe to thee, O land, when thy king is a child, and thy princes eat in the morning!
17Blessed art thou, O land, when thy king is the son of nobles, and thy princes eat in due season, for strength, and not for drunkenness! {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
18By much slothfulness the building decayeth; and through idleness of the hands the house droppeth through. {275 Laziness-Corrective Prayer, Prov. 13:4}
19A feast is made for laughter, and wine maketh merry: but money answereth all things.
20Curse not the king, no not in thy thought; and curse not the rich in thy bedchamber: for a bird of the air shall carry the voice, and that which hath wings shall tell the matter. {267 Judgment Prayer, Rev. 17:5}
Lord, those who dig a pit usually fall into it, and those who dig in a snake’s nest usually get bitten. Those who carry stones too big for them get hurt, and those who chop wood with a dull ax will get hurt. Give me the wisdom of common sense and the strength to make smart decisions. Amen.
Ecclesiastes 11
1Cast thy bread upon the waters: for thou shalt find it after many days.
2Give a portion to seven, and also to eight; for thou knowest not what evil shall be upon the earth. {76 Common-Sense Praying, Gen. 24:12-14}
3If the clouds be full of rain, they empty themselves upon the earth: and if the tree fall toward the south, or toward the north, in the place where the tree falleth, there it shall be.
4He that observeth the wind shall not sow; {534 Wisdom-Directed Prayer, James 3:8} and he that regardeth the clouds shall not reap.
5As thou knowest not what is the way of the spirit, nor how the bones do grow in the womb of her that is with child: even so thou knowest not the works of God who maketh all. {497 Trusting-Prayer, Rom. 11:33}
6In the morning sow thy seed, and in the evening withhold not thine hand: for thou knowest not whether shall prosper, either this or that, or whether they both shall be alike good. {536 Worker’s-Prayer, 2 Tim. 2:15}
7Truly the light is sweet, and a pleasant thing it is for the eyes to behold the sun:
8But if a man live many years, and rejoice in them all; yet let him remember the days of darkness; for they shall be many. All that cometh is vanity. {99 Death-Facing Prayer, Ps. 88:3}
9Rejoice, O young man, in thy youth; and let thy heart cheer thee in the days of thy youth, and walk in the ways of thine heart, and in the sight of thine eyes: but know thou, that for all these things God will bring thee into judgment. {267 Judgment Prayer, Rev. 17:5}
10Therefore remove sorrow from thy heart, and put away evil from thy flesh: for childhood and youth are vanity. {266 Joy-Prayer, Acts 13:52}
Lord, I remember when I was a youth who spent my time only having fun, only entertaining myself. I remember all my wasted opportunities. Lord, I know You will hold me accountable, but be merciful and forgive. {267 Judgment Prayer, Rev. 17:5} Lord, I now realize no one can be young forever. Yet what I did when young will stay with me forever. So now I pray for my remaining days. May I invest them wisely; may I use my resources to please You. May I do something today that will bless others after I’m gone. Use me in my remaining life—greater than I deserve to be used. Amen.
Ecclesiastes 12
1Remember now thy Creator in the days of thy youth, {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5} while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them;
2While the sun, or the light, or the moon, or the stars, be not darkened, nor the clouds return after the rain:
3In the day when the keepers of the house shall tremble, and the strong men shall bow themselves, and the grinders cease because they are few, and those that look out of the windows be darkened,
4And the doors shall be shut in the streets, when the sound of the grinding is low, and he shall rise up at the voice of the bird, and all the daughters of musick shall be brought low;
5Also when they shall be afraid of that which is high, and fears shall be in the way, and the almond tree shall flourish, and the grasshopper shall be a burden, {8 Aged-Prayer, Ps. 90:10} and desire shall fail: because man goeth to his long home, and the mourners go about the streets: {99 Death-Facing Prayer, Ps. 88:3}
6Or ever the silver cord be loosed, or the golden bowl be broken, or the pitcher be broken at the fountain, or the wheel broken at the cistern. {8 Aged-Prayer, Ps. 90:10}
7Then shall the dust return to the earth as it was: and the spirit shall return unto God who gave it.
8Vanity of vanities, saith the preacher; all is vanity.
9And moreover, because the preacher was wise, he still taught the people knowledge; yea, he gave good heed, and sought out, and set in order many proverbs.
10The preacher sought to find out acceptable words: and that which was written was upright, even words of truth. {425 Scripture-Prayer, Col. 4:16}
11The words of the wise are as goads, and as nails fastened by the masters of assemblies, which are given from one shepherd.
12And further, by these, my son, be admonished: of making many books there is no end; and much study is a weariness of the flesh. {534 Wisdom-Directed Prayer, James 3:8}
13Let us hear the conclusion of the whole matter: Fear God, and keep his commandments: for this is the whole duty of man. {497 Trusting-Prayer, Rom. 11:33}
14For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.
Lord, may I learn all You want me to learn before the final days make our memory hard; before I no longer have fun in life; before my eyes become dim; before my mind gets cloudy and my previously mighty muscles begin to tremble; before my back bends with the burden of years and I am no longer able to work around the house; before I begin to lose my teeth and then lose my eyesight; before I shut my mind to what’s happening in the world and my ears can’t hear; before I have difficulty walking up stairs and I am dizzy with heights; and when my hair is white like the dogwood tree in bloom and the aphrodisiac berry no longer helps. {362 Praise for God’s Care, Eph. 3:20-21} Amen.
Isaiah
Key Words: The Holy One of Israel (Isaiah’s unique name for God, Isaiah 1:4)
Key Verse: “Go, and tell this people, Hear ye indeed, but understand not; and see ye indeed, but perceive not. Make the heart of this people fat, and make their ears heavy, and shut their eyes; lest they see with their eyes, and hear with their ears, and understand with their heart, and convert, and be healed” (Isa. 6:9-10).
Theme: Isaiah began his career during a time of relative peace and prosperity under two of Judah’s kings—Uzziah and Jotham. However, conditions deteriorated, especially on the international scene. During Ahaz’ reign in the north, Assyria became a superpower and deported away Judah’s sister kingdom (Israel) in 722 b.c. During Hezekiah’s reign, Assyria ravaged the Judean countryside, and the city of Jerusalem itself almost fell. Again, Isaiah preached a message of hope, and Hezekiah’s prayer turned away Assyria.
To view Isaiah merely as a preacher about events during his lifetime is to have only half of the picture, because he is perhaps best known for his prophecies about the intermediate and distant future. Isaiah 1-39 deal primarily with events during the prophet’s lifetime, but the latter part of the book is almost totally concerned with the future (from their vantage point in history). Isaiah 40 begins a major section that looks ahead to Judah’s intermediate return from Babylonian exile in the sixth century b.c. and her return at the end of the age when God’s people triumphantly occupy the Holy Land.
Isaiah has many prophecies about the coming Messiah; the most striking relate to Jesus’ miraculous birth (see Isa. 7:14), His deity (see Isa. 9:6-7), and His suffering and death (see Isa. 53:1). Lord, thank You for the predictions of Jesus’ birth and death, for these confirm to me His supernatural death for my sins. Amen.
Isaiah 1
1The vision of Isaiah the son of Amoz, which he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah. {519 Vision-Motivated Prayer, Prov. 29:18}
2Hear, O heavens, and give ear, O earth: for the LORD hath spoken, I have nourished and brought up children, and they have rebelled against me.
3The ox knoweth his owner, and the ass his master’s crib: but Israel doth not know, my people doth not consider. {329 Obstinate-Prayer, 2 Cor. 11:4}
4Ah sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters: they have forsaken the LORD, they have provoked the Holy One of Israel unto anger, they are gone away backward.
5Why should ye be stricken any more? ye will revolt more and more: the whole head is sick, and the whole heart faint. {189 God-Haters’ Prayer, Ps. 2:2, 3}
6From the sole of the foot even unto the head there is no soundness in it; but wounds, and bruises, and putrifying sores: they have not been closed, neither bound up, neither mollified with ointment. {268 Judgmental-Praying, Acts 5:4, 9}
7Your country is desolate, your cities are burned with fire: your land, strangers devour it in your presence, and it is desolate, as overthrown by strangers. {139 Enemy-Strategy Praying, John 8:44}
8And the daughter of Zion is left as a cottage in a vineyard, as a lodge in a garden of cucumbers, as a besieged city. {269 Justice-Prayer, Ps. 7:17}
9Except the LORD of hosts had left unto us a very small remnant, we should have been as Sodom, and we should have been like unto Gomorrah.
10Hear the word of the LORD, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah. {90 Correcting Others-Prayer, Titus 1:3}
11To what purpose is the multitude of your sacrifices unto me? saith the LORD: I am full of the burnt offerings of rams, and the fat of fed beasts; and I delight not in the blood of bullocks, or of lambs, or of he goats. {208 Guilt-Motivation Prayer, Col. 3:12-13}
12When ye come to appear before me, who hath required this at your hand, to tread my courts?
13Bring no more vain oblations; incense is an abomination unto me; the new moons and sabbaths, the calling of assemblies, I cannot away with; it is iniquity, even the solemn meeting. {137 Endurance-Prayer, 2 Thess. 3:5}
14Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear them. {56 Burden-Prayer, Rom. 10:1}
15And when ye spread forth your hands, I will hide mine eyes from you: yea, when ye make many prayers, I will not hear: your hands are full of blood. {208 Guilt-Motivation Prayer, Col. 3:12-13}
16Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil; {90 Correcting Others-Prayer, Titus 1:3}
17Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow. {291 Love One Another-Prayer, 1 John 4:11}
Isaiah predicted terrible times were coming because of Israel’s sin (1:4). God had raised Israel just as a parent raises children, but God’s people denied God’s care and spurned His love. They refused to love God with all their hearts. We should not give Him outward worship while we think inwardly of sin or plan our next escapade. Isaiah says, “Cease to do evil . . . learn to do well” (1:16-17). Lord, because I have sinned, forgive me. Because I have drifted from You, pull me back into Your embrace. Lord, forgive me of my sin and protect me from its consequences. Amen.
18Come now, and let us reason together, saith the LORD: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool. {416 Salvation-Prayer, Luke 18:13}
Christianity is a rational religion. God does reasonable things, and He expects us to reason things out. God invites us, “Let us reason together” (1:18). Lord, I know in my mind what to do; help me do in life what I know to do. Amen.
19If ye be willing and obedient, ye shall eat the good of the land: {327 Obedient-Prayer, Col. 2:6}
20But if ye refuse and rebel, ye shall be devoured with the sword: for the mouth of the LORD hath spoken it. {269 Justice-Prayer, Ps. 7:17}
21How is the faithful city become an harlot! it was full of judgment; righteousness lodged in it; but now murderers.
22Thy silver is become dross, thy wine mixed with water: {268 Judgmental-Praying, Acts 5:4, 9}
23Thy princes are rebellious, and companions of thieves: every one loveth gifts, and followeth after rewards: they judge not the fatherless, neither doth the cause of the widow come unto them. {189 God-Haters’ Prayer, Ps. 2:2, 3}
24Therefore saith the LORD, the LORD of hosts, the mighty One of Israel, Ah, I will ease me of mine adversaries, and avenge me of mine enemies:
25And I will turn my hand upon thee, and purely purge away thy dross, and take away all thy tin:
26And I will restore thy judges as at the first, and thy counsellors as at the beginning: afterward thou shalt be called, The city of righteousness, the faithful city.
27Zion shall be redeemed with judgment, and her converts with righteousness.
28And the destruction of the transgressors and of the sinners shall be together, and they that forsake the LORD shall be consumed. {268 Judgmental-Praying, Acts 5:4, 9}
God always offers an open door for us to return to Him after we sin. “He will save her people (Israel) that come back to Him” (1:27). Lord, I feel safe in Your presence. I want to stay near You. Amen.
29For they shall be ashamed of the oaks which ye have desired, and ye shall be confounded for the gardens that ye have chosen.
30For ye shall be as an oak whose leaf fadeth, and as a garden that hath no water. {99 Death-Facing Prayer, Ps. 88:3}
31And the strong shall be as tow, and the maker of it as a spark, and they shall both burn together, and none shall quench them. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 2
1The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem.
2And it shall come to pass in the last days, that the mountain of the LORD’s house shall be established in the top of the mountains, and shall be exalted above the hills; and all nations shall flow unto it. {135 End-Times Prayer, Rev. 22:20}
3And many people shall go and say, Come ye, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for out of Zion shall go forth the law, and the word of the LORD from Jerusalem. {327 Obedient-Prayer, Col. 2:6}
4And he shall judge among the nations, and shall rebuke many people: and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up sword against nation, neither shall they learn war any more. {347 Peaceful-Living Prayer, Heb. 12:14}
Isaiah predicts a coming time of peace on the earth when all wars and war machines are done away with. Swords will be beaten into plows. People will stream to worship God in Jerusalem. The Lord will settle all arguments from His holy hill among the nations. Lord, I yearn for peace and safety; there’s so much hatred in the world today. Lord, I look forward to a time when You rule the world; there’s so much bickering among politicians. They enact laws for selfish reasons and line their own pockets with money. There are so many lies and so much arrogant pride. Even so, come, Lord Jesus. Amen.
5O house of Jacob, come ye, and let us walk in the light of the LORD. {355 Pleasing God-Prayer, 1 John 3:22}
6Therefore thou hast forsaken thy people the house of Jacob, because they be replenished from the east, and are soothsayers like the Philistines, and they please themselves in the children of strangers. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
7Their land also is full of silver and gold, neither is there any end of their treasures; their land is also full of horses, neither is there any end of their chariots:
8Their land also is full of idols; they worship the work of their own hands, that which their own fingers have made: {159 False-Prayer, Matt. 7:21-23}
9And the mean man boweth down, and the great man humbleth himself: therefore forgive them not. {228 Humility-Prayer, James 4:10}
10Enter into the rock, and hide thee in the dust, for fear of the LORD, and for the glory of his majesty. {268 Judgmental-Praying, Acts 5:4, 9}
11The lofty looks of man shall be humbled, and the haughtiness of men shall be bowed down, and the LORD alone shall be exalted in that day. {228 Humility-Prayer, James 4:10}
12For the day of the LORD of hosts shall be upon every one that is proud and lofty, and upon every one that is lifted up; and he shall be brought low: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
13And upon all the cedars of Lebanon, that are high and lifted up, and upon all the oaks of Bashan,
14And upon all the high mountains, and upon all the hills that are lifted up,
15And upon every high tower, and upon every fenced wall,
16And upon all the ships of Tarshish, and upon all pleasant pictures. {57 Calamity-Praying, Hos. 5:15}
17And the loftiness of man shall be bowed down, and the haughtiness of men shall be made low: {188 God-Glorifying Prayer, Ps. 96:8} and the LORD alone shall be exalted in that day.
18And the idols he shall utterly abolish. {268 Judgmental-Praying, Acts 5:4, 9}
19And they shall go into the holes of the rocks, and into the caves of the earth, for fear of the LORD, and for the glory of his majesty, when he ariseth to shake terribly the earth. {57 Calamity-Praying, Hos. 5:15}
20In that day a man shall cast his idols of silver, and his idols of gold, which they made each one for himself to worship, to the moles and to the bats;
21To go into the clefts of the rocks, and into the tops of the ragged rocks, for fear of the LORD, and for the glory of his majesty, when he ariseth to shake terribly the earth. {135 End-Times Prayer, Rev. 22:20}
Before that time of peace, You will judge the peoples of the earth for their rebellion and sin. Every nation will be judged. All idols will be smashed and all human pride and selfishness will be punished. People will hide in holes from the anger of the Lord. Lord, I know there is terrible tribulation coming to the people of the earth, and the Day of Armageddon will follow. Lord, I will live righteously and I will wait for the rapture to go be with You. Amen.
22Cease ye from man, whose breath is in his nostrils: for wherein is he to be accounted of ?
Isaiah 3
1For, behold, the Lord, the LORD of hosts, doth take away from Jerusalem and from Judah the stay and the staff, the whole stay of bread, and the whole stay of water. {479 Testing Response of Prayer, James 1:12}
2The mighty man, and the man of war, the judge, and the prophet, and the prudent, and the ancient, {485 Thirst-Praying, Rev. 22:17}
3The captain of fifty, and the honourable man, and the counsellor, and the cunning artificer, and the eloquent orator. {494 Trouble-Praying, 2 Cor. 1:4}
4And I will give children to be their princes, and babes shall rule over them. {496 True-Worshippers Prayer, Ps. 15:1}
5And the people shall be oppressed, every one by another, and every one by his neighbour: the child shall behave himself proudly against the ancient, and the base against the honourable. {528 Warfare-Prayer, Rev. 12:7}
6When a man shall take hold of his brother of the house of his father, saying, Thou hast clothing, be thou our ruler, and let this ruin be under thy hand: {549 Yielding-Prayer, Luke 22:42}
7In that day shall he swear, saying, I will not be an healer; for in my house is neither bread nor clothing: make me not a ruler of the people. {533 Will of God-Prayer, Eph. 5:17}
8For Jerusalem is ruined, and Judah is fallen: because their tongue and their doings are against the LORD, to provoke the eyes of his glory. {440 Sin-Realization Prayer, Eph. 4:22}
9The shew of their countenance doth witness against them; and they declare their sin as Sodom, they hide it not. Woe unto their soul! for they have rewarded evil unto themselves. {53 Bondage-Breaking Prayer, Rom. 7:20}
10Say ye to the righteous, that it shall be well with him: for they shall eat the fruit of their doings. {47 Blessing-Prayer, Gen. 49:28}
11Woe unto the wicked! it shall be ill with him: for the reward of his hands shall be given him. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
12As for my people, children are their oppressors, and women rule over them. O my people, they which lead thee cause thee to err, and destroy the way of thy paths. {477 Test the Spirits-Prayer, 1 John 4:1}
13The LORD standeth up to plead, and standeth to judge the people. {269 Justice-Prayer, Ps. 7:17}
14The LORD will enter into judgment with the ancients of his people, and the princes thereof: for ye have eaten up the vineyard; the spoil of the poor is in your houses. {268 Judgmental-Praying, Acts 5:4, 9}
15What mean ye that ye beat my people to pieces, and grind the faces of the poor? saith the Lord GOD of hosts.
16Moreover the LORD saith, Because the daughters of Zion are haughty, and walk with stretched forth necks and wanton eyes, walking and mincing as they go, and making a tinkling with their feet:
17Therefore the LORD will smite with a scab the crown of the head of the daughters of Zion, and the LORD will discover their secret parts.
18In that day the Lord will take away the bravery of their tinkling ornaments about their feet, and their cauls, and their round tires like the moon,
19The chains, and the bracelets, and the mufflers,
20The bonnets, and the ornaments of the legs, and the headbands, and the tablets, and the earrings,
21The rings, and nose jewels,
22The changeable suits of apparel, and the mantles, and the wimples, and the crisping pins,
23The glasses, and the fine linen, and the hoods, and the vail0073. {341 Pain-Praying, Ps. 38:6, 20, 21}
24And it shall come to pass, that instead of sweet smell there shall be stink; and instead of a girdle a rent; and instead of well set hair baldness; and instead of a stomacher a girding of sackcloth; and burning instead of beauty. {349 Persecution-Prayer, 2 Tim. 3:12}
25Thy men shall fall by the sword, and thy mighty in the war. {382 Problem-Solving Prayer, Acts 27:33}
26And her gates shall lament and mourn; and she being desolate shall sit upon the ground. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
God described what happened when Israel turned from God and why He will punish the nation. It sounds as if Isaiah is describing the United States as we turn from our Christian heritage. So how can Americans think God will not judge their nation? God says the young don’t respect the old or the former ways of doing things. Isn’t that America? God says Israel is like Sodom—proud of her sin. Doesn’t America almost “idolize” the sex lifestyle? God describes the many ways women call attention to themselves. Think of the way America sells almost everything with sex and beautiful women. Lord, You live in the past, present, and future. You have seen on many occasions all the sins of America; nothing surprises You. God, convict America of her sins. God, revive America. God, save America. God, bless America. Amen.
Isaiah 4
1And in that day seven women shall take hold of one man, saying, We will eat our own bread, and wear our own apparel: only let us be called by thy name, to take away our reproach.
2In that day shall the branch of the LORD be beautiful and glorious, and the fruit of the earth shall be excellent and comely for them that are escaped of Israel. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
3And it shall come to pass, that he that is left in Zion, and he that remaineth in Jerusalem, shall be called holy, even every one that is written among the living in Jerusalem:
4When the Lord shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem from the midst thereof by the spirit of judgment, and by the spirit of burning. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
5And the LORD will create upon every dwelling place of mount Zion, and upon her assemblies, a cloud and smoke by day, and the shining of a flaming fire by night: {387 Protection-Prayer, Isa. 43:2, 3} for upon all the glory shall be a defence.
The Lord promises in the future the Shekinah cloud will return to cover His people. Just as the Shekinah went before Israel to guide them out of Egypt, God will guide His people with His presence in the future. Just as the Shekinah went behind Israel to protect them from an attacking army, so God’s cover will protect His people in the future. The covering will be God Himself who meets every need of His people. Lord, I know I’ll have the Shekinah covering in the future, but I need You now; I need You today. Cover me from all threats as I go about my duties. “Deliver me from the evil one.” I will walk under Your cloud and I will rejoice in Your covering. Amen.
6And there shall be a tabernacle for a shadow in the day time from the heat, and for a place of refuge, and for a covert from storm and from rain.
God promises a safe place “to hide from the storms and rain.” That doesn’t mean God will keep the storms from beating upon us, nor does it mean there will be no storms in the believer’s life. It means in the Lord there is safety. Lord, You see the future; help me prepare for the storms that will come. Don’t let me be terrified by storms; give me godly fear of Yourself. Yet Lord, when terrifying times come, give me Your peace as I hide in You. Whether storms are money storms, health storms, job storms, family storms, or whatever—keep me safe in Your presence. Amen.
Isaiah 5
1Now will I sing to my wellbeloved a song of my beloved touching his vineyard. My wellbeloved hath a vineyard in a very fruitful hill:
2And he fenced it, and gathered out the stones thereof, and planted it with the choicest vine, and built a tower in the midst of it, and also made a winepress therein: and he looked that it should bring forth grapes, and it brought forth wild grapes. {204 Growth-Prayer, Eph. 4:12-16}
3And now, O inhabitants of Jerusalem, and men of Judah, judge, I pray you, betwixt me and my vineyard.
4What could have been done more to my vineyard, that I have not done in it? wherefore, when I looked that it should bring forth grapes, {226 Hope-Inspired Prayer, Titus 1:2} brought it forth wild grapes?
5And now go to; I will tell you what I will do to my vineyard: I will take away the hedge thereof, and it shall be eaten up; and break down the wall thereof, and it shall be trodden down:
6And I will lay it waste: it shall not be pruned, nor digged; but there shall come up briers and thorns: I will also command the clouds that they rain no rain upon it. {269 Justice-Prayer, Ps. 7:17}
7For the vineyard of the LORD of hosts is the house of Israel, and the men of Judah his pleasant plant: and he looked for judgment, but behold oppression; for righteousness, but behold a cry.
8Woe unto them that join house to house, that lay field to field, till there be no place, that they may be placed alone in the midst of the earth!
The story of the vineyard is about ingratitude. God did everything for Israel, just as the owner of the vineyard did everything to grow grapes. He chose rich soil, dug away stones, hauled away trash, and built a tower to provide water and a winepress to produce wine. But only wild grapes grew in the vineyard. It produced nothing. This was a picture of Israel. God came looking for the enjoyment of wine, which is a picture of God looking for the enjoyment of worship from His people. He wants praise, thanksgiving, and gratitude from His people. But there’s silence. So the owner judged the vineyard and took everything away. Because God judged Israel and sent her into captivity, can we expect God to do anything differently to America? Lord, when You come to examine my life, discover praise in my heart and worship on my lips. I give You thanks for all You’ve given me and all You’ve done for me. You’ve done so much for me, and I’ve done so little for You. Forgive me for my inadequacies and lack of gratitude. Thank You for forgiveness; I worship You for Your patience and grace with me. Amen.
9In mine ears said the LORD of hosts, Of a truth many houses shall be desolate, even great and fair, without inhabitant.
10Yea, ten acres of vineyard shall yield one bath, and the seed of an homer shall yield an ephah. {269 Justice-Prayer, Ps. 7:17}
11Woe unto them that rise up early in the morning, that they may follow strong drink; that continue until night, till wine inflame them!
12And the harp, and the viol, the tabret, and pipe, and wine, are in their feasts: but they regard not the work of the LORD, neither consider the operation of his hands.
13Therefore my people are gone into captivity, because they have no knowledge: and their honourable men are famished, and their multitude dried up with thirst.
14Therefore hell hath enlarged herself, and opened her mouth without measure: and their glory, and their multitude, and their pomp, and he that rejoiceth, shall descend into it.
15And the mean man shall be brought down, and the mighty man shall be humbled, and the eyes of the lofty shall be humbled: {269 Justice-Prayer, Ps. 7:17}
Gratitude is the least remembered of all qualities,
And is the acid test of your character.
Your expressions of gratitude are the acid test of your character. If you are ungrateful for all you possess—like Israel was—God will take away what you have. Lord, I’m thankful for my parents, my education, and the measure of health You’ve given me. I’m thankful for a good mind, opportunities, and Your provision of the necessities of life. I’m thankful for an opportunity of life, liberty, and the pursuit of happiness; even though limited and frail. I’m thankful for salvation, a new nature, and being placed in the Body of Christ. I’m thankful for a desire to pray and know You better, so Lord, I pursue You this day to be magnified in my life. Amen.
16But the LORD of hosts shall be exalted in judgment, and God that is holy shall be sanctified in righteousness.
17Then shall the lambs feed after their manner, and the waste places of the fat ones shall strangers eat.
18Woe unto them that draw iniquity with cords of vanity, and sin as it were with a cart rope:
19That say, Let him make speed, and hasten his work, that we may see it: and let the counsel of the Holy One of Israel draw nigh and come, that we may know it! {533 Will of God-Prayer, Eph. 5:17}
20Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter!
21Woe unto them that are wise in their own eyes, and prudent in their own sight! {101 Deceitful-Heart Prayer, James 4:3}
22Woe unto them that are mighty to drink wine, and men of strength to mingle strong drink:
23Which justify the wicked for reward, and take away the righteousness of the righteous from him!
24Therefore as the fire devoureth the stubble, and the flame consumeth the chaff, so their root shall be as rottenness, and their blossom shall go up as dust: because they have cast away the law of the LORD of hosts, and despised the word of the Holy One of Israel.
25Therefore is the anger of the LORD kindled against his people, and he hath stretched forth his hand against them, and hath smitten them: and the hills did tremble, and their carcases were torn in the midst of the streets. For all this his anger is not turned away, but his hand is stretched out still. {268 Judgmental-Praying, Acts 5:4, 9}
26And he will lift up an ensign to the nations from far, and will hiss unto them from the end of the earth: and, behold, they shall come with speed swiftly:
27None shall be weary nor stumble among them; {268 Judgmental-Praying, Acts 5:4, 9} none shall slumber nor sleep; neither shall the girdle of their loins be loosed, nor the latchet of their shoes be broken:
28Whose arrows are sharp, and all their bows bent, their horses’ hoofs shall be counted like flint, and their wheels like a whirlwind:
29Their roaring shall be like a lion, they shall roar like young lions: yea, they shall roar, and lay hold of the prey, and shall carry it away safe, and none shall deliver it.
30And in that day they shall roar against them like the roaring of the sea: and if one look unto the land, behold darkness and sorrow, and the light is darkened in the heavens thereof. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 6
1In the year that king Uzziah died I saw also the LORD sitting upon a throne, high and lifted up, and his train filled the temple.
2Above it stood the seraphims: {15 Angel-Like Closeness to God, Heb. 9:5} each one had six wings; with twain he covered his face, and with twain he covered his feet, and with twain he did fly.
3And one cried unto another, and said, Holy, holy, holy, is the LORD of hosts: the whole earth is full of his glory. {541 Worship-Prayer, John 4:23}
4And the posts of the door moved at the voice of him that cried, and the house was filled with smoke. {26 Atmospheric-Worship, Gen. 32:24-30}
5Then said I, Woe is me! for I am undone; because I am a man of unclean lips, and I dwell in the midst of a people of unclean lips: for mine eyes have seen the King, the LORD of hosts. {57 Calamity-Praying, Hos. 5:15}
6Then flew one of the seraphims unto me, having a live coal in his hand, which he had taken with the tongs from off the altar:
7And he laid it upon my mouth, and said, Lo, this hath touched thy lips; and thine iniquity is taken away, and thy sin purged. {208 Guilt-Motivation Prayer, Col. 3:12-13}
8Also I heard the voice of the Lord, saying, Whom shall I send, and who will go for us? Then said I, Here am I; send me. {549 Yielding-Prayer, Luke 22:42}
9And he said, Go, and tell this people, Hear ye indeed, but understand not; and see ye indeed, but perceive not.
10Make the heart of this people fat, and make their ears heavy, and shut their eyes; lest they see with their eyes, and hear with their ears, and understand with their heart, and convert, and be healed.
The Lord called Isaiah to a ministry of failure. God told him to preach, but the listeners would not see God’s truth, they would not hear and understand God’s message, and they would reject his preaching. In that sense, almost every believer is called today to witness about Christ to family and friends, but many do not understand and many will not respond. So like Isaiah, we’re called to minister in the face of predetermined resistance. Lord, I will witness to my friends and family even though many will not receive my message and believe the Gospel. My job is not to produce fruit but to be a faithful witness, to plant, to weed, and to water. God, I trust You to grow the harvest. Amen.
11Then said I, Lord, how long? {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} And he answered, Until the cities be wasted without inhabitant, and the houses without man, and the land be utterly desolate,
12And the LORD have removed men far away, and there be a great forsaking in the midst of the land.
13But yet in it shall be a tenth, and it shall return, and shall be eaten: as a teil tree, and as an oak, whose substance is in them, when they cast their leaves: {268 Judgmental-Praying, Acts 5:4, 9} so the holy seed shall be the substance thereof.
Isaiah asked, “How long should I do this?” This was a natural question. The Lord didn’t give Isaiah the answer he expected. Isaiah probably expected an answer from the calendar—weeks, months, or years. But God wanted Isaiah to be faithful to the end, whether or not he was successful. We live in a day of some spectacularly successful super-megachurches. In a lifetime, one pastor may build one of the largest churches in history. But for every successful pastor, there are probably thousands of pastors who minister a lifetime and only win a few. Some others win almost none, who minister in cultures dominated by Islam, Shintoism, or some other blinding religion. Lord, take my eyes off success and put them on Jesus. May I measure my success by my relationship to Jesus, and may I be satisfied with my abiding-fellowship with Him. Lord, teach me to prize the important things in life. Amen.
Isaiah 7
1And it came to pass in the days of Ahaz the son of Jotham, the son of Uzziah, king of Judah, that Rezin the king of Syria, and Pekah the son of Remaliah, king of Israel, went up toward Jerusalem to war against it, but could not prevail against it.
2And it was told the house of David, saying, Syria is confederate with Ephraim. And his heart was moved, and the heart of his people, as the trees of the wood are moved with the wind. {165 Fear-Praying, Rev. 14:7}
Ahaz and all the people of Judah were afraid. The people of Syria had always hated God’s people. The king of Syria was angry and ready to attack God’s people. But their fear was compounded; Israel—the northern half of God’s people—had turned traitors against the Southern Kingdom. Like brothers who sometimes fight brothers, Israel and Syria joined forces against the Southern Kingdom. Lord, I expect unsaved people to attack me, but it’s difficult when people who call themselves Christian attack me. Amen.
3Then said the LORD unto Isaiah, Go forth now to meet Ahaz, thou, and Shearjashub thy son, at the end of the conduit of the upper pool in the highway of the fuller’s field;
4And say unto him, Take heed, and be quiet; fear not, neither be fainthearted for the two tails of these smoking firebrands, for the fierce anger of Rezin with Syria, and of the son of Remaliah. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
King Ahaz and the Southern Kingdom “become very scared.” God sent them a message through Isaiah: “Be calm . . . don’t be afraid” (7:4). Why be courageous? Because fear makes a coward, and cowards are weak in battle. Jesus told His followers on numerous occasions, “fear not.” He didn’t want His disciples defeated. Lord, when I can’t be strong in myself, I’ll be strong in You and Your promises. Amen.
5Because Syria, Ephraim, and the son of Remaliah, have taken evil counsel against thee, saying,
6Let us go up against Judah, and vex it, and let us make a breach therein for us, and set a king in the midst of it, even the son of Tabeal:
7Thus saith the Lord GOD, It shall not stand, neither shall it come to pass.
8For the head of Syria is Damascus, and the head of Damascus is Rezin; and within threescore and five years shall Ephraim be broken, that it be not a people.
9And the head of Ephraim is Samaria, and the head of Samaria is Remaliah’s son. If ye will not believe, surely ye shall not be established. {156 Faith-Praying, Heb. 11:6}
10Moreover the LORD spake again unto Ahaz, saying,
11Ask thee a sign of the LORD thy God; ask it either in the depth, or in the height above.
12But Ahaz said, I will not ask, neither will I tempt the LORD. {479 Testing Response of Prayer, James 1:12}
13And he said, Hear ye now, O house of David; Is it a small thing for you to weary men, but will ye weary my God also?
14Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel. {256 Jesus First-Prayer, Phil. 1:21}
God promised a sign that they would be victorious. The virgin will be pregnant. She will deliver a son, “Immanuel” (7:14). Obviously, that’s a prediction of the coming Messiah—Jesus Christ. He is Immanuel, i.e., “God with Us.” Isn’t Jesus always our answer to discouragement and fear? Lord, when I’m afraid, I’ll trust in Jesus. He makes me courageous. Amen.
15Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.
16For before the child shall know to refuse the evil, and choose the good, the land that thou abhorrest shall be forsaken of both her kings.
17The LORD shall bring upon thee, and upon thy people, and upon thy father’s house, days that have not come, from the day that Ephraim departed from Judah; even the king of Assyria. {57 Calamity-Praying, Hos. 5:15}
18And it shall come to pass in that day, that the LORD shall hiss for the fly that is in the uttermost part of the rivers of Egypt, and for the bee that is in the land of Assyria.
19And they shall come, and shall rest all of them in the desolate valleys, and in the holes of the rocks, and upon all thorns, and upon all bushes.
20In the same day shall the Lord shave with a razor that is hired, namely, by them beyond the river, by the king of Assyria, the head, and the hair of the feet: and it shall also consume the beard. {268 Judgmental-Praying, Acts 5:4, 9}
21And it shall come to pass in that day, that a man shall nourish a young cow, and two sheep;
22And it shall come to pass, for the abundance of milk that they shall give he shall eat butter: for butter and honey shall every one eat that is left in the land.
23And it shall come to pass in that day, that every place shall be, where there were a thousand vines at a thousand silverlings, it shall even be for briers and thorns.
24With arrows and with bows shall men come thither; because all the land shall become briers and thorns.
25And on all hills that shall be digged with the mattock, there shall not come thither the fear of briers and thorns: but it shall be for the sending forth of oxen, and for the treading of lesser cattle. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 8
1Moreover the LORD said unto me, Take thee a great roll, and write in it with a man’s pen concerning Mahershalalhashbaz.
2And I took unto me faithful witnesses to record, Uriah the priest, and Zechariah the son of Jeberechiah.
3And I went unto the prophetess; and she conceived, and bare a son. Then said the LORD to me, Call his name Mahershalalhashbaz.
4For before the child shall have knowledge to cry, My father, and my mother, the riches of Damascus and the spoil of Samaria shall be taken away before the king of Assyria.
5The LORD spake also unto me again, saying,
6Forasmuch as this people refuseth the waters of Shiloah that go softly, and rejoice in Rezin and Remaliah’s son;
7Now therefore, behold, the Lord bringeth up upon them the waters of the river, strong and many, even the king of Assyria, and all his glory: and he shall come up over all his channels, and go over all his banks:
8And he shall pass through Judah; he shall overflow and go over, he shall reach even to the neck; and the stretching out of his wings shall fill the breadth of thy land, O Immanuel. {268 Judgmental-Praying, Acts 5:4, 9}
9Associate yourselves, O ye people, and ye shall be broken in pieces; and give ear, all ye of far countries: gird yourselves, and ye shall be broken in pieces; gird yourselves, and ye shall be broken in pieces.
10Take counsel together, and it shall come to nought; speak the word, and it shall not stand: for God is with us. {517 Victory-Prayer, 2 Cor. 2:14}
11For the LORD spake thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying,
12Say ye not, A confederacy, to all them to whom this people shall say, A confederacy; neither fear ye their fear, nor be afraid.
13Sanctify the LORD of hosts himself; and let him be your fear, and let him be your dread.
Notice God says, “Don’t be afraid of the things they fear.” Not only do we have our own personal fears, we let the fears of others scare us with the things that scare them. Then we are doubly weak. Why? Because when people talk about their fears, they exaggerate. The answer? “Remember the Lord of the armies of heaven . . . He is the One you should fear.” Lord, direct my fears to the proper source. Forgive me when I don’t fear You. I know You have all power in Heaven and earth. I yield to Your will. Save me from my fears. Amen.
14And he shall be for a sanctuary; but for a stone of stumbling and for a rock of offence to both the houses of Israel, for a gin and for a snare to the inhabitants of Jerusalem.
15And many among them shall stumble, and fall, and be broken, and be snared, and be taken. {268 Judgmental-Praying, Acts 5:4, 9}
16Bind up the testimony, seal the law among my disciples.
17And I will wait upon the LORD, {526 Wait-Prayer, Ps. 27:14} that hideth his face from the house of Jacob, and I will look for him.
18Behold, I and the children whom the LORD hath given me are for signs and for wonders in Israel from the LORD of hosts, which dwelleth in mount Zion. {364 Praise for God’s Sovereignty, Gen. 45:5}
19And when they shall say unto you, Seek unto them that have familiar spirits, and unto wizards that peep, and that mutter: {159 False-Prayer, Matt. 7:21-23} should not a people seek unto their God? for the living to the dead?
20To the law and to the testimony: if they speak not according to this word, it is because there is no light in them. {323 “No” Answers to Prayer, Isa. 59:1, 2}
People today are looking for answers everywhere, just like they did in Isaiah’s day. Back then, they went to fortune tellers or a séance to ask the dead, just like today. Look at Isaiah’s response: “I will wait upon the Lord” (8:17). Do you know how to “wait”? The answer to your inquiry is with Him. {523 Waiting Anxiously in Prayer, Ps. 42:7} Lord, I’m not good at waiting. I like to push ahead and do things my own way. Forgive my impatience. I’m waiting. Amen
21And they shall pass through it, hardly bestead and hungry: and it shall come to pass, that when they shall be hungry, they shall fret themselves, and curse their king and their God, and look upward.
22And they shall look unto the earth; and behold trouble and darkness, dimness of anguish; and they shall be driven to darkness. {267 Judgment Prayer, Rev. 17:5}
Isaiah 9
1Nevertheless the dimness shall not be such as was in her vexation, when at the first he lightly afflicted the land of Zebulun and the land of Naphtali, and afterward did more grievously afflict her by the way of the sea, beyond Jordan, in Galilee of the nations. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
2The people that walked in darkness have seen a great light: they that dwell in the land of the shadow of death, upon them hath the light shined.
Galilee, which had been so ravaged for centuries by foreign invaders, was the area where Jesus the Messiah was raised. When Jesus was a small boy in Galilee, the sophisticated Jews of Jerusalem looked down on the Galileans. But those who are the most depraved know they need a Savior, so they gladly received the message of Jesus. Lord, come to me just as You came to Galilee. {263 Jesus-Prayer, Luke 18:13} I need Your message; I want Your love. Thank You for sending Jesus. Amen.
3Thou hast multiplied the nation, and not increased the joy: they joy before thee according to the joy in harvest, and as men rejoice when they divide the spoil.
4For thou hast broken the yoke of his burden, and the staff of his shoulder, the rod of his oppressor, as in the day of Midian.
5For every battle of the warrior is with confused noise, and garments rolled in blood; but this shall be with burning and fuel of fire. {268 Judgmental-Praying, Acts 5:4, 9}
6For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.
7Of the increase of his government and peace there shall be no end, {258 Jesus’ Name-Praying, John 14:13} upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth even for ever. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} The zeal of the LORD of hosts will perform this.
Isaiah described the names of Messiah. First, Jesus is Wonderful Counselor: “wonder” is a word used for miracles. “Counselor” stands for One who shares wisdom. He has miraculous wisdom. Second, Powerful God: Jesus has all the power that God possesses. Third, He is called Father of Eternity, which means just as a father will beget a child, so Jesus is the originator of the beginning. Fourth, Jesus is the Prince of Peace. He gives us peace with God, which is salvation, and He becomes our inward peace over stress and turmoil. {347 Peaceful-Living Prayer, Heb. 12:14} Lord Jesus, I use Your many names to worship You. It takes so many names to describe You because You are so vast and because You do so much. I am overwhelmed with Your greatness. Amen. {316 Name of Jesus-Prayer, John 14:13}
8The Lord sent a word into Jacob, and it hath lighted upon Israel.
9And all the people shall know, even Ephraim and the inhabitant of Samaria, that say in the pride and stoutness of heart,
10The bricks are fallen down, but we will build with hewn stones: the sycomores are cut down, but we will change them into cedars.
11Therefore the LORD shall set up the adversaries of Rezin against him, and join his enemies together; {267 Judgment Prayer, Rev. 17:5}
12The Syrians before, and the Philistines behind; and they shall devour Israel with open mouth. For all this his anger is not turned away, but his hand is stretched out still.
13For the people turneth not unto him that smiteth them, neither do they seek the LORD of hosts. {268 Judgmental-Praying, Acts 5:4, 9}
14Therefore the LORD will cut off from Israel head and tail, branch and rush, in one day.
15The ancient and honourable, he is the head; and the prophet that teacheth lies, he is the tail.
16For the leaders of this people cause them to err; and they that are led of them are destroyed. {268 Judgmental-Praying, Acts 5:4, 9}
17Therefore the LORD shall have no joy in their young men, neither shall have mercy on their fatherless and widows: for every one is an hypocrite and an evildoer, and every mouth speaketh folly. {374 Praying against the Lies of Your Enemy, Ps. 31:18} For all this his anger is not turned away, but his hand is stretched out still.
18For wickedness burneth as the fire: it shall devour the briers and thorns, and shall kindle in the thickets of the forest, and they shall mount up like the lifting up of smoke. {268 Judgmental-Praying, Acts 5:4, 9}
Did you see that evil is described as a “small fire”? Usually evil begins in a small way in your heart. You see, hear, or touch something that is prohibitive. But you must have it; at least you want just a little touch. But evil, just like fire, burns everything it touches. Evil burns your possessions, your life. Then evil burns your soul. Then, “Everything goes up in a column of smoke.” Lord, I want more than smoke. I know evil burns because I’ve been hurt by small evils. Touch me, Lord, and forgive all the evil I’ve ever done. {399 Repentance-Prayer, Matt. 3:2, 8} Heal me, Lord, from scars created by evil fires. Transform me, Lord; take away my fascination with evil-fire. Amen.
19Through the wrath of the LORD of hosts is the land darkened, and the people shall be as the fuel of the fire: no man shall spare his brother.
20And he shall snatch on the right hand, and be hungry; and he shall eat on the left hand, and they shall not be satisfied: they shall eat every man the flesh of his own arm:
21Manasseh, Ephraim; and Ephraim, Manasseh: and they together shall be against Judah. For all this his anger is not turned away, but his hand is stretched out still. {267 Judgment Prayer, Rev. 17:5}
Isaiah 10
1Woe unto them that decree unrighteous decrees, and that write grievousness which they have prescribed;
2To turn aside the needy from judgment, and to take away the right from the poor of my people, that widows may be their prey, and that they may rob the fatherless!
3And what will ye do in the day of visitation, and in the desolation which shall come from far? to whom will ye flee for help? and where will ye leave your glory?
4Without me they shall bow down under the prisoners, and they shall fall under the slain. For all this his anger is not turned away, but his hand is stretched out still. {135 End-Times Prayer, Rev. 22:20}
God seems angry with lawmakers. God hates their evil intentions that produced evil results. These were lawmakers over nations, states, and cities. They enacted laws that made it hard for people, especially the poor. They got rich off their position. They stole from widows and orphans. It looks like the problems Israel had with lawmakers are the same problems America has today. Lord, I pray for those politicians over me, just as You command me (see 1 Tim. 2:1-3). I pray they will make righteous laws and they will live by the laws they make. {410 Righteous-People Prayer, 1 Peter 3:12} I pray that politicians would be honest and upright. Amen.
5O Assyrian, the rod of mine anger, and the staff in their hand is mine indignation.
6I will send him against an hypocritical nation, and against the people of my wrath will I give him a charge, to take the spoil, and to take the prey, and to tread them down like the mire of the streets.
7Howbeit he meaneth not so, neither doth his heart think so; but it is in his heart to destroy and cut off nations not a few.
8For he saith, Are not my princes altogether kings?
9Is not Calno as Carchemish? is not Hamath as Arpad? is not Samaria as Damascus?
10As my hand hath found the kingdoms of the idols, and whose graven images did excel them of Jerusalem and of Samaria;
11Shall I not, as I have done unto Samaria and her idols, so do to Jerusalem and her idols? {267 Judgment Prayer, Rev. 17:5}
12Wherefore it shall come to pass, that when the Lord hath performed his whole work upon mount Zion and on Jerusalem, I will punish the fruit of the stout heart of the king of Assyria, and the glory of his high looks. {268 Judgmental-Praying, Acts 5:4, 9}
13For he saith, By the strength of my hand I have done it, and by my wisdom; for I am prudent: and I have removed the bounds of the people, and have robbed their treasures, and I have put down the inhabitants like a valiant man:
14And my hand hath found as a nest the riches of the people: and as one gathereth eggs that are left, have I gathered all the earth; and there was none that moved the wing, or opened the mouth, or peeped. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
15Shall the axe boast itself against him that heweth therewith? or shall the saw magnify itself against him that shaketh it? as if the rod should shake itself against them that lift it up, or as if the staff should lift up itself, as if it were no wood.
16Therefore shall the Lord, the Lord of hosts, send among his fat ones leanness; and under his glory he shall kindle a burning like the burning of a fire.
17And the light of Israel shall be for a fire, and his Holy One for a flame: and it shall burn and devour his thorns and his briers in one day; {267 Judgment Prayer, Rev. 17:5}
18And shall consume the glory of his forest, and of his fruitful field, both soul and body: and they shall be as when a standard-bearer fainteth.
19And the rest of the trees of his forest shall be few, that a child may write them. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah describes God as a “fire.” Just as a fire burns everything it touches, so God will judge all things. One day God will burn away all illegal drugs of the addict, all alcohol that poisons lives, and all anger that causes one to hurt another. Just as a fire illuminates, God will see all evil and iniquity. Nothing sinful will escape His scrutiny. {135 End-Times Prayer, Rev. 22:20} Lord, shine Your light in my heart to see all sin and purify me. I confess I have a sinful nature; I long for the coming day when You purify my heart from sin and make me clean within. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} Then I will worship You from a pure mind and from honest motives. Lord, I long for that day to worship You perfectly. Amen. {544 Worthy-Worship Prayer, Rev. 5:9}
20And it shall come to pass in that day, that the remnant of Israel, and such as are escaped of the house of Jacob, shall no more again stay upon him that smote them; but shall stay upon the LORD, the Holy One of Israel, in truth.
21The remnant shall return, even the remnant of Jacob, unto the mighty God. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
22For though thy people Israel be as the sand of the sea, yet a remnant of them shall return: the consumption decreed shall overflow with righteousness.
23For the Lord GOD of hosts shall make a consumption, even determined, in the midst of all the land. {267 Judgment Prayer, Rev. 17:5}
24Therefore thus saith the Lord GOD of hosts, O my people that dwellest in Zion, be not afraid of the Assyrian: he shall smite thee with a rod, and shall lift up his staff against thee, after the manner of Egypt.
25For yet a very little while, and the indignation shall cease, and mine anger in their destruction. {26 Atmospheric-Worship, Gen. 32:24-30}
26And the LORD of hosts shall stir up a scourge for him according to the slaughter of Midian at the rock of Oreb: and as his rod was upon the sea, so shall he lift it up after the manner of Egypt. {362 Praise for God’s Care, Eph. 3:20-21}
27And it shall come to pass in that day, that his burden shall be taken away from off thy shoulder, and his yoke from off thy neck, and the yoke shall be destroyed because of the anointing.
28He is come to Aiath, he is passed to Migron; at Michmash he hath laid up his carriages:
29They are gone over the passage: they have taken up their lodging at Geba; Ramah is afraid; Gibeah of Saul is fled. {267 Judgment Prayer, Rev. 17:5}
30Lift up thy voice, O daughter of Gallim: cause it to be heard unto Laish, O poor Anathoth.
31Madmenah is removed; the inhabitants of Gebim gather themselves to flee.
32As yet shall he remain at Nob that day: he shall shake his hand against the mount of the daughter of Zion, the hill of Jerusalem. {135 End-Times Prayer, Rev. 22:20}
33Behold, the Lord, the LORD of hosts, shall lop the bough with terror: and the high ones of stature shall be hewn down, and the haughty shall be humbled.
34And he shall cut down the thickets of the forest with iron, and Lebanon shall fall by a mighty one. {267 Judgment Prayer, Rev. 17:5}
Isaiah 11
1And there shall come forth a rod out of the stem of Jesse, and a Branch shall grow out of his roots: {523 Waiting Anxiously in Prayer, Ps. 42:7}
The Messiah-Jesus is predicted as a coming branch. Don’t think of just a tree limb. This prediction pictures a tree that was cut down and only a stump was left. That tree was David’s kingdom. Isaiah’s prediction came true in 587 b.c., when the kingdom of Judah ceased and David’s line of successive sons on the throne ended. There has never been another king of the Jews since 587 b.c. The coming Branch was Jesus from the line of David, through both Mary and Joseph. They mocked Jesus on the cross, calling Him “The King of the Jews,” but in divine providence they were right. There is coming a day when King Jesus will rule the world in peace. Sin will be no more, and “The leopard will lie down in peace with goats.” Lord, I submit to Your rulership now so I can enjoy Your peace in the future. You will take evil out of us, just as Your will takes the predator’s nature out of lions, which will then eat grass. Lord, I look forward to the elimination of my old, evil nature in the future. Change me today to be like Jesus. Amen.
2And the spirit of the LORD shall rest upon him, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and of the fear of the LORD; {492 Trinity-Response Prayer, Matt. 3:16-17}
Isaiah predicted the Spirit of God would rest on Jesus, so we shouldn’t be surprised when we read of when it happens. The Spirit gave Jesus “wisdom, understanding, guidance and power,” and because Christ dwells in our hearts, He brings to us that same Holy Spirit of “wisdom, understanding, guidance and power.” Lord, I need wisdom today; I yield to receive it. Lord, I need understanding today; I receive it through Your Word. Lord, I need guidance today; lead each step I take. Lord, I need power to live and serve You today; fill me. Lord, when I have You, I have all the Holy Spirit wants to give me; thank You for His presence. Amen.
3And shall make him of quick understanding in the fear of the LORD: and he shall not judge after the sight of his eyes, neither reprove after the hearing of his ears: {327 Obedient-Prayer, Col. 2:6}
4But with righteousness shall he judge the poor, and reprove with equity for the meek of the earth: and he shall smite the earth: with the rod of his mouth, and with the breath of his lips shall he slay the wicked. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
5And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins. {240 Injustice-Prayer, Isa. 1:17}
6The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them.
7And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox.
8And the sucking child shall play on the hole of the asp, and the weaned child shall put his hand on the cockatrice’ den. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
9They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the LORD, as the waters cover the sea. {347 Peaceful-Living Prayer, Heb. 12:14}
10And in that day there shall be a root of Jesse, which shall stand for an ensign of the people; to it shall the Gentiles seek: and his rest shall be glorious.
11And it shall come to pass in that day, that the Lord shall set his hand again the second time to recover the remnant of his people, which shall be left, from Assyria, and from Egypt, and from Pathros, and from Cush, and from Elam, and from Shinar, and from Hamath, and from the islands of the sea. {544 Worthy-Worship Prayer, Rev. 5:9}
12And he shall set up an ensign for the nations, and shall assemble the outcasts of Israel, and gather together the dispersed of Judah from the four corners of the earth.
13The envy also of Ephraim shall depart, and the adversaries of Judah shall be cut off: Ephraim shall not envy Judah, and Judah shall not vex Ephraim. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14But they shall fly upon the shoulders of the Philistines toward the west; they shall spoil them of the east together: they shall lay their hand upon Edom and Moab; and the children of Ammon shall obey them.
15And the LORD shall utterly destroy the tongue of the Egyptian sea; and with his mighty wind shall he shake his hand over the river, and shall smite it in the seven streams, and make men go over dryshod.
16And there shall be an highway for the remnant of his people, which shall be left, from Assyria; like as it was to Israel in the day that he came up out of the land of Egypt. {62 Children of Promise-Prayer, Gal. 3:28}
Isaiah 12
1And in that day thou shalt say, O LORD, I will praise thee: though thou wast angry with me, thine anger is turned away, and thou comfortedst me. {7 Affliction-Prayer, Ps. 90:10}
2Behold, God is my salvation; I will trust, and not be afraid: for the LORD JEHOVAH is my strength and my song; he also is become my salvation. {415 Salvation-Appreciation Prayer, Rev. 7:10}
This chapter predicts that “at that time” Israel will be restored from her captivity to the Promised Land. Then, the Lord will “make me sing.” That’s a picture of Israel rejoicing. But it’s also a picture of what God does for individuals when He saves them. Lord, You make me sing a happy song because I’m on my way to Heaven. You make me sing a thankful song because you’ve forgiven my sins. You make me sing a reverent song in praise for all You’ve done. Lord, I sing worship to Your majesty. Amen
3Therefore with joy shall ye draw water out of the wells of salvation. {485 Thirst-Praying, Rev. 22:17}
Salvation is pictured as drawing water from a well. Lord, when I’m almost finished emotionally, I come to drink strength of You. Lord, when I’m too weak to carry on, I replenish myself from You. Lord, sometimes I just want to enjoy You and get satisfaction by drinking Your water. Ah! Your water is good. Amen.
4And in that day shall ye say, Praise the LORD, call upon his name, declare his doings among the people, make mention that his name is exalted. {478 Testimony-Prayer, Acts 22:3}
5Sing unto the LORD; for he hath done excellent things: this is known in all the earth.
6Cry out and shout, thou inhabitant of Zion: for great is the Holy One of Israel in the midst of thee. {439 Singing-Prayer, Ps. 95:2}
The reason God has saved us and called us to Himself is worship; Isaiah exhorts us, “Praise the Lord and worship Him.” And how do we worship God? “Tell how great He is.” Worship is not about Your method of approach, God; it’s about Your majesty. Worship is not about how high we jump or how deep we bow; it’s about His exaltation. Worship is not about lifting hands or folding hands, it’s about recognizing His holiness, His justice, His truth, and His worth. Worship is about Him. Lord, all of these things are true; I worship You. Amen.
Isaiah 13
1The burden of Babylon, which Isaiah the son of Amoz did see.
2Lift ye up a banner upon the high mountain, exalt the voice unto them, shake the hand, that they may go into the gates of the nobles.
3I have commanded my sanctified ones, I have also called my mighty ones for mine anger, even them that rejoice in my highness.
4The noise of a multitude in the mountains, like as of a great people; a tumultuous noise of the kingdoms of nations gathered together: the LORD of hosts mustereth the host of the battle.
5They come from a far country, from the end of heaven, even the LORD, and the weapons of his indignation, to destroy the whole land. {267 Judgment Prayer, Rev. 17:5}
6Howl ye; for the day of the LORD is at hand; it shall come as a destruction from the Almighty.
7Therefore shall all hands be faint, and every man’s heart shall melt:
8And they shall be afraid: pangs and sorrows shall take hold of them; they shall be in pain as a woman that travaileth: they shall be amazed one at another; their faces shall be as flames. {28 Avoid-Persecution Prayer, Acts 25:11}
9Behold, the day of the LORD cometh, cruel both with wrath and fierce anger, to lay the land desolate: and he shall destroy the sinners thereof out of it.
Why would God use an evil nation like Babylon to punish His people? God hates all sin equally, whether it’s the sin of His people or the sin of an evil nation. But it’s worse when someone sins against light. So God took a powerful nation that ravished every people it conquered and used them to punish God’s people living in the Promised Land. God’s people sinned against the commandments; they sinned in the presence of the Levitical priest when the Ark of the Covenant sat in the Temple. What will the Lord do to us when we know better but sin anyway? Lord, I’m sorry for every transgression of mine. Forgive me of all my evil intentions and my outright disobedience. Cleanse me by the blood of Christ; don’t deal with me according to Your judgmental nature; deal with me in grace. Amen.
10For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine. {268 Judgmental-Praying, Acts 5:4, 9}
11And I will punish the world for their evil, and the wicked for their iniquity; and I will cause the arrogancy of the proud to cease, and will lay low the haughtiness of the terrible.
12I will make a man more precious than fine gold; even a man than the golden wedge of Ophir.
13Therefore I will shake the heavens, and the earth shall remove out of her place, in the wrath of the LORD of hosts, and in the day of his fierce anger. {267 Judgment Prayer, Rev. 17:5}
14And it shall be as the chased roe, and as a sheep that no man taketh up: they shall every man turn to his own people, and flee every one into his own land.
15Every one that is found shall be thrust through; and every one that is joined unto them shall fall by the sword.
16Their children also shall be dashed to pieces before their eyes; their houses shall be spoiled, and their wives ravished. {268 Judgmental-Praying, Acts 5:4, 9}
17Behold, I will stir up the Medes against them, which shall not regard silver; and as for gold, they shall not delight in it.
18Their bows also shall dash the young men to pieces; and they shall have no pity on the fruit of the womb; their eyes shall not spare children.
19And Babylon, the glory of kingdoms, the beauty of the Chaldees’ excellency, shall be as when God overthrew Sodom and Gomorrah. {189 God-Haters’ Prayer, Ps. 2:2, 3}
God doesn’t ignore the transgressions of the transgressors. God used Babylon as a stick to punish Israel. But He didn’t overlook the sins of those who punished Israel. The Medes and Persians defeated Babylon in 538 b.c., and later Xerxes completely destroyed the city location of Babylon. Lord, I fear You because You will punish my every sin. But Christ took my punishment for all my sin. Now I bow in worship at Your feet; thank You for complete forgiveness. Amen.
20It shall never be inhabited, neither shall it be dwelt in from generation to generation: neither shall the Arabian pitch tent there; neither shall the shepherds make their fold there.
21But wild beasts of the desert shall lie there; and their houses shall be full of doleful creatures; and owls shall dwell there, and satyrs shall dance there.
22And the wild beasts of the islands shall cry in their desolate houses, and dragons in their pleasant palaces: and her time is near to come, and her days shall not be prolonged. {269 Justice-Prayer, Ps. 7:17}
Isaiah 14
1For the LORD will have mercy on Jacob, and will yet choose Israel, and set them in their own land: and the strangers shall be joined with them, and they shall cleave to the house of Jacob.
2And the people shall take them, and bring them to their place: and the house of Israel shall possess them in the land of the LORD for servants and handmaids: and they shall take them captives, whose captives they were; and they shall rule over their oppressors. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
3And it shall come to pass in the day that the LORD shall give thee rest from thy sorrow, and from thy fear, and from the hard bondage wherein thou wast made to serve,
4That thou shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! the golden city ceased!
5The LORD hath broken the staff of the wicked, and the sceptre of the rulers.
6He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, and none hindereth.
7The whole earth is at rest, and is quiet: they break forth into singing.
8Yea, the fir trees rejoice at thee, and the cedars of Lebanon, saying, Since thou art laid down, no feller is come up against us. {439 Singing-Prayer, Ps. 95:2}
9Hell from beneath is moved for thee to meet thee at thy coming: it stirreth up the dead for thee, even all the chief ones of the earth; it hath raised up from their thrones all the kings of the nations.
10All they shall speak and say unto thee, Art thou also become weak as we? art thou become like unto us?
11Thy pomp is brought down to the grave, and the noise of thy viols: the worm is spread under thee, and the worms cover thee. {268 Judgmental-Praying, Acts 5:4, 9}
12How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations!
13For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north:
14I will ascend above the heights of the clouds; I will be like the most High. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
Isaiah writes under the inspiration of the Holy Spirit to describe the coming fall of a future king of Babylon, but this actually pictures the fall of Lucifer in the historic past. Lord, thank You for telling me how one of the created angels fell into sin because of pride.
Notice the five ways satan sinned, “I will ascend into heaven” (14:13). There are three heavens: 1) the atmosphere, 2) the stellar heaven, and 3) the abode of God and the angels. Satan attempted to move into the third heaven, i.e., into God’s place. Lord, forgive me when I take credit for what You do and when I try to take Your seat on the throne of my life.
The second sin was when satan wanted to “exalt my throne above the stars of God” (14:13). The stars represented angels, and satan wanted first place in the universe to rule all angels. Lord, forgive me of selfish ambitions that attempt to exalt myself against You.
The third sin: satan tried to govern Heaven when he desired “to sit on the mount of the congregation, in the sides of the north” (14:15). Satan wanted God’s role. Lord, forgive me when I try to force my decision in Your realm.
The fourth sin: satan wanted the glory of God when he desired to “ascend about the heights of the clouds” (14:14). Clouds represent God’s glory. Lord, forgive me when I try to take credit for Your work in this world or for the good things You do in my life.
Last, satan wanted “to be like the Most High.” Satan knew he couldn’t be God, but the closest was to be like God. Even then, satan knew he couldn’t be Elohim, “Creator God,” or Jehovah, the self-existing “I Am that I AM,” or Adonai, which is the divine name of Master. The closest to God that satan could become was El Elyon, the ruler of the world, which is our English term “Most High.” And today, satan is the God of this world (see 2 Cor. 4:4), and satan wreaks havoc on all who swear allegiance to him. Lord, I swear allegiance to You. You are my Lord and protector. Put a hedge around me and protect me from satan (see 1 John 4:4).
15Yet thou shalt be brought down to hell, to the sides of the pit. {268 Judgmental-Praying, Acts 5:4, 9}
16They that see thee shall narrowly look upon thee, and consider thee, saying, Is this the man that made the earth to tremble, that did shake kingdoms;
17That made the world as a wilderness, and destroyed the cities thereof; that opened not the house of his prisoners?
18All the kings of the nations, even all of them, lie in glory, every one in his own house.
19But thou art cast out of thy grave like an abominable branch, and as the raiment of those that are slain, thrust through with a sword, that go down to the stones of the pit; as a carcase trodden under feet.
20Thou shalt not be joined with them in burial, because thou hast destroyed thy land, and slain thy people: {268 Judgmental-Praying, Acts 5:4, 9} the seed of evildoers shall never be renowned.
21Prepare slaughter for his children for the iniquity of their fathers; that they do not rise, nor possess the land, nor fill the face of the world with cities. {268 Judgmental-Praying, Acts 5:4, 9}
22For I will rise up against them, saith the LORD of hosts, and cut off from Babylon the name, and remnant, and son, and nephew, saith the LORD.
23I will also make it a possession for the bittern, and pools of water: and I will sweep it with the besom of destruction, saith the LORD of hosts. {268 Judgmental-Praying, Acts 5:4, 9}
24The LORD of hosts hath sworn, saying, Surely as I have thought, so shall it come to pass; and as I have purposed, so shall it stand:
25That I will break the Assyrian in my land, and upon my mountains tread him under foot: then shall his yoke depart from off them, and his burden depart from off their shoulders.
26This is the purpose that is purposed upon the whole earth: and this is the hand that is stretched out upon all the nations.
27For the LORD of hosts hath purposed, and who shall disannul it? and his hand is stretched out, and who shall turn it back? {364 Praise for God’s Sovereignty, Gen. 45:5}
28In the year that king Ahaz died was this burden.
29Rejoice not thou, whole Palestina, because the rod of him that smote thee is broken: for out of the serpent’s root shall come forth a cockatrice, and his fruit shall be a fiery flying serpent.
30And the firstborn of the poor shall feed, and the needy shall lie down in safety: and I will kill thy root with famine, and he shall slay thy remnant. {268 Judgmental-Praying, Acts 5:4, 9}
31Howl, O gate; cry, O city; thou, whole Palestina, art dissolved: for there shall come from the north a smoke, and none shall be alone in his appointed times.
32What shall one then answer the messengers of the nation? That the LORD hath founded Zion, and the poor of his people shall trust in it. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 15
1The burden of Moab. Because in the night Ar of Moab is laid waste, and brought to silence; because in the night Kir of Moab is laid waste, and brought to silence;
2He is gone up to Bajith, and to Dibon, the high places, to weep: Moab shall howl over Nebo, and over Medeba: {267 Judgment Prayer, Rev. 17:5} on all their heads shall be baldness, and every beard cut off.
3In their streets they shall gird themselves with sackcloth: on the tops of their houses, and in their streets, every one shall howl, weeping abundantly.
4And Heshbon shall cry, {1 Abandonment-Prayer, Ps. 42:9} and Elealeh: their voice shall be heard even unto Jahaz: therefore the armed soldiers of Moab shall cry out; his life shall be grievous unto him. {267 Judgment Prayer, Rev. 17:5}
5My heart shall cry out for Moab; his fugitives shall flee unto Zoar, an heifer of three years old: for by the mounting up of Luhith with weeping shall they go it up; for in the way of Horonaim they shall raise up a cry of destruction.
6For the waters of Nimrim shall be desolate: for the hay is withered away, the grass faileth, there is no green thing. {135 End-Times Prayer, Rev. 22:20}
7Therefore the abundance they have gotten, and that which they have laid up, shall they carry away to the brook of the willows.
8For the cry is gone round about the borders of Moab; the howling thereof unto Eglaim, and the howling thereof unto Beerelim. {530 Weeping-Prayer, Acts 20:31}
9For the waters of Dimon shall be full of blood: for I will bring more upon Dimon, lions upon him that escapeth of Moab, and upon the remnant of the land. {267 Judgment Prayer, Rev. 17:5}
Isaiah the prophet weeps as he sees the coming destruction by Assyria of Moab, Bajith, Dibon, Nebo, Medeb, Heshbon, Elealeh, and Jahaz. These Moabite cities will be quickly—in a night—destroyed. These were constant enemies of Judah, but Isaiah was not quick to rejoice that an enemy was eradicated. But he weeps, as should any servant of God when their enemies are punished. Lord, I don’t like to be punished, and I don’t want to see any of my enemies punished. I pray that You will save those who hate me. Lord, do good to those who would do me harm. {139 Enemy-Strategy Praying, John 8:44} May they see You properly and see the error of their ways (see Luke 6:27-38). Amen.
Isaiah 16
1Send ye the lamb to the ruler of the land from Sela to the wilderness, unto the mount of the daughter of Zion.
Isaiah says the only hope for Moab is to make peace with Judah. “Send a lamb from Sela” (the reference is to Petra, the capital of Edom), meant Moab had to recognize the Davidic dynasty was set up by God. Moab had to recognize the living God of David and of the Jews. Lord, I recognize all You did for Your people the Jews. Lord, You blessed them when they obeyed, and You punished them when they sinned. Lord, I know You will do the same to me. So I will obey You and worship You with all my heart. Amen.
2For it shall be, that, as a wandering bird cast out of the nest, so the daughters of Moab shall be at the fords of Arnon.
3Take counsel, execute judgment; make thy shadow as the night in the midst of the noonday; hide the outcasts; bewray not him that wandereth.
4Let mine outcasts dwell with thee, Moab; be thou a covert to them from the face of the spoiler: for the extortioner is at an end, the spoiler ceaseth, the oppressors are consumed out of the land.
5And in mercy shall the throne be established: and he shall sit upon it in truth in the tabernacle of David, judging, and seeking judgment, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and hasting righteousness.
6We have heard of the pride of Moab; he is very proud: even of his haughtiness, and his pride, and his wrath: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} but his lies shall not be so.
7Therefore shall Moab howl for Moab, every one shall howl: for the foundations of Kirhareseth shall ye mourn; surely they are stricken. {530 Weeping-Prayer, Acts 20:31}
8For the fields of Heshbon languish, and the vine of Sibmah: the lords of the heathen have broken down the principal plants thereof, they are come even unto Jazer, they wandered through the wilderness: {530 Weeping-Prayer, Acts 20:31} her branches are stretched out, they are gone over the sea.
9Therefore I will bewail with the weeping of Jazer the vine of Sibmah: I will water thee with my tears, O Heshbon, and Elealeh: for the shouting for thy summer fruits and for thy harvest is fallen.
10And gladness is taken away, and joy out of the plentiful field; and in the vineyards there shall be no singing, neither shall there be shouting: the treaders shall tread out no wine in their presses; I have made their vintage shouting to cease. {465 Suffering-Prayer, 1 Peter 4:12, 13}
11Wherefore my bowels shall sound like an harp for Moab, and mine inward parts for Kirharesh.
12And it shall come to pass, when it is seen that Moab is weary on the high place, that he shall come to his sanctuary to pray; but he shall not prevail. {159 False-Prayer, Matt. 7:21-23}
13This is the word that the LORD hath spoken concerning Moab since that time.
14But now the LORD hath spoken, saying, Within three years, as the years of an hireling, and the glory of Moab shall be contemned, with all that great multitude; and the remnant shall be very small and feeble. {267 Judgment Prayer, Rev. 17:5}
Isaiah 17
1The burden of Damascus. Behold, Damascus is taken away from being a city, and it shall be a ruinous heap.
2The cities of Aroer are forsaken: they shall be for flocks, which shall lie down, and none shall make them afraid. {268 Judgmental-Praying, Acts 5:4, 9}
3The fortress also shall cease from Ephraim, and the kingdom from Damascus, and the remnant of Syria: they shall be as the glory of the children of Israel, saith the LORD of hosts.
4And in that day it shall come to pass, that the glory of Jacob shall be made thin, and the fatness of his flesh shall wax lean.
Isaiah predicts the downfall of the alliance between Syria and Israel, the northern nation. Tiglath-Pileser, King of Assyria, destroyed Damascus in 732 b.c. Note that Isaiah predicts the downfall of Israel in this chapter: “Israel’s wealth will be gone.” The King James describes: “The glory of Jacob shall be made thin” (17:4). Lord, when I see You judge Your people for sin, I re-examine myself. I will confess obvious sins, and I will search for hidden sins. Lord, see my repentant heart and have mercy on me. Amen.
5And it shall be as when the harvestman gathereth the corn, and reapeth the ears with his arm; and it shall be as he that gathereth ears in the valley of Rephaim.
6Yet gleaning grapes shall be left in it, as the shaking of an olive tree, two or three berries in the top of the uppermost bough, four or five in the outmost fruitful branches thereof, saith the LORD God of Israel.
7At that day shall a man look to his Maker, and his eyes shall have respect to the Holy One of Israel.
8And he shall not look to the altars, the work of his hands, neither shall respect that which his fingers have made, either the groves, or the images.
9In that day shall his strong cities be as a forsaken bough, and an uppermost branch, which they left because of the children of Israel: and there shall be desolation. {268 Judgmental-Praying, Acts 5:4, 9}
10Because thou hast forgotten the God of thy salvation, and hast not been mindful of the rock of thy strength, therefore shalt thou plant pleasant plants, and shalt set it with strange slips:
11In the day shalt thou make thy plant to grow, and in the morning shalt thou make thy seed to flourish: but the harvest shall be a heap in the day of grief and of desperate sorrow. {228 Humility-Prayer, James 4:10}
12Woe to the multitude of many people, which make a noise like the noise of the seas; and to the rushing of nations, that make a rushing like the rushing of mighty waters!
13The nations shall rush like the rushing of many waters: but God shall rebuke them, and they shall flee far off, and shall be chased as the chaff of the mountains before the wind, and like a rolling thing before the whirlwind.
14And behold at eveningtide trouble; and before the morning he is not. This is the portion of them that spoil us, and the lot of them that rob us. {304 Mercy-Prayer, Ps. 6:2}
Isaiah 18
1Woe to the land shadowing with wings, which is beyond the rivers of Ethiopia:
2That sendeth ambassadors by the sea, even in vessels of bulrushes upon the waters, saying, Go, ye swift messengers, to a nation scattered and peeled, to a people terrible from their beginning hitherto; a nation meted out and trodden down, whose land the rivers have spoiled!
3All ye inhabitants of the world, and dwellers on the earth, see ye, when he lifteth up an ensign on the mountains; and when he bloweth a trumpet, hear ye.
4For so the LORD said unto me, I will take my rest, and I will consider in my dwelling place like a clear heat upon herbs, and like a cloud of dew in the heat of harvest.
5For afore the harvest, when the bud is perfect, and the sour grape is ripening in the flower, he shall both cut off the sprigs with pruning hooks, and take away and cut down the branches.
6They shall be left together unto the fowls of the mountains, and to the beasts of the earth: and the fowls shall summer upon them, and all the beasts of the earth shall winter upon them.
7In that time shall the present be brought unto the LORD of hosts of a people scattered and peeled, and from a people terrible from their beginning hitherto; a nation meted out and trodden under foot, whose land the rivers have spoiled, to the place of the name of the LORD of hosts, the mount Zion. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah describes Ethiopia as “Filled with the sound of wings,” which is a picture of the swarming insects which cover Africa with frequent plagues to cause continuous famine throughout history. Lord, nothing much has changed in Africa; there are still plagues and famine. I pray for revival in Africa. Lord, I pray for what Isaiah predicts, that “gifts will be brought in the end time” by Ethiopians to the Lord Most High. Amen.
Isaiah 19
1The burden of Egypt. Behold, the LORD rideth upon a swift cloud, and shall come into Egypt: and the idols of Egypt shall be moved at his presence, and the heart of Egypt shall melt in the midst of it. {364 Praise for God’s Sovereignty, Gen. 45:5}
2And I will set the Egyptians against the Egyptians: and they shall fight every one against his brother, and every one against his neighbour; city against city, and kingdom against kingdom. {105 Defensive-Warfare Prayer, 1 John 4:4}
3And the spirit of Egypt shall fail in the midst thereof; and I will destroy the counsel thereof: and they shall seek to the idols, and to the charmers, and to them that have familiar spirits, and to the wizards. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
4And the Egyptians will I give over into the hand of a cruel lord; and a fierce king shall rule over them, saith the Lord, the LORD of hosts. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
5And the waters shall fail from the sea, and the river shall be wasted and dried up. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
6And they shall turn the rivers far away; and the brooks of defence shall be emptied and dried up: the reeds and flags shall wither.
7The paper reeds by the brooks, by the mouth of the brooks, and every thing sown by the brooks, shall wither, be driven away, and be no more. {133 Emergency-Prayer, Ps. 91:3-4}
8The fishers also shall mourn, and all they that cast angle into the brooks shall lament, and they that spread nets upon the waters shall languish. {388 Provision of Food Praise, Ps. 65:9-11}
9Moreover they that work in fine flax, and they that weave networks, shall be confounded.
10And they shall be broken in the purposes thereof, all that make sluices and ponds for fish. {494 Trouble-Praying, 2 Cor. 1:4}
11Surely the princes of Zoan are fools, the counsel of the wise counsellors of Pharaoh is become brutish: how say ye unto Pharaoh, I am the son of the wise, the son of ancient kings? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
12Where are they? where are thy wise men? and let them tell thee now, and let them know what the LORD of hosts hath purposed upon Egypt. {207 Guidance-Prayer, Rom. 12:1, 2}
13The princes of Zoan are become fools, the princes of Noph are deceived; they have also seduced Egypt, even they that are the stay of the tribes thereof.
14The LORD hath mingled a perverse spirit in the midst thereof: and they have caused Egypt to err in every work thereof, as a drunken man staggereth in his vomit. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
15Neither shall there be any work for Egypt, which the head or tail, branch or rush, may do. {199 Great Commission-Prayer, Luke 24:49}
16In that day shall Egypt be like unto women: and it shall be afraid and fear because of the shaking of the hand of the LORD of hosts, which he shaketh over it. {397 Rejoicing in Prayer, Ps. 5:11}
17And the land of Judah shall be a terror unto Egypt, every one that maketh mention thereof shall be afraid in himself, because of the counsel of the LORD of hosts, which he hath determined against it. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah made an unusual prophecy about Egypt that included both God’s judgment and God’s blessing. This prediction came when Judah was depending on an alliance with Egypt, because throughout history Egypt had been the dominant power of the world. God is telling His people not to depend on a world power for protection but upon God’s sovereign power. Lord, I depend on strong things to protect me, like police, courts, and the laws of the land. While these may be good, still many good people suffer loss and harm. Lord, I look for Your protection even in a good land among good people. Lord, raise up a “hedge” to protect me (see Job 1:10). Amen.
18In that day shall five cities in the land of Egypt speak the language of Canaan, and swear to the LORD of hosts; one shall be called, The city of destruction. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
19In that day shall there be an altar to the LORD in the midst of the land of Egypt, and a pillar at the border thereof to the LORD. {496 True-Worshippers Prayer, Ps. 15:1}
20And it shall be for a sign and for a witness unto the LORD of hosts in the land of Egypt: for they shall cry unto the LORD because of the oppressors, and he shall send them a saviour, and a great one, and he shall deliver them. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
21And the LORD shall be known to Egypt, and the Egyptians shall know the LORD in that day, and shall do sacrifice and oblation; yea, they shall vow a vow unto the LORD, and perform it. {521 Vow-Prayer, Rev. 10:6}
22And the LORD shall smite Egypt: he shall smite and heal it: and they shall return even to the LORD, and he shall be intreated of them, and shall heal them. {214 Healing-Prayer, James 5:15}
23In that day shall there be a highway out of Egypt to Assyria, and the Assyrian shall come into Egypt, and the Egyptian into Assyria, and the Egyptians shall serve with the Assyrians. {431 Servanthood-Prayer, Mark 9:35}
24In that day shall Israel be the third with Egypt and with Assyria, even a blessing in the midst of the land:
25Whom the LORD of hosts shall bless, saying, Blessed be Egypt my people, and Assyria the work of my hands, and Israel mine inheritance. {47 Blessing-Prayer, Gen. 49:28}
Isaiah 20
1In the year that Tartan came unto Ashdod, (when Sargon the king of Assyria sent him,) and fought against Ashdod, and took it; {57 Calamity-Praying, Hos. 5:15}
2At the same time spake the LORD by Isaiah the son of Amoz, saying, Go and loose the sackcloth from off thy loins, and put off thy shoe from thy foot. And he did so, walking naked and barefoot. {499 Truth-Living Prayer, 3 John 4}
3And the LORD said, Like as my servant Isaiah hath walked naked and barefoot three years for a sign and wonder upon Egypt and upon Ethiopia; {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
4So shall the king of Assyria lead away the Egyptians prisoners, and the Ethiopians captives, young and old, naked and barefoot, even with their buttocks uncovered, to the shame of Egypt. {7 Affliction-Prayer, Ps. 90:10}
5And they shall be afraid and ashamed of Ethiopia their expectation, and of Egypt their glory. {82 Confident-Praying, 1 John 5:13}
6And the inhabitant of this isle shall say in that day, Behold, such is our expectation, whither we flee for help to be delivered from the king of Assyria: and how shall we escape? {497 Trusting-Prayer, Rom. 11:33}
Isaiah was told by God to take off his sackcloth (coarse outer garment that was a sign of repentance) and go on “walking naked and barefoot” (20:2). Some scholars teach that Isaiah was not nude, or naked without clothes, because of a strong ethic by the Jews against nakedness. So these scholars describe Isaiah walking in his underwear, itself a shock. Other scholars teach the nature of the prediction—that Assyria would capture both Egypt and the Ethiopians—was descriptive of what Assyria did to its captives. Prisoners were stripped naked, chained together, and deported to a foreign land. So Isaiah’s nakedness was a prediction of what Assyria would do. Lord, I believe You demand modesty of Your people, so I will dress appropriately to bring glory to You. Nakedness was a symbol of Adam and Eve’s first sin, so I will not expose my nakedness, nor give into sexual gratification of the body. Amen.
Isaiah 21
1The burden of the desert of the sea. As whirlwinds in the south pass through; so it cometh from the desert, from a terrible land.
2A grievous vision is declared unto me; the treacherous dealer dealeth treacherously, and the spoiler spoileth. Go up, O Elam: besiege, O Media; all the sighing thereof have I made to cease. {267 Judgment Prayer, Rev. 17:5}
3Therefore are my loins filled with pain: {341 Pain-Praying, Ps. 38:6, 20, 21} pangs have taken hold upon me, as the pangs of a woman that travaileth: I was bowed down at the hearing of it; I was dismayed at the seeing of it.
4My heart panted, fearfulness affrighted me: the night of my pleasure hath he turned into fear unto me. {165 Fear-Praying, Rev. 14:7}
5Prepare the table, watch in the watchtower, eat, drink: arise, ye princes, and anoint the shield.
6For thus hath the LORD said unto me, Go, set a watchman, let him declare what he seeth.
7And he saw a chariot with a couple of horsemen, a chariot of asses, and a chariot of camels; and he hearkened diligently with much heed:
8And he cried, A lion: My lord, I stand continually upon the watchtower in the daytime, and I am set in my ward whole nights:
9And, behold, here cometh a chariot of men, with a couple of horsemen. And he answered and said, Babylon is fallen, is fallen; and all the graven images of her gods he hath broken unto the ground. {267 Judgment Prayer, Rev. 17:5}
10O my threshing, and the corn of my floor: that which I have heard of the LORD of hosts, the God of Israel, have I declared unto you. {192 God-Recognition Prayer, Eph. 3:20-21}
11The burden of Dumah. He calleth to me out of Seir, Watchman, what of the night? Watchman, what of the night?
12The watchman said, The morning cometh, and also the night: if ye will enquire, enquire ye: return, come. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
13The burden upon Arabia. In the forest in Arabia shall ye lodge, O ye travelling companies of Dedanim.
14The inhabitants of the land of Tema brought water to him that was thirsty, they prevented with their bread him that fled.
15For they fled from the swords, from the drawn sword, and from the bent bow, and from the grievousness of war. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
16For thus hath the LORD said unto me, Within a year, according to the years of an hireling, and all the glory of Kedar shall fail:
17And the residue of the number of archers, the mighty men of the children of Kedar, shall be diminished: for the LORD God of Israel hath spoken it.
Isaiah describes Babylon as located “in the desert by the sea,” a reference to the alluvial plains surrounding Babylon, i.e., surrounded by a sea of sand. This is an amazing prophecy because Babylon had not yet grown into a world power. When Isaiah wrote, both Egypt and Assyria were the most fearsome powers in the world. But the eternal God who lives in the past, present, and future knew what was coming. So God knew Babylon would grow in power to destroy both Assyria and Egypt. Then, almost a century later, a new world power, Media-Persia, would destroy Babylon. So in Isaiah 21, God is looking far into the future. Lord, I’m amazed when You accurately predict the future; “You calleth those things which be not as though they were” (Rom. 4:17). Because You know the future, I trust my future to You. {497 Trusting-Prayer, Rom. 11:33} Lead me where I should go, make me what I should be, and use me as You will. {549 Yielding-Prayer, Luke 22:42} Amen.
Isaiah 22
1The burden of the valley of vision. {519 Vision-Motivated Prayer, Prov. 29:18} What aileth thee now, that thou art wholly gone up to the housetops?
2Thou that art full of stirs, a tumultuous city, joyous city: thy slain men are not slain with the sword, nor dead in battle.
3All thy rulers are fled together, they are bound by the archers: all that are found in thee are bound together, which have fled from far.
4Therefore said I, Look away from me; I will weep bitterly, labour not to comfort me, because of the spoiling of the daughter of my people.
The valley of vision may refer to a valley where Isaiah got this vision of the fall of Jerusalem. Others think the valley refers to the Tyropoeon Valley, which runs between Mount Zion (where most of the people lived) and Mount Moriah (the Temple mount); therefore, this is a vision of Jerusalem itself. In either case, Isaiah describes with accuracy the fall of Jerusalem. Those who heard Isaiah rejected his message because they thought Jerusalem was the eternal city set on a mountain; no one could conquer her. But God allowed Babylon to conquer them because of Israel’s sin. {267 Judgment Prayer, Rev. 17:5} Lord, teach me to fear sin because it will destroy me. But more importantly, teach me to fear You because You demand holiness {223 Holiness-Prayer, 1 Peter 1:16} in Your children. Amen.
5For it is a day of trouble, and of treading down, and of perplexity by the Lord GOD of hosts in the valley of vision, breaking down the walls, and of crying to the mountains.
6And Elam bare the quiver with chariots of men and horsemen, and Kir uncovered the shield. {267 Judgment Prayer, Rev. 17:5}
7And it shall come to pass, that thy choicest valleys shall be full of chariots, and the horsemen shall set themselves in array at the gate.
8And he discovered the covering of Judah, and thou didst look in that day to the armour of the house of the forest.
9Ye have seen also the breaches of the city of David, that they are many: and ye gathered together the waters of the lower pool.
10And ye have numbered the houses of Jerusalem, and the houses have ye broken down to fortify the wall.
11Ye made also a ditch between the two walls for the water of the old pool: but ye have not looked unto the maker thereof, {497 Trusting-Prayer, Rom. 11:33} neither had respect unto him that fashioned it long ago.
12And in that day did the Lord GOD of hosts call to weeping, and to mourning, and to baldness, and to girding with sackcloth: {399 Repentance-Prayer, Matt. 3:2, 8}
13And behold joy and gladness, slaying oxen, and killing sheep, eating flesh, and drinking wine: let us eat and drink; for to morrow we shall die.
14And it was revealed in mine ears by the LORD of hosts, Surely this iniquity shall not be purged from you till ye die, {267 Judgment Prayer, Rev. 17:5} saith the Lord GOD of hosts.
15Thus saith the Lord GOD of hosts, Go, get thee unto this treasurer, even unto Shebna, which is over the house, and say,
16What hast thou here? and whom hast thou here, that thou hast hewed thee out a sepulchre here, as he that heweth him out a sepulchre on high, and that graveth an habitation for himself in a rock? {100 Death-Prayer, Rev. 9:6}
17Behold, the LORD will carry thee away with a mighty captivity, and will surely cover thee.
18He will surely violently turn and toss thee like a ball into a large country: there shalt thou die, and there the chariots of thy glory shall be the shame of thy lord’s house.
19And I will drive thee from thy station, and from thy state shall he pull thee down. {267 Judgment Prayer, Rev. 17:5}
20And it shall come to pass in that day, that I will call my servant Eliakim the son of Hilkiah:
21And I will clothe him with thy robe, and strengthen him with thy girdle, and I will commit thy government into his hand: and he shall be a father to the inhabitants of Jerusalem, and to the house of Judah.
22And the key of the house of David will I lay upon his shoulder; so he shall open, and none shall shut; and he shall shut, and none shall open.
23And I will fasten him as a nail in a sure place; and he shall be for a glorious throne to his father’s house. {82 Confident-Praying, 1 John 5:13}
24And they shall hang upon him all the glory of his father’s house, the offspring and the issue, all vessels of small quantity, from the vessels of cups, even to all the vessels of flagons.
25In that day, saith the LORD of hosts, shall the nail that is fastened in the sure place be removed, and be cut down, and fall; and the burden that was upon it shall be cut off: for the LORD hath spoken it.
Isaiah 23
1The burden of Tyre. Howl, ye ships of Tarshish; for it is laid waste, so that there is no house, no entering in: from the land of Chittim it is revealed to them. {268 Judgmental-Praying, Acts 5:4, 9}
2Be still, ye inhabitants of the isle; thou whom the merchants of Zidon, that pass over the sea, have replenished.
3And by great waters the seed of Sihor, the harvest of the river, is her revenue; and she is a mart of nations.
4Be thou ashamed, O Zidon: for the sea hath spoken, even the strength of the sea, saying, I travail not, nor bring forth children, neither do I nourish up young men, nor bring up virgins.
5As at the report concerning Egypt, so shall they be sorely pained at the report of Tyre. {267 Judgment Prayer, Rev. 17:5}
6Pass ye over to Tarshish; howl, ye inhabitants of the isle. {530 Weeping-Prayer, Acts 20:31}
7Is this your joyous city, whose antiquity is of ancient days? her own feet shall carry her afar off to sojourn.
8Who hath taken this counsel against Tyre, the crowning city, whose merchants are princes, whose traffickers are the honourable of the earth?
9The LORD of hosts hath purposed it, to stain the pride of all glory, and to bring into contempt all the honourable of the earth. {267 Judgment Prayer, Rev. 17:5}
10Pass through thy land as a river, O daughter of Tarshish: there is no more strength.
11He stretched out his hand over the sea, he shook the kingdoms: the LORD hath given a commandment against the merchant city, to destroy the strong holds thereof.
12And he said, Thou shalt no more rejoice, O thou oppressed virgin, daughter of Zidon: arise, pass over to Chittim; there also shalt thou have no rest. {267 Judgment Prayer, Rev. 17:5}
Isaiah’s burden (message) of judgment against Tyre extends to the entire nation, not just this one city. Historically, this was the nation of Phoenicia, today called Lebanon. Phoenicia was a nation built on a commercial shipping enterprise. They traded with Egypt, plus all the nations of the Mediterranean world. Isaiah begins with a statement of God’s judgment on this nation yet ends with a message of hope. Lord, You gave both the carrot and the stick. You promised blessings {44 Blessing Expectation-Prayer, Rom. 2:4} and You promised punishment. {267 Judgment Prayer, Rev. 17:5} I will claim Your blessings and avoid Your punishment. I will live according to Your commandments. Amen.
13Behold the land of the Chaldeans; this people was not, till the Assyrian founded it for them that dwell in the wilderness: they set up the towers thereof, they raised up the palaces thereof; and he brought it to ruin.
14Howl, ye ships of Tarshish: for your strength is laid waste. {267 Judgment Prayer, Rev. 17:5}
15And it shall come to pass in that day, that Tyre shall be forgotten seventy years, according to the days of one king: after the end of seventy years shall Tyre sing as an harlot.
16Take an harp, go about the city, thou harlot that hast been forgotten; make sweet melody, sing many songs, that thou mayest be remembered. {530 Weeping-Prayer, Acts 20:31}
17And it shall come to pass after the end of seventy years, that the LORD will visit Tyre, and she shall turn to her hire, and shall commit fornication with all the kingdoms of the world upon the face of the earth.
18And her merchandise and her hire shall be holiness to the LORD: it shall not be treasured nor laid up; for her merchandise shall be for them that dwell before the LORD, to eat sufficiently, and for durable clothing. {363 Praise for God’s Provision, Ps. 23:1}
Isaiah 24
1Behold, the LORD maketh the earth empty, {267 Judgment Prayer, Rev. 17:5} and maketh it waste, and turneth it upside down, and scattereth abroad the inhabitants thereof.
2And it shall be, as with the people, so with the priest; as with the servant, so with his master; as with the maid, so with her mistress; as with the buyer, so with the seller; as with the lender, so with the borrower; as with the taker of usury, so with the giver of usury to him.
3The land shall be utterly emptied, and utterly spoiled: for the LORD hath spoken this word. {135 End-Times Prayer, Rev. 22:20}
4The earth mourneth and fadeth away, the world languisheth and fadeth away, the haughty people of the earth do languish.
5The earth also is defiled under the inhabitants thereof; because they have transgressed the laws, changed the ordinance, broken the everlasting covenant.
This section of Isaiah has been called the “Little Apocalypse” because it looks at the immediate judgment of the Gentile nations, but it also looks far into the future to the final judgment during the Tribulation period. These past-tense verbs of what God has done are technically “prophetic perfects.” Thus, Isaiah sees the events of the future as though they have already happened. Lord, You know what will happen in the future, so I trust You today. {181 Future-Blessing Prayer, Heb. 11:21} Lead me and keep me from making mistakes; I want to live right in the future. {389 Purity-Praying, 2 Peter 3:1} Amen.
6Therefore hath the curse devoured the earth, and they that dwell therein are desolate: therefore the inhabitants of the earth are burned, and few men left.
7The new wine mourneth, the vine languisheth, all the merryhearted do sigh.
8The mirth of tabrets ceaseth, the noise of them that rejoice endeth, the joy of the harp ceaseth.
9They shall not drink wine with a song; strong drink shall be bitter to them that drink it.
10The city of confusion is broken down: every house is shut up, that no man may come in.
11There is a crying for wine in the streets; all joy is darkened, the mirth of the land is gone.
12In the city is left desolation, and the gate is smitten with destruction.
13When thus it shall be in the midst of the land among the people, there shall be as the shaking of an olive tree, and as the gleaning grapes when the vintage is done. {267 Judgment Prayer, Rev. 17:5}
14They shall lift up their voice, they shall sing for the majesty of the LORD, {367 Praise-Worthy Prayer, Luke 10:21} they shall cry aloud from the sea.
15Wherefore glorify ye the LORD in the fires, {367 Praise-Worthy Prayer, Luke 10:21} even the name of the LORD God of Israel in the isles of the sea.
16From the uttermost part of the earth have we heard songs, {439 Singing-Prayer, Ps. 95:2} even glory to the righteous. But I said, My leanness, my leanness, woe unto me! {99 Death-Facing Prayer, Ps. 88:3} the treacherous dealers have dealt treacherously; yea, the treacherous dealers have dealt very treacherously.
17Fear, and the pit, and the snare, are upon thee, O inhabitant of the earth.
18And it shall come to pass, that he who fleeth from the noise of the fear shall fall into the pit; and he that cometh up out of the midst of the pit shall be taken in the snare: {267 Judgment Prayer, Rev. 17:5} for the windows from on high are open, and the foundations of the earth do shake. {135 End-Times Prayer, Rev. 22:20}
19The earth is utterly broken down, the earth is clean dissolved, the earth is moved exceedingly.
20The earth shall reel to and fro like a drunkard, and shall be removed like a cottage; and the transgression thereof shall be heavy upon it; and it shall fall, and not rise again.
21And it shall come to pass in that day, that the LORD shall punish the host of the high ones that are on high, and the kings of the earth upon the earth.
22And they shall be gathered together, as prisoners are gathered in the pit, and shall be shut up in the prison, and after many days shall they be visited. {267 Judgment Prayer, Rev. 17:5}
23Then the moon shall be confounded, and the sun ashamed, when the LORD of hosts shall reign in mount Zion, and in Jerusalem, and before his ancients gloriously. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
This chapter describes divine judgment when people are partying and getting drunk. God intervenes in their self-inflicted addictions to bring punishment. Then the Lord invites His people to break into song: “These songs praise God, the Righteous One.” {230 Hymn-Prayer, Col. 3:16} Lord, I never thought of praising You because You judge sin, but when You judge sin, it’s the only thing You can do. It’s the right thing to do, because a holy God cannot allow sin to go unpunished. Lord, thank You for the cross where my sin was judged; thank You that Jesus died and was punished for me. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} When I think of people being judged, I rejoice that the Bible promises, “God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain . . . ” (Rev. 21:4). Amen.
Isaiah 25
1O Lord, thou art my God; I will exalt thee, {366 Praise-Worship of God, Gal. 1:5} I will praise thy name; for thou hast done wonderful things; thy counsels of old are faithfulness and truth. {362 Praise for God’s Care, Eph. 3:20-21}
This chapter begins with a testimony of praise: “O Lord, You are my God” (25:1). The survivors of the Great Tribulation exalt God for His great intervention on their behalf. They fall on their faces to worship Him: “I will praise Your name” (25:1). The strong nations have been defeated, and God’s people magnify Him: “You have been a refuge from the storms” (25:4). Lord, I commit my whole life to You; keep me safe {413 Safe-Keeping Prayer, Ps. 4:8} when the pressures and storms of life attack. Amen.
2For thou hast made of a city an heap; of a defenced city a ruin: a palace of strangers to be no city; it shall never be built.
3Therefore shall the strong people glorify thee, the city of the terrible nations shall fear thee.
4For thou hast been a strength to the poor, a strength to the needy in his distress, a refuge from the storm, a shadow from the heat, {387 Protection-Prayer, Isa. 43:2, 3} when the blast of the terrible ones is as a storm against the wall.
5Thou shalt bring down the noise of strangers, as the heat in a dry place; even the heat with the shadow of a cloud: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} the branch of the terrible ones shall be brought low.
6And in this mountain shall the LORD of hosts make unto all people a feast of fat things, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} a feast of wines on the lees, of fat things full of marrow, of wines on the lees well refined.
7And he will destroy in this mountain the face of the covering cast over all people, and the vail that is spread over all nations.
8He will swallow up death in victory; and the Lord GOD will wipe away tears from off all faces; and the rebuke of his people shall he take away from off all the earth: for the LORD hath spoken it.
When Isaiah says, “He will swallow up death forever” and “the Lord God will wipe away all tears” (25:8), there can be no doubt he is referring to the Jewish millennial kingdom of the future. Lord, I go through problems and pain on this earth, knowing I will live in peace with You {347 Peaceful-Living Prayer, Heb. 12:14} in the future. Amen.
9And it shall be said in that day, Lo, this is our God; we have waited for him, and he will save us: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} this is the LORD; we have waited for him, we will be glad and rejoice in his salvation. {397 Rejoicing in Prayer, Ps. 5:11}
10For in this mountain shall the hand of the LORD rest, and Moab shall be trodden down under him, even as straw is trodden down for the dunghill.
11And he shall spread forth his hands in the midst of them, as he that swimmeth spreadeth forth his hands to swim: and he shall bring down their pride together with the spoils of their hands.
12And the fortress of the high fort of thy walls shall he bring down, lay low, and bring to the ground, even to the dust. {267 Judgment Prayer, Rev. 17:5}
Isaiah 26
1In that day shall this song be sung in the land of Judah; {439 Singing-Prayer, Ps. 95:2} We have a strong city; salvation will God appoint for walls and bulwarks.
2Open ye the gates, that the righteous nation which keepeth the truth may enter in.
3Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee. {497 Trusting-Prayer, Rom. 11:33}
4Trust ye in the LORD for ever: for in the LORD JEHOVAH is everlasting strength:
This chapter opens with the redeemed ones entering the eternal city in the millennial kingdom. They sing a great song of praise in the land of Judah (lit. praise). Their salvation is not just physical, but God completely cares for His people in all ways. Lord, I look forward to living with You throughout all eternity. Amen.
5For he bringeth down them that dwell on high; {297 Man in the Glory-Prayer, Heb. 7:24} the lofty city, he layeth it low; he layeth it low, even to the ground; he bringeth it even to the dust.
6The foot shall tread it down, even the feet of the poor, and the steps of the needy.
7The way of the just is uprightness: thou, most upright, dost weigh the path of the just. {347 Peaceful-Living Prayer, Heb. 12:14}
8Yea, in the way of thy judgments, O LORD, have we waited for thee; the desire of our soul is to thy name, and to the remembrance of thee.
9With my soul have I desired thee in the night; yea, with my spirit within me will I seek thee early: {426 Searching for God in Prayer, Heb. 11:6} for when thy judgments are in the earth, the inhabitants of the world will learn righteousness. {410 Righteous-People Prayer, 1 Peter 3:12}
10Let favour be shewed to the wicked, yet will he not learn righteousness: in the land of uprightness will he deal unjustly, and will not behold the majesty of the LORD.
11LORD, when thy hand is lifted up, they will not see: {267 Judgment Prayer, Rev. 17:5} but they shall see, and be ashamed for their envy at the people; {292 Love-Abounding Prayer, Phil. 1:10} yea, the fire of thine enemies shall devour them. {267 Judgment Prayer, Rev. 17:5}
12LORD, thou wilt ordain peace for us: for thou also hast wrought all our works in us. {363 Praise for God’s Provision, Ps. 23:1}
13O LORD our God, other lords beside thee have had dominion over us: but by thee only will we make mention of thy name.
14They are dead, they shall not live; they are deceased, they shall not rise: therefore hast thou visited and destroyed them, and made all their memory to perish.
15Thou hast increased the nation, O LORD, thou hast increased the nation: {364 Praise for God’s Sovereignty, Gen. 45:5} thou art glorified: thou hadst removed it far unto all the ends of the earth.
16LORD, in trouble have they visited thee, they poured out a prayer when thy chastening was upon them. {494 Trouble-Praying, 2 Cor. 1:4}
17Like as a woman with child, that draweth near the time of her delivery, is in pain, and crieth out in her pangs; so have we been in thy sight, O LORD.
18We have been with child, we have been in pain, we have as it were brought forth wind; we have not wrought any deliverance in the earth; neither have the inhabitants of the world fallen.
19Thy dead men shall live, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} together with my dead body shall they arise. Awake and sing, ye that dwell in dust: for thy dew is as the dew of herbs, and the earth shall cast out the dead.
God promises, “Thou wilt keep him in perfect peace, whose mind is stayed on Thee” (26:3). The promise of “peace” literally reads, “peace, peace,” it’s the Hebrew way of indicating God’s peace goes beyond human understanding. {347 Peaceful-Living Prayer, Heb. 12:14} Lord, I want Your peace, which is the only real peace, so I will lean on You to get it. Amen.
20Come, my people, enter thou into thy chambers, and shut thy doors about thee: hide thyself as it were for a little moment, until the indignation be overpast. {387 Protection-Prayer, Isa. 43:2, 3}
21For, behold, the LORD cometh out of his place to punish the inhabitants of the earth for their iniquity: {267 Judgment Prayer, Rev. 17:5} the earth also shall disclose her blood, and shall no more cover her slain.
Isaiah 27
1In that day the LORD with his sore and great and strong sword shall punish leviathan the piercing serpent, even leviathan that crooked serpent; and he shall slay the dragon that is in the sea. {517 Victory-Prayer, 2 Cor. 2:14}
2In that day sing ye unto her, A vineyard of red wine. {439 Singing-Prayer, Ps. 95:2}
3I the LORD do keep it; I will water it every moment: lest any hurt it, I will keep it night and day.
4Fury is not in me: who would set the briers and thorns against me in battle? I would go through them, I would burn them together.
5Or let him take hold of my strength, that he may make peace with me; and he shall make peace with me.
6He shall cause them that come of Jacob to take root: Israel shall blossom and bud, and fill the face of the world with fruit. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7Hath he smitten him, as he smote those that smote him? or is he slain according to the slaughter of them that are slain by him?
8In measure, when it shooteth forth, thou wilt debate with it: he stayeth his rough wind in the day of the east wind.
9By this therefore shall the iniquity of Jacob be purged; and this is all the fruit to take away his sin; when he maketh all the stones of the altar as chalkstones that are beaten in sunder, the groves and images shall not stand up. {267 Judgment Prayer, Rev. 17:5}
10Yet the defenced city shall be desolate, and the habitation forsaken, and left like a wilderness: there shall the calf feed, and there shall he lie down, and consume the branches thereof.
11When the boughs thereof are withered, they shall be broken off: the women come, and set them on fire: for it is a people of no understanding: therefore he that made them will not have mercy on them, and he that formed them will shew them no favour.
12And it shall come to pass in that day, that the LORD shall beat off from the channel of the river unto the stream of Egypt, and ye shall be gathered one by one, O ye children of Israel. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
13And it shall come to pass in that day, that the great trumpet shall be blown, and they shall come which were ready to perish in the land of Assyria, and the outcasts in the land of Egypt, and shall worship the LORD in the holy mount at Jerusalem. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
Isaiah says “the great trumpet” (27:13) will be blown to re-gather His people into the Promised Land from around the world. Lord, I’m listening for the trumpet {18 Anticipating His Return, Rev. 16:17} when Jesus shall come. Amen.
Isaiah 28
1Woe to the crown of pride, to the drunkards of Ephraim, whose glorious beauty is a fading flower, which are on the head of the fat valleys of them that are overcome with wine!
2Behold, the Lord hath a mighty and strong one, which as a tempest of hail and a destroying storm, as a flood of mighty waters overflowing, shall cast down to the earth with the hand.
3The crown of pride, the drunkards of Ephraim, shall be trodden under feet:
4And the glorious beauty, which is on the head of the fat valley, shall be a fading flower, and as the hasty fruit before the summer; which when he that looketh upon it seeth, while it is yet in his hand he eateth it up. {267 Judgment Prayer, Rev. 17:5}
5In that day shall the LORD of hosts be for a crown of glory, and for a diadem of beauty, unto the residue of his people, {525 Waiting in Prayer, Acts 1:14}
6And for a spirit of judgment to him that sitteth in judgment, and for strength to them that turn the battle to the gate.
7But they also have erred through wine, and through strong drink are out of the way; the priest and the prophet have erred through strong drink, they are swallowed up of wine, they are out of the way through strong drink; they err in vision, they stumble in judgment.
8For all tables are full of vomit and filthiness, so that there is no place clean. {268 Judgmental-Praying, Acts 5:4, 9}
9Whom shall he teach knowledge? and whom shall he make to understand doctrine? them that are weaned from the milk, and drawn from the breasts.
10For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little:
11For with stammering lips and another tongue will he speak to this people.
12To whom he said, This is the rest wherewith ye may cause the weary to rest; and this is the refreshing: {347 Peaceful-Living Prayer, Heb. 12:14} yet they would not hear. {347 Peaceful-Living Prayer, Heb. 12:14}
13But the word of the LORD was unto them precept upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little; that they might go, and fall backward, {267 Judgment Prayer, Rev. 17:5} and be broken, and snared, and taken.
14Wherefore hear the word of the LORD, ye scornful men, that rule this people which is in Jerusalem.
15Because ye have said, We have made a covenant with death, {99 Death-Facing Prayer, Ps. 88:3} and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come unto us: for we have made lies our refuge, and under falsehood have we hid ourselves:
16Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste. {82 Confident-Praying, 1 John 5:13}
17Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place.
18And your covenant with death shall be disannulled, {99 Death-Facing Prayer, Ps. 88:3} and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then ye shall be trodden down by it. {267 Judgment Prayer, Rev. 17:5}
19From the time that it goeth forth it shall take you: for morning by morning shall it pass over, by day and by night: and it shall be a vexation only to understand the report.
20For the bed is shorter than that a man can stretch himself on it: and the covering narrower than that he can wrap himself in it.
21For the LORD shall rise up as in mount Perazim, he shall be wroth as in the valley of Gibeon, {267 Judgment Prayer, Rev. 17:5} that he may do his work, his strange work; and bring to pass his act, his strange act.
22Now therefore be ye not mockers, lest your bands be made strong: for I have heard from the Lord GOD of hosts a consumption, even determined upon the whole earth. {274 Last-Days Prayer, 2 Tim. 3:1}
23Give ye ear, and hear my voice; hearken, and hear my speech.
24Doth the plowman plow all day to sow? doth he open and break the clods of his ground?
25When he hath made plain the face thereof, doth he not cast abroad the fitches, and scatter the cummin, and cast in the principal wheat and the appointed barley and the rie in their place?
26For his God doth instruct him to discretion, and doth teach him.
27For the fitches are not threshed with a threshing instrument, neither is a cart wheel turned about upon the cummin; but the fitches are beaten out with a staff, and the cummin with a rod.
28Bread corn is bruised; because he will not ever be threshing it, nor break it with the wheel of his cart, nor bruise it with his horsemen.
29This also cometh forth from the LORD of hosts, which is wonderful in counsel, and excellent in working. {76 Common-Sense Praying, Gen. 24:12-14}
Isaiah predicts the fall of the Northern Kingdom, calling them Samaria, the capital city. He says the glory of Samaria is a fading flower (28:1,4) and there is a storm coming that will destroy them. Isaiah accuses them of being overcome with wine (28:1) and being a drunkard (28:3), given over to intoxicating drink (28:7). They have given themselves to physical pleasures rather than to God. They stumble and vomit in their debauchery. Lord, I will not drink alcohol, knowing Your mockery of those who are slaves to liquor. Fill me with Your Spirit (see Eph. 5:18). Control me by the Spirit of God, not the spirit of the bottle. Amen.
Isaiah 29
1Woe to Ariel, to Ariel, the city where David dwelt! add ye year to year; let them kill sacrifices. {1 Abandonment-Prayer, Ps. 42:9}
2Yet I will distress Ariel, and there shall be heaviness and sorrow: and it shall be unto me as Ariel.
3And I will camp against thee round about, and will lay siege against thee with a mount, and I will raise forts against thee. {462 Storm-Prayer, Acts 27:25}
4And thou shalt be brought down, and shalt speak out of the ground, and thy speech shall be low out of the dust, and thy voice shall be, as of one that hath a familiar spirit, out of the ground, and thy speech shall whisper out of the dust. {446 Spirit-Helped Prayer, Rom. 8:26-27}
5Moreover the multitude of thy strangers shall be like small dust, and the multitude of the terrible ones shall be as chaff that passeth away: yea, it shall be at an instant suddenly.
6Thou shalt be visited of the LORD of hosts with thunder, and with earthquake, and great noise, with storm and tempest, and the flame of devouring fire. {493 Triumphant-Praying, 2 Cor. 2:14}
7And the multitude of all the nations that fight against Ariel, even all that fight against her and her munition, and that distress her, shall be as a dream of a night vision.
8It shall even be as when an hungry man dreameth, and, behold, he eateth; but he awaketh, and his soul is empty: or as when a thirsty man dreameth, and, behold, he drinketh; but he awaketh, and, behold, he is faint, and his soul hath appetite: so shall the multitude of all the nations be, that fight against mount Zion. {528 Warfare-Prayer, Rev. 12:7}
9Stay yourselves, and wonder; cry ye out, and cry: they are drunken, but not with wine; they stagger, but not with strong drink. {442 Sober-Praying, Prov. 23:31}
10For the LORD hath poured out upon you the spirit of deep sleep, and hath closed your eyes: the prophets and your rulers, the seers hath he covered. {450 Spiritual-Insight Prayer, Ps. 119:18}
11And the vision of all is become unto you as the words of a book that is sealed, which men deliver to one that is learned, saying, Read this, I pray thee: and he saith, I cannot; for it is sealed:
12And the book is delivered to him that is not learned, saying, Read this, I pray thee: and he saith, I am not learned. {244 Insight-Prayer, 2 Cor. 4:3-4}
13Wherefore the Lord said, Forasmuch as this people draw near me with their mouth, and with their lips do honour me, but have removed their heart far from me, {548 Yearning-Prayer, Ps. 63:1} and their fear toward me is taught by the precept of men: {205 Guard Your Heart-Prayer, Phil. 4:6-7}
After Isaiah predicts the fall of the Northern Kingdom, he turns his attention to the Southern Kingdom. Ariel is another name for Jerusalem. Isaiah predicts many armies will attack Jerusalem, “Then “thou shalt be brought down” (29:4). Lord, I know You will punish Your people when they sin; Lord, I fear You. Forgive my sin and look on me in grace.
14Therefore, behold, I will proceed to do a marvellous work among this people, even a marvellous work and a wonder: {205 Guard Your Heart-Prayer, Phil. 4:6-7} for the wisdom of their wise men shall perish, and the understanding of their prudent men shall be hid. {490 Transformation-Prayer, Rom. 8:29}
15Woe unto them that seek deep to hide their counsel from the LORD, and their works are in the dark, and they say, Who seeth us? and who knoweth us? {71 Clean-Conscience Prayer, Heb. 10:22}
16Surely your turning of things upside down shall be esteemed as the potter’s clay: for shall the work say of him that made it, He made me not? or shall the thing framed say of him that framed it, He had no understanding? {479 Testing Response of Prayer, James 1:12}
17Is it not yet a very little while, and Lebanon shall be turned into a fruitful field, and the fruitful field shall be esteemed as a forest?
18And in that day shall the deaf hear the words of the book, and the eyes of the blind shall see out of obscurity, and out of darkness.
19The meek also shall increase their joy in the LORD, and the poor among men shall rejoice in the Holy One of Israel. {91 Correction-Response Prayer, Heb. 10:9, 10}
20For the terrible one is brought to nought, and the scorner is consumed, and all that watch for iniquity are cut off:
21That make a man an offender for a word, and lay a snare for him that reproveth in the gate, and turn aside the just for a thing of nought. {235 Imprecatory-Prayers, Ps. 109:8ff.}
22Therefore thus saith the LORD, who redeemed Abraham, concerning the house of Jacob, Jacob shall not now be ashamed, neither shall his face now wax pale. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
23But when he seeth his children, the work of mine hands, in the midst of him, they shall sanctify my name, and sanctify the Holy One of Jacob, and shall fear the God of Israel. {364 Praise for God’s Sovereignty, Gen. 45:5}
24They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Isaiah 30
1Woe to the rebellious children, saith the LORD, that take counsel, but not of me; and that cover with a covering, but not of my spirit, that they may add sin to sin: {458 Spiritual-Wisdom Prayer, Col. 1:9}
2That walk to go down into Egypt, and have not asked at my mouth; to strengthen themselves in the strength of Pharaoh, and to trust in the shadow of Egypt! {380 Priority-Faith Praying, Matt. 6:33}
3Therefore shall the strength of Pharaoh be your shame, and the trust in the shadow of Egypt your confusion. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
Isaiah warns Judah against seeking protection from Egypt and not from Him. Judah made plans but never asked the Lord for help. Isaiah concludes, “They will be put to shame” (30:3). Lord, help me learn a negative lesson from Judah. May I learn not to forget You when making plans. Amen.
4For his princes were at Zoan, and his ambassadors came to Hanes.
5They were all ashamed of a people that could not profit them, nor be an help nor profit, but a shame, and also a reproach. {278 Life’s Plan-Prayer, Rom. 12:1}
6The burden of the beasts of the south: into the land of trouble and anguish, from whence come the young and old lion, the viper and fiery flying serpent, they will carry their riches upon the shoulders of young asses, and their treasures upon the bunches of camels, to a people that shall not profit them.
7For the Egyptians shall help in vain, and to no purpose: therefore have I cried concerning this, Their strength is to sit still. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
8Now go, write it before them in a table, and note it in a book, that it may be for the time to come for ever and ever:
9That this is a rebellious people, lying children, children that will not hear the law of the LORD: {327 Obedient-Prayer, Col. 2:6}
10Which say to the seers, See not; and to the prophets, Prophesy not unto us right things, speak unto us smooth things, prophesy deceits: {450 Spiritual-Insight Prayer, Ps. 119:18}
11Get you out of the way, turn aside out of the path, cause the Holy One of Israel to cease from before us. {246 Integrity-Praying, Ps. 101:2}
12Wherefore thus saith the Holy One of Israel, Because ye despise this word, and trust in oppression and perverseness, and stay thereon: {487 Tongue-Discipline Prayer, James 3:8}
13Therefore this iniquity shall be to you as a breach ready to fall, swelling out in a high wall, whose breaking cometh suddenly at an instant.
14And he shall break it as the breaking of the potters’ vessel that is broken in pieces; he shall not spare: so that there shall not be found in the bursting of it a sherd to take fire from the hearth, or to take water withal out of the pit. {209 Guilty-Blocking Prayer, 1 John 3:21}
15For thus saith the Lord GOD, the Holy One of Israel; In returning and rest shall ye be saved; in quietness and in confidence shall be your strength: and ye would not. {304 Mercy-Prayer, Ps. 6:2}
Isaiah promises Judah the rest and peace of God, “For thus saith the Lord God, the Holy One of Israel; in returning and rest shall ye be saved; in quietness and in confidence shall be your strength” (30:15). Lord, that’s the rest and peace I want; I come to You to find strength. Amen.
16But ye said, No; for we will flee upon horses; therefore shall ye flee: and, We will ride upon the swift; therefore shall they that pursue you be swift.
17One thousand shall flee at the rebuke of one; at the rebuke of five shall ye flee: till ye be left as a beacon upon the top of a mountain, and as an ensign on an hill. {1 Abandonment-Prayer, Ps. 42:9}
18And therefore will the LORD wait, that he may be gracious unto you, and therefore will he be exalted, that he may have mercy upon you: for the LORD is a God of judgment: blessed are all they that wait for him. {473 Tarrying-Prayer, Luke 24:49}
Isaiah promises God’s grace to them, but there is a condition to receive it: “Blessed are all they that wait for him” (30:18). Lord, I’m still and I’m quiet. I’m waiting to hear Your instructions to me. I’m waiting for orders. Tell me what to do. Amen.
19For the people shall dwell in Zion at Jerusalem: thou shalt weep no more: he will be very gracious unto thee at the voice of thy cry; when he shall hear it, he will answer thee. {377 Presence of God-Prayer, Ps. 16:11}
20And though the Lord give you the bread of adversity, and the water of affliction, yet shall not thy teachers be removed into a corner any more, but thine eyes shall see thy teachers: {465 Suffering-Prayer, 1 Peter 4:12, 13}
21And thine ears shall hear a word behind thee, saying, This is the way, walk ye in it, when ye turn to the right hand, and when ye turn to the left. {207 Guidance-Prayer, Rom. 12:1, 2}
22Ye shall defile also the covering of thy graven images of silver, and the ornament of thy molten images of gold: thou shalt cast them away as a menstruous cloth; thou shalt say unto it, Get thee hence. {408 Revival-Prayer, Ps. 85:6}
23Then shall he give the rain of thy seed, that thou shalt sow the ground withal; and bread of the increase of the earth, and it shall be fat and plenteous: in that day shall thy cattle feed in large pastures. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
24The oxen likewise and the young asses that ear the ground shall eat clean provender, which hath been winnowed with the shovel and with the fan. {388 Provision of Food Praise, Ps. 65:9-11}
25And there shall be upon every high mountain, and upon every high hill, rivers and streams of waters in the day of the great slaughter, when the towers fall. {493 Triumphant-Praying, 2 Cor. 2:14}
26Moreover the light of the moon shall be as the light of the sun, and the light of the sun shall be sevenfold, as the light of seven days, in the day that the LORD bindeth up the breach of his people, and healeth the stroke of their wound. {404 Restorative-Prayer, Isa. 55:7}
27Behold, the name of the LORD cometh from far, burning with his anger, and the burden thereof is heavy: his lips are full of indignation, and his tongue as a devouring fire: {517 Victory-Prayer, 2 Cor. 2:14}
28And his breath, as an overflowing stream, shall reach to the midst of the neck, to sift the nations with the sieve of vanity: and there shall be a bridle in the jaws of the people, causing them to err. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
29Ye shall have a song, as in the night when a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the LORD, to the mighty One of Israel. {439 Singing-Prayer, Ps. 95:2}
30And the LORD shall cause his glorious voice to be heard, and shall shew the lighting down of his arm, with the indignation of his anger, and with the flame of a devouring fire, with scattering, and tempest, and hailstones.
31For through the voice of the LORD shall the Assyrian be beaten down, which smote with a rod. {118 Directional Answer-Prayer, 1 Kings 17:9}
32And in every place where the grounded staff shall pass, which the LORD shall lay upon him, it shall be with tabrets and harps: and in battles of shaking will he fight with it.
33For Tophet is ordained of old; yea, for the king it is prepared; he hath made it deep and large: the pile thereof is fire and much wood; the breath of the LORD, like a stream of brimstone, doth kindle it. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 31
1Woe to them that go down to Egypt for help; and stay on horses, and trust in chariots, because they are many; and in horsemen, because they are very strong; but they look not unto the Holy One of Israel, neither seek the LORD! {497 Trusting-Prayer, Rom. 11:33}
2Yet he also is wise, and will bring evil, and will not call back his words: but will arise against the house of the evildoers, and against the help of them that work iniquity. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
3Now the Egyptians are men, and not God; {377 Presence of God-Prayer, Ps. 16:11} and their horses flesh, and not spirit.
Isaiah has two messages for the people of Jerusalem and Judah. First, they will not get any help from Egypt. Isaiah reminds them, “The Egyptians are men, and not God” (31:3). He predicts, “Egypt will be destroyed” (31:3, ELT). In a second prediction Isaiah says, “Assyria will be destroyed” (31:8 ELT). By looking through God’s predictive eyes, you can see nations rise and fall. Only God remains. Lord, I don’t know the future, but I trust You to guide my steps because You know the future. Amen.
When the LORD shall stretch out his hand, both he that helpeth shall fall, and he that is holpen shall fall down, and they all shall fail together. {497 Trusting-Prayer, Rom. 11:33}
4For thus hath the LORD spoken unto me, Like as the lion and the young lion roaring on his prey, when a multitude of shepherds is called forth against him, he will not be afraid of their voice, nor abase himself for the noise of them: so shall the LORD of hosts come down to fight for mount Zion, and for the hill thereof. {290 Loud-Rejoicing Prayer, Ps. 100:1}
5As birds flying, so will the LORD of hosts defend Jerusalem; defending also he will deliver it; and passing over he will preserve it. {105 Defensive-Warfare Prayer, 1 John 4:4}
6Turn ye unto him from whom the children of Israel have deeply revolted.
7For in that day every man shall cast away his idols of silver, and his idols of gold, which your own hands have made unto you for a sin. {399 Repentance-Prayer, Matt. 3:2, 8}
Isaiah predicts the coming golden age of Israel, when they will live in peace in the Promised Land: “the time is coming when each of you will stop worshiping the idols of gold and silver that you made” (31:7). Lord, I live in the midst of sin, where people are trying to step over me to get ahead. I look forward to a time of universal peace, and each person will worship You wholly and live for You completely. Even so, come Lord Jesus. Amen.
8Then shall the Assyrian fall with the sword, not of a mighty man; and the sword, not of a mean man, shall devour him: but he shall flee from the sword, and his young men shall be discomfited.
9And he shall pass over to his strong hold for fear, and his princes shall be afraid of the ensign, saith the LORD, whose fire is in Zion, and his furnace in Jerusalem. {493 Triumphant-Praying, 2 Cor. 2:14}
Isaiah 32
1Behold, a king shall reign in righteousness, and princes shall rule in judgment. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
2And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land. {507 Unknown-Danger Prayer, Gen. 15:1}
Isaiah predicts the coming of a righteous King, the Lord Jesus Christ who will rule over Israel in the coming millennium. This King will be “like a stream of water in a dry land.” That reminds us of Jesus who said, “If any man thirst, let him come unto Me, and drink” (John 7:37). Lord, what You will do physically in the future, do spiritually for me now. When I am faint, I drink from You. When I need satisfaction, I drink from You. Ah, Lord, You are good. Amen.
3And the eyes of them that see shall not be dim, and the ears of them that hear shall hearken. {285 Listening to Jesus-Prayer, Heb. 1:2}
4The heart also of the rash shall understand knowledge, and the tongue of the stammerers shall be ready to speak plainly. {214 Healing-Prayer, James 5:15}
5The vile person shall be no more called liberal, nor the churl said to be bountiful.
6For the vile person will speak villany, and his heart will work iniquity, to practise hypocrisy, and to utter error against the LORD, to make empty the soul of the hungry, and he will cause the drink of the thirsty to fail. {171 Fool-Defensive Prayer, Prov. 1:7}
7The instruments also of the churl are evil: he deviseth wicked devices to destroy the poor with lying words, even when the needy speaketh right. {189 God-Haters’ Prayer, Ps. 2:2, 3}
8But the liberal deviseth liberal things; and by liberal things shall he stand. {195 Good-Works Praying, John 6:28, 29}
9Rise up, ye women that are at ease; hear my voice, ye careless daughters; give ear unto my speech. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
10Many days and years shall ye be troubled, ye careless women: for the vintage shall fail, the gathering shall not come. {255 Introspective-Prayer, Ps. 139:23-24}
11Tremble, ye women that are at ease; be troubled, ye careless ones: strip you, and make you bare, and gird sackcloth upon your loins. {140 Ephesians’ Church-Prayer, Rev. 2:4-6}
12They shall lament for the teats, for the pleasant fields, for the fruitful vine.
13Upon the land of my people shall come up thorns and briers; yea, upon all the houses of joy in the joyous city: {304 Mercy-Prayer, Ps. 6:2}
14Because the palaces shall be forsaken; the multitude of the city shall be left; the forts and towers shall be for dens for ever, a joy of wild asses, a pasture of flocks; {1 Abandonment-Prayer, Ps. 42:9}
15Until the spirit be poured upon us from on high, and the wilderness be a fruitful field, and the fruitful field be counted for a forest. {408 Revival-Prayer, Ps. 85:6}
16Then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field.
17And the work of righteousness shall be peace; and the effect of righteousness quietness and assurance for ever. {409 Reward for Prayer, 1 Cor. 3:14}
18And my people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places; {347 Peaceful-Living Prayer, Heb. 12:14}
19When it shall hail, coming down on the forest; and the city shall be low in a low place. {1 Abandonment-Prayer, Ps. 42:9}
20Blessed are ye that sow beside all waters, that send forth thither the feet of the ox and the ass. {409 Reward for Prayer, 1 Cor. 3:14}
Isaiah 33
1Woe to thee that spoilest, and thou wast not spoiled; and dealest treacherously, and they dealt not treacherously with thee! when thou shalt cease to spoil, thou shalt be spoiled; and when thou shalt make an end to deal treacherously, they shall deal treacherously with thee. {240 Injustice-Prayer, Isa. 1:17}
2O LORD, be gracious unto us; we have waited for thee: be thou their arm every morning, our salvation also in the time of trouble. {494 Trouble-Praying, 2 Cor. 1:4}
3At the noise of the tumult the people fled; at the lifting up of thyself the nations were scattered. {493 Triumphant-Praying, 2 Cor. 2:14}
4And your spoil shall be gathered like the gathering of the caterpiller: as the running to and fro of locusts shall he run upon them. {114 Devil-Defensive Prayer, 1 Peter 5:8}
5The LORD is exalted; for he dwelleth on high: he hath filled Zion with judgment and righteousness. {125 Divine-Purity Praying, 2 Peter 1:3}
6And wisdom and knowledge shall be the stability of thy times, and strength of salvation: the fear of the LORD is his treasure. {406 Reverent Praying, Ps. 111:10}
Isaiah tells how God’s people will call on Him for help: “O Lord, God give us strength every morning. Save us when we are in trouble” (33:2 ELT). Lord, that’s my prayer every morning. “Help me make it through this day; I’m already saved from sin, but save me in the hour of temptation, and save me from evil trials sent by satan.” Amen.
7Behold, their valiant ones shall cry without: the ambassadors of peace shall weep bitterly. {55 Brokenness-Prayer, Joel 2:12}
8The highways lie waste, the wayfaring man ceaseth: he hath broken the covenant, he hath despised the cities, he regardeth no man. {323 “No” Answers to Prayer, Isa. 59:1, 2}
9The earth mourneth and languisheth: Lebanon is ashamed and hewn down: Sharon is like a wilderness; and Bashan and Carmel shake off their fruits. {1 Abandonment-Prayer, Ps. 42:9}
10Now will I rise, saith the LORD; now will I be exalted; now will I lift up myself. {493 Triumphant-Praying, 2 Cor. 2:14}
11Ye shall conceive chaff, ye shall bring forth stubble: your breath, as fire, shall devour you. {189 God-Haters’ Prayer, Ps. 2:2, 3}
12And the people shall be as the burnings of lime: as thorns cut up shall they be burned in the fire. {235 Imprecatory-Prayers, Ps. 109:8ff.}
13Hear, ye that are far off, what I have done; and, ye that are near, acknowledge my might. {302 Meditation-Prayer, Josh. 1:9}
14The sinners in Zion are afraid; fearfulness hath surprised the hypocrites. Who among us shall dwell with the devouring fire? who among us shall dwell with everlasting burnings? {163 Fear of God-Praying, Heb. 5:7}
15He that walketh righteously, and speaketh uprightly; he that despiseth the gain of oppressions, that shaketh his hands from holding of bribes, that stoppeth his ears from hearing of blood, and shutteth his eyes from seeing evil; {427 Self-Control Prayer, 2 Tim. 4:5}
16He shall dwell on high: his place of defence shall be the munitions of rocks: bread shall be given him; his waters shall be sure. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
17Thine eyes shall see the king in his beauty: they shall behold the land that is very far off. {153 Faith-Eyes Praying, Matt. 21:21}
18Thine heart shall meditate terror. Where is the scribe? where is the receiver? where is he that counted the towers? {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
19Thou shalt not see a fierce people, a people of a deeper speech than thou canst perceive; of a stammering tongue, that thou canst not understand.
20Look upon Zion, the city of our solemnities: thine eyes shall see Jerusalem a quiet habitation, a tabernacle that shall not be taken down; not one of the stakes thereof shall ever be removed, neither shall any of the cords thereof be broken. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
21But there the glorious LORD will be unto us a place of broad rivers and streams; wherein shall go no galley with oars, neither shall gallant ship pass thereby. {109 Deliverance-Prayer, Ps. 34:6}
22For the LORD is our judge, the LORD is our lawgiver, the LORD is our king; he will save us. {178 Frightful-Prayer, Mark 14:36}
23Thy tacklings are loosed; they could not well strengthen their mast, they could not spread the sail: then is the prey of a great spoil divided; the lame take the prey. {109 Deliverance-Prayer, Ps. 34:6}
24And the inhabitant shall not say, I am sick: the people that dwell therein shall be forgiven their iniquity. {417 Samuel Fast and Prayer, 1 Sam. 7:6}
Isaiah 34
1Come near, ye nations, to hear; and hearken, ye people: let the earth hear, and all that is therein; the world, and all things that come forth of it. {285 Listening to Jesus-Prayer, Heb. 1:2}
2For the indignation of the LORD is upon all nations, and his fury upon all their armies: he hath utterly destroyed them, he hath delivered them to the slaughter. {494 Trouble-Praying, 2 Cor. 1:4}
3Their slain also shall be cast out, and their stink shall come up out of their carcases, and the mountains shall be melted with their blood. {189 God-Haters’ Prayer, Ps. 2:2, 3}
4And all the host of heaven shall be dissolved, and the heavens shall be rolled together as a scroll: and all their host shall fall down, as the leaf falleth off from the vine, and as a falling fig from the fig tree. {165 Fear-Praying, Rev. 14:7}
5For my sword shall be bathed in heaven: behold, it shall come down upon Idumea, and upon the people of my curse, to judgment. {269 Justice-Prayer, Ps. 7:17}
This chapter shows God punishing Edom, the people who descended from Esau. They have continually persecuted God’s people, the Jews. Because God loves the Jews, we shouldn’t be surprised when God punishes those who punish His people. Esau’s descendents had a historic knowledge of the Lord and His salvation. When Edom rejects God, they reject His salvation; so we should not be surprised when God punishes those who reject Him. Lord, I pray for my unsaved family and friends. Use me when I give them the Gospel, convict them of sin, and bring them to salvation. I believe You, Lord, when the Bible said, “The Lord is . . . not willing that any should perish but that all should come to repentance” (2 Peter 3:9). Amen.
6The sword of the LORD is filled with blood, it is made fat with fatness, and with the blood of lambs and goats, with the fat of the kidneys of rams: for the LORD hath a sacrifice in Bozrah, and a great slaughter in the land of Idumea. {189 God-Haters’ Prayer, Ps. 2:2, 3}
7And the unicorns shall come down with them, and the bullocks with the bulls; and their land shall be soaked with blood, and their dust made fat with fatness. {362 Praise for God’s Care, Eph. 3:20-21}
8For it is the day of the LORD’s vengeance, and the year of recompences for the controversy of Zion. {173 Forgiveness-Prayer, 2 Cor. 2:10}
9And the streams thereof shall be turned into pitch, and the dust thereof into brimstone, and the land thereof shall become burning pitch.
10It shall not be quenched night nor day; the smoke thereof shall go up for ever: from generation to generation it shall lie waste; none shall pass through it for ever and ever. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
11But the cormorant and the bittern shall possess it; the owl also and the raven shall dwell in it: and he shall stretch out upon it the line of confusion, and the stones of emptiness. {7 Affliction-Prayer, Ps. 90:10}
12They shall call the nobles thereof to the kingdom, but none shall be there, and all her princes shall be nothing. {1 Abandonment-Prayer, Ps. 42:9}
13And thorns shall come up in her palaces, nettles and brambles in the fortresses thereof: and it shall be an habitation of dragons, and a court for owls.
14The wild beasts of the desert shall also meet with the wild beasts of the island, and the satyr shall cry to his fellow; the screech owl also shall rest there, and find for herself a place of rest. {5 Accusation-Prayer Protection, Rev. 12:10}
15There shall the great owl make her nest, and lay, and hatch, and gather under her shadow: there shall the vultures also be gathered, every one with her mate. {7 Affliction-Prayer, Ps. 90:10}
16Seek ye out of the book of the LORD, and read: no one of these shall fail, none shall want her mate: for my mouth it hath commanded, and his spirit it hath gathered them. {27 Authority-Prayer, Rev. 11:6}
17And he hath cast the lot for them, and his hand hath divided it unto them by line: they shall possess it for ever, from generation to generation shall they dwell therein. {192 God-Recognition Prayer, Eph. 3:20-21}
Isaiah 35
1The wilderness and the solitary place shall be glad for them; and the desert shall rejoice, and blossom as the rose.
Isaiah predicts the coming millennium of peace in the Holy Land. The land will be transformed and become beautiful and alive. The King James predicts, “The desert shall . . . blossom as the rose” (35:1). It hasn’t happened yet, but it looks like a beginning. Israel is back in the Promised Land, and the desert is growing roses and oranges to be shipped to Europe and around the world. Lord, I don’t need to see rain in the desert to believe Your predictions about the future. I believe Your predictions in the Bible. You will punish sin (see Isa. 34), and You will reward Your people who believe in You (see Isa. 35). Lord, I don’t look for rewards, I look to live with You in eternity (see John 14:1-3). Therefore, the Lord commands us, “Be strong, do not fear! Behold, your God will come” (35:4). Lord, I will be strong in faith, and I will trust You for everything. Amen.
2It shall blossom abundantly, and rejoice even with joy and singing: the glory of Lebanon shall be given unto it, the excellency of Carmel and Sharon, they shall see the glory of the LORD, and the excellency of our God. {93 Creation-Inspired Worship, Ps. 19:12}
3Strengthen ye the weak hands, and confirm the feeble knees. {463 Strength-Prayer, Gen. 17:1}
4Say to them that are of a fearful heart, Be strong, fear not: behold, your God will come with vengeance, even God with a recompence; he will come and save you. {52 Boldness Request in Prayer, 2 Tim. 1:8}
5Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped.
6Then shall the lame man leap as an hart, and the tongue of the dumb sing: {404 Restorative-Prayer, Isa. 55:7}
Living with the Lord in the future will be healthy. The Lord promises, “The eyes of the blind shall see” (35:5 ELT), and “The deaf shall hear” (35:5). The Lord adds, “Crippled people shall jump like deer, and those who cannot talk will shout with joy” (35:6). Lord, I pray for Your healing on earth. While now only some are healed, but when we get to Heaven, all will be healed. Amen.
for in the wilderness shall waters break out, and streams in the desert.
The Lord promises, “Streams will flow in the dry land” (35:6 ELT). Lord, sometimes my life is dry like the desert. {111 Desert-Praying, Mark 1:12} I suffer failure and broken promises. I feel parched and can barely talk. Then I come to You in prayer and You fill my mouth with refreshing water. When I feel faint and feel like giving up, I drink from Your well and am satisfied. Lord, You fill me up. Amen.
7And the parched ground shall become a pool, and the thirsty land springs of water: in the habitation of dragons, where each lay, shall be grass with reeds and rushes. {493 Triumphant-Praying, 2 Cor. 2:14}
8And an highway shall be there, and a way, and it shall be called The way of holiness; the unclean shall not pass over it; but it shall be for those: the wayfaring men, though fools, shall not err therein. {410 Righteous-People Prayer, 1 Peter 3:12}
9No lion shall be there, nor any ravenous beast shall go up thereon, it shall not be found there; but the redeemed shall walk there: {394 Redemption-Worship, Rev. 5:12}
10And the ransomed of the LORD shall return, and come to Zion with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away. {316 Name of Jesus-Prayer, John 14:13}
Isaiah 36
1Now it came to pass in the fourteenth year of king Hezekiah, that Sennacherib king of Assyria came up against all the defenced cities of Judah, and took them.
2And the king of Assyria sent Rabshakeh from Lachish to Jerusalem unto king Hezekiah with a great army. And he stood by the conduit of the upper pool in the highway of the fuller’s field. {105 Defensive-Warfare Prayer, 1 John 4:4}
3Then came forth unto him Eliakim, Hilkiah’s son, which was over the house, and Shebna the scribe, and Joah, Asaph’s son, the recorder. {458 Spiritual-Wisdom Prayer, Col. 1:9}
4And Rabshakeh said unto them, Say ye now to Hezekiah, Thus saith the great king, the king of Assyria, What confidence is this wherein thou trustest? {54 Brinkmanship-Praying, Ps. 91:3-10}
5I say, sayest thou, (but they are but vain words) I have counsel and strength for war: now on whom dost thou trust, that thou rebellest against me?
6Lo, thou trustest in the staff of this broken reed, on Egypt; whereon if a man lean, it will go into his hand, and pierce it: so is Pharaoh king of Egypt to all that trust in him. {231 Hypocritical-Prayer, Matt. 6:5}
7But if thou say to me, We trust in the LORD our God: is it not he, whose high places and whose altars Hezekiah hath taken away, and said to Judah and to Jerusalem, Ye shall worship before this altar? {399 Repentance-Prayer, Matt. 3:2, 8}
8Now therefore give pledges, I pray thee, to my master the king of Assyria, and I will give thee two thousand horses, if thou be able on thy part to set riders upon them. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
9How then wilt thou turn away the face of one captain of the least of my master’s servants, and put thy trust on Egypt for chariots and for horsemen? {5 Accusation-Prayer Protection, Rev. 12:10}
10And am I now come up without the LORD against this land to destroy it? the LORD said unto me, Go up against this land, and destroy it. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
The enemy of Israel lied to God’s people to coax them to surrender. After he belittled Egypt’s power, he promised them 2,000 horses. Then, with an outright lie, he said God told Assyria to come destroy Israel. Remember, satan is the father of lies, and the first temptation of Eve was a lie, “You will not surely die” (Gen. 3:4), and “You will be like God” (Gen. 3:5). Lord, give me spiritual insight to recognize the lies of satan and to determine when people lie to me. Keep me so close to Your heart that lies won’t trip me up. Amen.
11Then said Eliakim and Shebna and Joah unto Rabshakeh, Speak, I pray thee, unto thy servants in the Syrian language; for we understand it: and speak not to us in the Jews’ language, in the ears of the people that are on the wall. {487 Tongue-Discipline Prayer, James 3:8}
12But Rabshakeh said, Hath my master sent me to thy master and to thee to speak these words? hath he not sent me to the men that sit upon the wall, that they may eat their own dung, and drink their own piss with you? {101 Deceitful-Heart Prayer, James 4:3}
13Then Rabshakeh stood, and cried with a loud voice in the Jews’ language, and said, Hear ye the words of the great king, the king of Assyria. {113 Devil Worship-Prayer, Rev. 13:4}
14Thus saith the king, Let not Hezekiah deceive you: for he shall not be able to deliver you. {5 Accusation-Prayer Protection, Rev. 12:10}
15Neither let Hezekiah make you trust in the LORD, saying, The LORD will surely deliver us: this city shall not be delivered into the hand of the king of Assyria. {6 Advocate-Intercession, 1 John 2:1}
16Hearken not to Hezekiah: for thus saith the king of Assyria, Make an agreement with me by a present, and come out to me: and eat ye every one of his vine, and every one of his fig tree, and drink ye every one the waters of his own cistern; {114 Devil-Defensive Prayer, 1 Peter 5:8}
17Until I come and take you away to a land like your own land, a land of corn and wine, a land of bread and vineyards.
The enemy promised Israel freedom: “Everyone will be free to eat the fruit of his own grapevine . . . everyone will be free to drink water from his own well” (36:16). But Assyria always took prisoners and put them in harsh servitude in another country. In the same way, your spiritual enemy lies to you. He may promise you freedom from the “legalistic church” if you will enjoy alcohol, drugs, or sex, but the devil doesn’t give you freedom. You’ll end up in addiction, with broken health, or you’ll die early from a disease related to your sin. You’ll be blinded to the truth, and it may be impossible for you to return to God apart from His mercy and grace. Lord, keep me from sin. When I am blinded by the world, let the Holy Spirit give me sight. When my steps turn toward temptation, stop me! Turn me around! I want to be free in Christ. “Therefore if the Son makes you free, you shall be free indeed” (John 8:36). Amen.
18Beware lest Hezekiah persuade you, saying, the LORD will deliver us. Hath any of the gods of the nations delivered his land out of the hand of the king of Assyria?
19Where are the gods of Hamath and Arphad? where are the gods of Sepharvaim? and have they delivered Samaria out of my hand? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
20Who are they among all the gods of these lands, that have delivered their land out of my hand, that the LORD should deliver Jerusalem out of my hand? {189 God-Haters’ Prayer, Ps. 2:2, 3}
21But they held their peace, and answered him not a word: for the king’s commandment was, saying, Answer him not. {327 Obedient-Prayer, Col. 2:6}
22Then came Eliakim, the son of Hilkiah, that was over the household, and Shebna the scribe, and Joah, the son of Asaph, the recorder, to Hezekiah with their clothes rent, and told him the words of Rabshakeh. {399 Repentance-Prayer, Matt. 3:2, 8}
Isaiah 37
1And it came to pass, when king Hezekiah heard it, that he rent his clothes, and covered himself with sackcloth, and went into the house of the LORD.
There is a time to pray desperately (see The Prayer of Desperation, Elmer L. Towns, How to Pray (Ventura, CA: Regal Books, 2006), pp. 107-113. Peter asked to come to Jesus, walking on water. When Jesus said, “Come,” he actually walked on water until he took his eyes off Jesus and looked at the threatening waves. When Peter began to sink, he cried out desperately. “Lord, save me” (Matt. 14:30). When Hezekiah got the message from the Assyrian general, he put on sackcloth (a sign of repentance). It’s then Hezekiah prayed desperately. Lord, I will stay close to You so I won’t need to pray desperately. But when unexpected dangers attack me, I will cry out unashamedly and passionately. Amen.
2And he sent Eliakim, who was over the household, and Shebna the scribe, and the elders of the priests covered with sackcloth, unto Isaiah the prophet the son of Amoz.
3And they said unto him, Thus saith Hezekiah, This day is a day of trouble, and of rebuke, and of blasphemy: for the children are come to the birth, and there is not strength to bring forth.
4It may be the LORD thy God will hear the words of Rabshakeh, whom the king of Assyria his master hath sent to reproach the living God, and will reprove the words which the LORD thy God hath heard: wherefore lift up thy prayer for the remnant that is left. {70 Circumstantial-Prayer, Rom. 8:28}
5So the servants of king Hezekiah came to Isaiah.
6And Isaiah said unto them, Thus shall ye say unto your master, Thus saith the LORD, Be not afraid of the words that thou hast heard, wherewith the servants of the king of Assyria have blasphemed me. {164 Fear-Motivated Prayer, Ps. 56:3}
7Behold, I will send a blast upon him, and he shall hear a rumour, and return to his own land; and I will cause him to fall by the sword in his own land. {470 Surprise-Response Prayer, Rev. 1:10}
8So Rabshakeh returned, and found the king of Assyria warring against Libnah: for he had heard that he was departed from Lachish.
9And he heard say concerning Tirhakah king of Ethiopia, He is come forth to make war with thee. And when he heard it, he sent messengers to Hezekiah, saying,
10Thus shall ye speak to Hezekiah king of Judah, saying, Let not thy God, in whom thou trustest, deceive thee, saying, Jerusalem shall not be given into the hand of the king of Assyria.
11Behold, thou hast heard what the kings of Assyria have done to all lands by destroying them utterly; and shalt thou be delivered?
12Have the gods of the nations delivered them which my fathers have destroyed, as Gozan, and Haran, and Rezeph, and the children of Eden which were in Telassar?
13Where is the king of Hamath, and the king of Arphad, and the king of the city of Sepharvaim, Hena, and Ivah?
14And Hezekiah received the letter from the hand of the messengers, and read it: and Hezekiah went up unto the house of the LORD, and spread it before the LORD. {112 Desperate-Prayer, Matt. 14:30}
Hezekiah went into the Temple to pray. That’s a good place to go to pray when you’ve been out of fellowship with God. Technically, God will hear you from any place when you pray, because God is everywhere present at the same time. Lord, I will meet You in Your house to listen to preaching and teaching of Your Word. I will fellowship with other believers and will serve You with them. But I will pray in Your house. Jesus told us, “For Mine house shall be called an house of prayer for all people” (Isa. 56:7). Amen.
15And Hezekiah prayed unto the LORD, saying,
16O LORD of hosts, God of Israel, that dwellest between the cherubims, thou art the God, even thou alone, of all the kingdoms of the earth: thou hast made heaven and earth.
17Incline thine ear, O LORD, and hear; open thine eyes, O LORD, and see: and hear all the words of Sennacherib, which hath sent to reproach the living God. {133 Emergency-Prayer, Ps. 91:3-4}
18Of a truth, LORD, the kings of Assyria have laid waste all the nations, and their countries,
19And have cast their gods into the fire: for they were no gods, but the work of men’s hands, wood and stone: therefore they have destroyed them.
20Now therefore, O LORD our God, save us from his hand, that all the kingdoms of the earth may know that thou art the LORD, even thou only. {464 Striving-Prayer, Rom. 15:30}
21Then Isaiah the son of Amoz sent unto Hezekiah, saying, Thus saith the LORD God of Israel, Whereas thou hast prayed to me against Sennacherib king of Assyria:
22This is the word which the LORD hath spoken concerning him; The virgin, the daughter of Zion, hath despised thee, and laughed thee to scorn; the daughter of Jerusalem hath shaken her head at thee.
23Whom hast thou reproached and blasphemed? and against whom hast thou exalted thy voice, and lifted up thine eyes on high? even against the Holy One of Israel.
24By thy servants hast thou reproached the Lord, and hast said, By the multitude of my chariots am I come up to the height of the mountains, to the sides of Lebanon; and I will cut down the tall cedars thereof, and the choice fir trees thereof: and I will enter into the height of his border, and the forest of his Carmel.
25I have digged, and drunk water; and with the sole of my feet have I dried up all the rivers of the besieged places.
26Hast thou not heard long ago, how I have done it; and of ancient times, that I have formed it? now have I brought it to pass, that thou shouldest be to lay waste defenced cities into ruinous heaps.
27Therefore their inhabitants were of small power, they were dismayed and confounded: they were as the grass of the field, and as the green herb, as the grass on the housetops, and as corn blasted before it be grown up. {364 Praise for God’s Sovereignty, Gen. 45:5}
28But I know thy abode, and thy going out, and thy coming in, and thy rage against me.
29Because thy rage against me, and thy tumult, is come up into mine ears, therefore will I put my hook in thy nose, and my bridle in thy lips, and I will turn thee back by the way by which thou camest. {268 Judgmental-Praying, Acts 5:4, 9}
30And this shall be a sign unto thee, Ye shall eat this year such as groweth of itself; and the second year that which springeth of the same: and in the third year sow ye, and reap, and plant vineyards, and eat the fruit thereof.
31And the remnant that is escaped of the house of Judah shall again take root downward, and bear fruit upward:
32For out of Jerusalem shall go forth a remnant, and they that escape out of mount Zion: the zeal of the LORD of hosts shall do this. {404 Restorative-Prayer, Isa. 55:7}
33Therefore thus saith the LORD concerning the king of Assyria, He shall not come into this city, nor shoot an arrow there, nor come before it with shields, nor cast a bank against it.
34By the way that he came, by the same shall he return, and shall not come into this city, saith the LORD.
35For I will defend this city to save it for mine own sake, and for my servant David’s sake. {493 Triumphant-Praying, 2 Cor. 2:14}
36Then the angel of the LORD went forth, and smote in the camp of the Assyrians a hundred and fourscore and five thousand: and when they arose early in the morning, behold, they were all dead corpses.
37So Sennacherib king of Assyria departed, and went and returned, and dwelt at Nineveh. {268 Judgmental-Praying, Acts 5:4, 9}
38And it came to pass, as he was worshipping in the house of Nisroch his god, that Adrammelech and Sharezer his sons smote him with the sword; and they escaped into the land of Armenia: and Esarhaddon his son reigned in his stead. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 38
1In those days was Hezekiah sick unto death. And Isaiah the prophet the son of Amoz came unto him, and said unto him, Thus saith the LORD, Set thine house in order: for thou shalt die, and not live. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
2Then Hezekiah turned his face toward the wall, and prayed unto the LORD, {382 Problem-Solving Prayer, Acts 27:33}
God had a purpose in allowing this sickness and announcement of Hezekiah’s premature death. What was it? Perhaps God wanted to scare Hezekiah so that he would repent so deeply that it would influence his prayer life. Early in life, Hezekiah was not known for spirituality. The announcement of his death so shook Hezekiah that he prayed deeply, and God answered and gave him fifteen extra years. But Hezekiah was permanently influenced. He later could pray Israel out of danger when Rabshakeh and Assyria defeated every Judean town and almost conquered Jerusalem. Lord, teach me to get answers to prayer today so I’ll be able to pray and get answers when the day of extreme danger comes. Amen.
3And said, Remember now, O LORD, I beseech thee, how I have walked before thee in truth and with a perfect heart, and have done that which is good in thy sight. And Hezekiah wept sore.
4Then came the word of the LORD to Isaiah, saying,
5Go, and say to Hezekiah, Thus saith the LORD, the God of David thy father, I have heard thy prayer, I have seen thy tears: behold, I will add unto thy days fifteen years.
6And I will deliver thee and this city out of the hand of the king of Assyria: and I will defend this city. {517 Victory-Prayer, 2 Cor. 2:14}
7And this shall be a sign unto thee from the LORD, that the LORD will do this thing that he hath spoken;
8Behold, I will bring again the shadow of the degrees, which is gone down in the sun dial of Ahaz, ten degrees backward. So the sun returned ten degrees, by which degrees it was gone down. {466 Supernatural-Praying, Acts 15:18}
9The writing of Hezekiah king of Judah, when he had been sick, and was recovered of his sickness:
10I said in the cutting off of my days, I shall go to the gates of the grave: {99 Death-Facing Prayer, Ps. 88:3} I am deprived of the residue of my years.
11I said, I shall not see the LORD, even the LORD, in the land of the living: I shall behold man no more with the inhabitants of the world.
12Mine age is departed, and is removed from me as a shepherd’s tent: I have cut off like a weaver my life: he will cut me off with pining sickness: from day even to night wilt thou make an end of me.
13I reckoned till morning, that, as a lion, so will he break all my bones: from day even to night wilt thou make an end of me.
14Like a crane or a swallow, so did I chatter: I did mourn as a dove: mine eyes fail with looking upward: O LORD, I am oppressed; undertake for me. {112 Desperate-Prayer, Matt. 14:30}
Obviously, Hezekiah was moved to deep prayer when told he would die of his sickness; then he prayed immediately from the depth of his heart. God uses experiences to motivate us to a deeper walk with Him. Lord, help me go deep with You—not out of fear, but out of love. Give me a deeper love for You. Amen.
15What shall I say? he hath both spoken unto me, and himself hath done it: I shall go softly all my years in the bitterness of my soul. {228 Humility-Prayer, James 4:10}
16O LORD, by these things men live, and in all these things is the life of my spirit: so wilt thou recover me, and make me to live.
17Behold, for peace I had great bitterness: but thou hast in love to my soul delivered it from the pit of corruption: for thou hast cast all my sins behind thy back. {173 Forgiveness-Prayer, 2 Cor. 2:10}
18For the grave cannot praise thee, death can not celebrate thee: they that go down into the pit cannot hope for thy truth.
19The living, the living, he shall praise thee, as I do this day: the father to the children shall make known thy truth.
20The LORD was ready to save me: {416 Salvation-Prayer, Luke 18:13} therefore we will sing my songs to the stringed instruments all the days of our life in the house of the LORD.
21For Isaiah had said, Let them take a lump of figs, and lay it for a plaister upon the boil, and he shall recover.
22Hezekiah also had said, What is the sign that I shall go up to the house of the LORD?
Apparently Isaiah didn’t get out of the king’s house before God changed His mind and told Isaiah to go back with a second message, “Thus saith the Lord . . . I have heard thy prayers” (38:5). As a result Hezekiah was the only one in history who knew the year of his death. What would you do if you knew the exact time of your death? Would you goof off until the last moment and then get right with God? Or would you become neurotic, living a “fast-forward” life of service, trying to get as much done before the appointed time? Lord, I’m glad I don’t know the exact time of my death so I can live a normal life for You. I will pray fervently every day as though it’s my last day on earth. I will plan and pray patiently as though I have a long life ahead of me. For me to live is Christ, and to die is gain. Amen.
Isaiah 39
1At that time Merodachbaladan, the son of Baladan, king of Babylon, sent letters and a present to Hezekiah: for he had heard that he had been sick, and was recovered.
2And Hezekiah was glad of them, and shewed them the house of his precious things, the silver, and the gold, and the spices, and the precious ointment, and all the house of his armour, and all that was found in his treasures: there was nothing in his house, nor in all his dominion, that Hezekiah shewed them not. {101 Deceitful-Heart Prayer, James 4:3}
This chapter introduces the rest of the book of Isaiah, where he focuses on the coming captivity of Israel by Babylon. After Hezekiah got well of his disease, the king of Babylon sent an envoy and letters to congratulate Hezekiah. This incident lead to Hezekiah’s foolish mistake, done in vanity and pride. He showed the Babylonians “all that was found in his treasures” (39:2). Lord, keep me from bragging about anything that I am or anything I possess. I give You thanks for everything I possess. May I use all my talents and “things” for Your glory. Amen.
3Then came Isaiah the prophet unto king Hezekiah, and said unto him, What said these men? and from whence came they unto thee? And Hezekiah said, They are come from a far country unto me, even from Babylon.
4Then said he, What have they seen in thine house? And Hezekiah answered, All that is in mine house have they seen: there is nothing among my treasures that I have not shewed them.
5Then said Isaiah to Hezekiah, Hear the word of the LORD of hosts:
6Behold, the days come, that all that is in thine house, and that which thy fathers have laid up in store until this day, shall be carried to Babylon: nothing shall be left, saith the LORD.
7And of thy sons that shall issue from thee, which thou shalt beget, shall they take away; and they shall be eunuchs in the palace of the king of Babylon. {268 Judgmental-Praying, Acts 5:4, 9}
8Then said Hezekiah to Isaiah, Good is the word of the LORD which thou hast spoken. He said moreover, For there shall be peace and truth in my days. {347 Peaceful-Living Prayer, Heb. 12:14}
Isaiah predicts two things. “All that is in thy house . . . shall be carried to Babylon,” and “thy sons that shall issue from thee . . . shall be eunuchs in Babylon.” With this judgment was a word of hope. Remember, Hezekiah did not have any sons. If he had died in the previous chapter, there would have been no heir to the throne. Also, presumably, the line of the Messiah would have been cut off. So when Hezekiah is told he will have sons—Manasseh was not yet born—it was a sweet promise in his ears. What was Hezekiah’s response? “Good is the Word of the Lord.” Lord, Your Word is always good—when spoken in judgment as promised—because You will carry out Your will. I yield to Your good will for my life. Amen.
Isaiah 40
1Comfort ye, comfort ye my people, saith your God.
2Speak ye comfortably to Jerusalem, and cry unto her, that her warfare is accomplished, that her iniquity is pardoned: for she hath received of the LORD’s hand double for all her sins. {173 Forgiveness-Prayer, 2 Cor. 2:10}
When you turn the page into the second half of Israel, it’s like walking out of darkness into light. (Chapter 1-34 tells of the punishment of God on Israel and the surrounding nations for their sin. Chapter 40-66 tells the salvation of God after He pardons our sins.) The cry of comfort follows true repentance, so this is a view of Israel’s future: “Her warfare is ended” (40:2). Lord, I yearn to feel Your comfort after You pardon my sin. It feels good to feel good because You’ve renewed my Spirit. Amen.
3The voice of him that crieth in the wilderness, Prepare ye the way of the LORD, make straight in the desert a highway for our God.
Isaiah predicts the coming ministry of John the Baptist who was “the voice of one crying in the wilderness” (40:3). He predicts the spiritual preparation necessary of the coming of the Messiah, i.e., the Lord Jesus Christ. The reference to the “valley . . . mountain . . . rough ground” describes the work of God in hearts, not just the physical transformation of the planet at the end of this age. Lord, smooth out the rough ground in my heart so Your glory will be revealed in my life. Lord, I want to see Jesus as did John the Apostle who said, “We beheld His glory, the glory as of the only begotten of the Father” (John 1:14).
4Every valley shall be exalted, and every mountain and hill shall be made low: and the crooked shall be made straight, and the rough places plain:
5And the glory of the LORD shall be revealed, and all flesh shall see it together: {347 Peaceful-Living Prayer, Heb. 12:14} for the mouth of the LORD hath spoken it. {490 Transformation-Prayer, Rom. 8:29}
This promise is for more than all Israel—the Jews—it is for “all flesh.” Lord, You “take away the sins of the world” (John 1:29). Lord, You “reconcile the world to Yourself” (2 Cor. 5:19 ELT). Lord, You were “the propitiation . . . for the sins of the whole world” (1 John 2:2). Lord, not everyone receives Your salvation, but You made it possible “for all flesh shall see it” (40:5). Amen.
6The voice said, Cry. And he said, What shall I cry? All flesh is grass, and all the goodliness thereof is as the flower of the field:
7The grass withereth, the flower fadeth: because the spirit of the LORD bloweth upon it: surely the people is grass.
8The grass withereth, the flower fadeth: but the word of our God shall stand for ever. {143 Establishing Doctrine by Prayer, Titus 1:5}
9O Zion, that bringest good tidings, get thee up into the high mountain; O Jerusalem, that bringest good tidings, lift up thy voice with strength; lift it up, be not afraid; say unto the cities of Judah, Behold your God!
10Behold, the Lord GOD will come with strong hand, and his arm shall rule for him: behold, his reward is with him, and his work before him.
11He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry them in his bosom, and shall gently lead those that are with young.
12Who hath measured the waters in the hollow of his hand, and meted out heaven with the span, and comprehended the dust of the earth in a measure, and weighed the mountains in scales, and the hills in a balance?
13Who hath directed the Spirit of the LORD, or being his counsellor hath taught him?
14With whom took he counsel, and who instructed him, and taught him in the path of judgment, and taught him knowledge, and shewed to him the way of understanding? {364 Praise for God’s Sovereignty, Gen. 45:5}
15Behold, the nations are as a drop of a bucket, and are counted as the small dust of the balance: behold, he taketh up the isles as a very little thing.
16And Lebanon is not sufficient to burn, nor the beasts thereof sufficient for a burnt offering.
17All nations before him are as nothing; and they are counted to him less than nothing, and vanity.
18To whom then will ye liken God? or what likeness will ye compare unto him? {364 Praise for God’s Sovereignty, Gen. 45:5}
19The workman melteth a graven image, and the goldsmith spreadeth it over with gold, and casteth silver chains.
20He that is so impoverished that he hath no oblation chooseth a tree that will not rot; he seeketh unto him a cunning workman to prepare a graven image, that shall not be moved.
21Have ye not known? have ye not heard? hath it not been told you from the beginning? have ye not understood from the foundations of the earth?
22It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in:
23That bringeth the princes to nothing; he maketh the judges of the earth as vanity.
24Yea, they shall not be planted; yea, they shall not be sown: yea, their stock shall not take root in the earth: and he shall also blow upon them, and they shall wither, and the whirlwind shall take them away as stubble. {366 Praise-Worship of God, Gal. 1:5}
25To whom then will ye liken me, or shall I be equal? saith the Holy One.
26Lift up your eyes on high, and behold who hath created these things, that bringeth out their host by number: he calleth them all by names by the greatness of his might, for that he is strong in power; not one faileth. {188 God-Glorifying Prayer, Ps. 96:8}
God’s power will save great numbers in a great way. Isaiah says “don’t doubt it” but “lift up your eyes to see His greatness” (40:26 ELT). God erected the stars, and He leads them like a mighty army. There are trillions upon trillions of stars according to recent research, yet God, “calleth them all by names.” If God can keep up with the stars and call them by name, we can’t get lost in God’s plan of care. Lord, I marvel that You would care for me, know me, and guide me. Amen.
27Why sayest thou, O Jacob, and speakest, O Israel, My way is hid from the LORD, and my judgment is passed over from my God?
28Hast thou not known? hast thou not heard, that the everlasting God, the LORD, the Creator of the ends of the earth, fainteth not, neither is weary? there is no searching of his understanding. {272 Knowing-God Prayer, 2 Peter 1:3}
29He giveth power to the faint; and to them that have no might he increaseth strength.
30Even the youths shall faint and be weary, and the young men shall utterly fall:
31But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint. {453 Spiritual-Stability Prayer, Eph. 5:6}
Isaiah compares the strong young man who runs mightily to those who “wait upon the Lord.” The strong faints and fails, but those who enjoy God’s presence renew their strength, walk, run, and mount up like eagles. Lord, I am not strong in myself, but I will abide in You for strength. I will pray for energy to walk. Fill me with the Holy Spirit to run. When You take over my life, I will mount up with wings of eagles. Amen.
Isaiah 41
1Keep silence before me, O islands; and let the people renew their strength: let them come near; then let them speak: let us come near together to judgment.
2Who raised up the righteous man from the east, called him to his foot, gave the nations before him, and made him rule over kings? he gave them as the dust to his sword, and as driven stubble to his bow.
3He pursued them, and passed safely; even by the way that he had not gone with his feet.
4Who hath wrought and done it, calling the generations from the beginning? I the LORD, the first, and with the last; I am he. {272 Knowing-God Prayer, 2 Peter 1:3}
5The isles saw it, and feared; the ends of the earth were afraid, drew near, and came.
6They helped every one his neighbour; and every one said to his brother, Be of good courage.
7So the carpenter encouraged the goldsmith, and he that smootheth with the hammer him that smote the anvil, saying, It is ready for the sodering: and he fastened it with nails, that it should not be moved.
8But thou, Israel, art my servant, Jacob whom I have chosen, the seed of Abraham my friend.
9Thou whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou art my servant; I have chosen thee, and not cast thee away.
10Fear thou not; for I am with thee: be not dismayed; for I am thy God: I will strengthen thee; yea, I will help thee; yea, I will uphold thee with the right hand of my righteousness. {163 Fear of God-Praying, Heb. 5:7}
The Lord tells Israel, “Fear not . . . be not dismayed . . . ” because He will save them. The Lord promises, “I am Your God, I will strengthen you . . . I will help you . . . I will support you” (41:10 ELT). This is a promise to all of God’s people in suffering. Lord, You may not remove my trial, but You will help me through it. Lord, You may not alleviate my suffering, but You will give me strength to endure it. Lord, you may not take away my defeat, but You will be with me when it comes. Lord, I accept Your presence and depend upon Your plan for my life. Amen.
11Behold, all they that were incensed against thee shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish.
12Thou shalt seek them, and shalt not find them, even them that contended with thee: they that war against thee shall be as nothing, and as a thing of nought.
13For I the LORD thy God will hold thy right hand, saying unto thee, Fear not; I will help thee.
14Fear not, thou worm Jacob, and ye men of Israel; I will help thee, saith the LORD, and thy redeemer, the Holy One of Israel. {164 Fear-Motivated Prayer, Ps. 56:3}
15Behold, I will make thee a new sharp threshing instrument having teeth: thou shalt thresh the mountains, and beat them small, and shalt make the hills as chaff.
16Thou shalt fan them, and the wind shall carry them away, and the whirlwind shall scatter them: and thou shalt rejoice in the LORD, and shalt glory in the Holy One of Israel. {364 Praise for God’s Sovereignty, Gen. 45:5}
17When the poor and needy seek water, and there is none, and their tongue faileth for thirst, I the LORD will hear them, I the God of Israel will not forsake them.
18I will open rivers in high places, and fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water.
19I will plant in the wilderness the cedar, the shittah tree, and the myrtle, and the oil tree; I will set in the desert the fir tree, and the pine, and the box tree together:
20That they may see, and know, and consider, and understand together, that the hand of the LORD hath done this, and the Holy One of Israel hath created it. {272 Knowing-God Prayer, 2 Peter 1:3}
21Produce your cause, saith the LORD; bring forth your strong reasons, saith the King of Jacob.
22Let them bring them forth, and shew us what shall happen: let them shew the former things, what they be, that we may consider them, and know the latter end of them; or declare us things for to come.
23Shew the things that are to come hereafter, that we may know that ye are gods: yea, do good, or do evil, that we may be dismayed, and behold it together.
24Behold, ye are of nothing, and your work of nought: an abomination is he that chooseth you. {364 Praise for God’s Sovereignty, Gen. 45:5}
25I have raised up one from the north, and he shall come: from the rising of the sun shall he call upon my name: and he shall come upon princes as upon morter, and as the potter treadeth clay.
26Who hath declared from the beginning, that we may know? and beforetime, that we may say, He is righteous? yea, there is none that sheweth, yea, there is none that declareth, yea, there is none that heareth your words.
27The first shall say to Zion, Behold, behold them: and I will give to Jerusalem one that bringeth good tidings. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
28For I beheld, and there was no man; even among them, and there was no counsellor, that, when I asked of them, could answer a word.
29Behold, they are all vanity; their works are nothing: their molten images are wind and confusion.
The Lord rebukes Israel for worshiping idols by asking, can they “show us what will happen?” (41:23 ELT). No, idols “are of nothing” (41:24). Then God again says only He can predict the future. Lord, I trust You, the Creator; I worship You who has all life in Your hand. Amen.
Isaiah 42
1Behold my servant, whom I uphold; mine elect, in whom my soul delighteth; I have put my spirit upon him: he shall bring forth judgment to the Gentiles.
2He shall not cry, nor lift up, nor cause his voice to be heard in the street.
3A bruised reed shall he not break, and the smoking flax shall he not quench: he shall bring forth judgment unto truth.
4He shall not fail nor be discouraged, till he have set judgment in the earth: and the isles shall wait for his law. {256 Jesus First-Prayer, Phil. 1:21}
Who is the Servant (42:1) whom Isaiah introduces? None other than the Messiah, Jesus Christ. In the end times He will judge all people and nations. The reference to “the isles” and “a light to the Gentiles” points to the world-wide ministry of Jesus Christ. As great as Jesus Christ is, He is called a “Servant.” Lord, I want to be Your servant. May I serve You in every little way as I live. But also Lord, use my service in a way that is bigger than I could ever conceive or dream. Amen.
5Thus saith God the LORD, he that created the heavens, and stretched them out; he that spread forth the earth, and that which cometh out of it; he that giveth breath unto the people upon it, and spirit to them that walk therein: {192 God-Recognition Prayer, Eph. 3:20-21}
6I the LORD have called thee in righteousness, and will hold thine hand, and will keep thee, and give thee for a covenant of the people, for a light of the Gentiles;
7To open the blind eyes, to bring out the prisoners from the prison, and them that sit in darkness out of the prison house. {444 Soul Winner’s-Prayer, Prov. 11:30,}
8I am the LORD: that is my name: and my glory will I not give to another, neither my praise to graven images.
9Behold, the former things are come to pass, and new things do I declare: before they spring forth I tell you of them. {272 Knowing-God Prayer, 2 Peter 1:3}
10Sing unto the LORD a new song, {439 Singing-Prayer, Ps. 95:2} and his praise from the end of the earth, ye that go down to the sea, and all that is therein; the isles, and the inhabitants thereof. {364 Praise for God’s Sovereignty, Gen. 45:5}
11Let the wilderness and the cities thereof lift up their voice, the villages that Kedar doth inhabit: let the inhabitants of the rock sing, let them shout from the top of the mountains.
12Let them give glory unto the LORD, and declare his praise in the islands. {367 Praise-Worthy Prayer, Luke 10:21}
Because of what Messiah will do, we are to “sing to the Lord a new song” (42:10). Lord, I sing happily of my redemption. I sing happily of my new assurance. I sing happily because You guide me daily. I give glory to You, my Lord (42:12). Amen.
13The LORD shall go forth as a mighty man, he shall stir up jealousy like a man of war: he shall cry, yea, roar; he shall prevail against his enemies.
14I have long time holden my peace; I have been still, and refrained myself: now will I cry like a travailing woman; I will destroy and devour at once.
15I will make waste mountains and hills, and dry up all their herbs; and I will make the rivers islands, and I will dry up the pools.
16And I will bring the blind by a way that they knew not; I will lead them in paths that they have not known: {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} I will make darkness light before them, and crooked things straight. These things will I do unto them, and not forsake them. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
17They shall be turned back, they shall be greatly ashamed, that trust in graven images, that say to the molten images, Ye are our gods.
18Hear, ye deaf; and look, ye blind, that ye may see.
19Who is blind, but my servant? or deaf, as my messenger that I sent? who is blind as he that is perfect, and blind as the LORD’s servant?
20Seeing many things, but thou observest not; opening the ears, but he heareth not. {440 Sin-Realization Prayer, Eph. 4:22}
21The LORD is well pleased for his righteousness’ sake; he will magnify the law, and make it honourable.
22But this is a people robbed and spoiled; they are all of them snared in holes, and they are hid in prison houses: they are for a prey, and none delivereth; for a spoil, and none saith, Restore.
23Who among you will give ear to this? who will hearken and hear for the time to come?
24Who gave Jacob for a spoil, and Israel to the robbers? did not the LORD, he against whom we have sinned? for they would not walk in his ways, neither were they obedient unto his law.
25Therefore he hath poured upon him the fury of his anger, and the strength of battle: and it hath set him on fire round about, yet he knew not; and it burned him, yet he laid it not to heart. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 43
1But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine. {395 Redemptive Prayer for the Lost, Rom. 10:1}
2When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee.
3For I am the LORD thy God, the Holy One of Israel, thy Saviour: I gave Egypt for thy ransom, Ethiopia and Seba for thee. {387 Protection-Prayer, Isa. 43:2, 3}
The Lord promises them deliverance through waters, rivers, and fire (43:2). These were both physical and spiritual deliverance. Lord, when I go through deep waters of trials, thank You for being with me. When I go through threatening rivers of sufferings, thank You for not letting them overflow me. When I go through the fires of persecution, the flame will not destroy me (I may die, but I’ll live with You in Heaven). And Lord, when I walk through the valley of the shadow of death, You will be with me. Thank You and Amen.
4Since thou wast precious in my sight, thou hast been honourable, and I have loved thee: therefore will I give men for thee, and people for thy life.
5Fear not: for I am with thee: {377 Presence of God-Prayer, Ps. 16:11} I will bring thy seed from the east, and gather thee from the west;
6I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth;
7Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him. {404 Restorative-Prayer, Isa. 55:7}
The Lord promised to bring Israel back to the land long before Babylon destroyed the Temple and burnt Jerusalem. God says He will bring these back from “the east . . . the west . . . the north . . . the south . . . and the ends of the earth” (43:5-6). We see the beginning of this miracle in modern-day Israel, yet one day “all Israel will be saved” (Rom. 11:26) and dwell in the Promised Land. Lord, this is too great for humans to expect, but I know it will happen because You promised it in the Word of God. Help me to understand Your greatness and worship You because of it. Amen.
8Bring forth the blind people that have eyes, and the deaf that have ears.
9Let all the nations be gathered together, and let the people be assembled: who among them can declare this, and shew us former things? let them bring forth their witnesses, that they may be justified: or let them hear, and say, It is truth.
10Ye are my witnesses, saith the LORD, and my servant whom I have chosen: that ye may know and believe me, and understand that I am he: before me there was no God formed, neither shall there be after me.
11I, even I, am the LORD; and beside me there is no saviour. {416 Salvation-Prayer, Luke 18:13}
12I have declared, and have saved, and I have shewed, when there was no strange god among you: therefore ye are my witnesses, saith the LORD, that I am God.
13Yea, before the day was I am he; and there is none that can deliver out of my hand: I will work, and who shall let it? {24 Assurance-Prayer, James 1:6; Heb. 11:6}
14Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry is in the ships.
15I am the LORD, your Holy One, the creator of Israel, your King. {364 Praise for God’s Sovereignty, Gen. 45:5}
16Thus saith the LORD, which maketh a way in the sea, and a path in the mighty waters;
17Which bringeth forth the chariot and horse, the army and the power; they shall lie down together, they shall not rise: they are extinct, they are quenched as tow. {517 Victory-Prayer, 2 Cor. 2:14}
18Remember ye not the former things, neither consider the things of old.
19Behold, I will do a new thing; now it shall spring forth; shall ye not know it? I will even make a way in the wilderness, and rivers in the desert.
20The beast of the field shall honour me, the dragons and the owls: because I give waters in the wilderness, and rivers in the desert, {485 Thirst-Praying, Rev. 22:17} to give drink to my people, my chosen.
21This people have I formed for myself; they shall shew forth my praise.
22But thou hast not called upon me, O Jacob; but thou hast been weary of me, O Israel.
23Thou hast not brought me the small cattle of thy burnt offerings; neither hast thou honoured me with thy sacrifices. I have not caused thee to serve with an offering, nor wearied thee with incense.
24Thou hast bought me no sweet cane with money, neither hast thou filled me with the fat of thy sacrifices: but thou hast made me to serve with thy sins, thou hast wearied me with thine iniquities.
25I, even I, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins. {173 Forgiveness-Prayer, 2 Cor. 2:10}
26Put me in remembrance: let us plead together: declare thou, that thou mayest be justified.
27Thy first father hath sinned, and thy teachers have transgressed against me.
28Therefore I have profaned the princes of the sanctuary, and have given Jacob to the curse, and Israel to reproaches. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 44
1Yet now hear, O Jacob my servant; and Israel, whom I have chosen:
2Thus saith the LORD that made thee, and formed thee from the womb, which will help thee; Fear not, O Jacob, my servant; and thou, Jesurun, whom I have chosen.
3For I will pour water upon him that is thirsty, and floods upon the dry ground: I will pour my spirit upon thy seed, {167 Filling of the Spirit-Prayer, Eph. 5:18} and my blessing upon thine offspring:
How can you not stop reading and start praying when you read what God promises, “I will pour water upon him that is thirsty, and floods upon the dry ground” (44:3)? Who doesn’t want to be refreshed by the Lord? Lord, I want to be renewed by You. I want to “spring up as grass.” Lord, pour water on me that I may live and be fruitful. I live in a desert, and everything around me seems dry. Lord, I’m thirsty. Pour right here where I’m standing. Amen.
4And they shall spring up as among the grass, as willows by the water courses. {204 Growth-Prayer, Eph. 4:12-16}
5One shall say, I am the LORD’s; and another shall call himself by the name of Jacob; and another shall subscribe with his hand unto the LORD, and surname himself by the name of Israel.
6Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I am the first, and I am the last; and beside me there is no God.
7And who, as I, shall call, and shall declare it, and set it in order for me, since I appointed the ancient people? and the things that are coming, and shall come, let them shew unto them.
8Fear ye not, neither be afraid: have not I told thee from that time, and have declared it? ye are even my witnesses. Is there a God beside me? yea, there is no God; I know not any. {192 God-Recognition Prayer, Eph. 3:20-21}
9They that make a graven image are all of them vanity; and their delectable things shall not profit; and they are their own witnesses; they see not, nor know; that they may be ashamed.
10Who hath formed a god, or molten a graven image that is profitable for nothing?
11Behold, all his fellows shall be ashamed: and the workmen, they are of men: let them all be gathered together, let them stand up; yet they shall fear, and they shall be ashamed together. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah emphasizes the high and lofty nature of God. The idols that Israel was worshiping in Isaiah’s time were nothing compared to God. God “is the first” and God is “the last,” and He says “beside Me there is no God” (44:6). Lord, You are the true God, the only God. You have told me, “Thou shalt have no other gods before Me” (Exod. 20:3). Lord, forgive me from putting my schedule before You, and I’m sorry when I put “stuff” before You. Lord, teach me that You are the only God, and there’s nothing besides You. Amen.
12The smith with the tongs both worketh in the coals, and fashioneth it with hammers, and worketh it with the strength of his arms: yea, he is hungry, and his strength faileth: he drinketh no water, and is faint.
13The carpenter stretcheth out his rule; he marketh it out with a line; he fitteth it with planes, and he marketh it out with the compass, and maketh it after the figure of a man, according to the beauty of a man; that it may remain in the house.
14He heweth him down cedars, and taketh the cypress and the oak, which he strengtheneth for himself among the trees of the forest: he planteth an ash, and the rain doth nourish it.
15Then shall it be for a man to burn: for he will take thereof, and warm himself; yea, he kindleth it, and baketh bread; yea, he maketh a god, and worshippeth it; he maketh it a graven image, and falleth down thereto.
16He burneth part thereof in the fire; with part thereof he eateth flesh; he roasteth roast, and is satisfied: yea, he warmeth himself, and saith, Aha, I am warm, I have seen the fire:
17And the residue thereof he maketh a god, even his graven image: he falleth down unto it, and worshippeth it, and prayeth unto it, and saith, Deliver me; for thou art my god. {31 Barriers to Prayer, Isa. 59:1, 2}
18They have not known nor understood: for he hath shut their eyes, that they cannot see; and their hearts, that they cannot understand.
19And none considereth in his heart, neither is there knowledge nor understanding to say, I have burned part of it in the fire; yea, also I have baked bread upon the coals thereof; I have roasted flesh, and eaten it: and shall I make the residue thereof an abomination? shall I fall down to the stock of a tree?
20He feedeth on ashes: a deceived heart hath turned him aside, that he cannot deliver his soul, nor say, Is there not a lie in my right hand?
21Remember these, O Jacob and Israel; for thou art my servant: I have formed thee; thou art my servant: O Israel, thou shalt not be forgotten of me.
22I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins: return unto me; for I have redeemed thee. {416 Salvation-Prayer, Luke 18:13}
23Sing, O ye heavens; for the LORD hath done it: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree therein: for the LORD hath redeemed Jacob, and glorified himself in Israel. {439 Singing-Prayer, Ps. 95:2}
24Thus saith the LORD, thy redeemer, and he that formed thee from the womb, I am the LORD that maketh all things; that stretcheth forth the heavens alone; that spreadeth abroad the earth by myself; {394 Redemption-Worship, Rev. 5:12}
25That frustrateth the tokens of the liars, and maketh diviners mad; that turneth wise men backward, and maketh their knowledge foolish;
26That confirmeth the word of his servant, and performeth the counsel of his messengers; that saith to Jerusalem, Thou shalt be inhabited; and to the cities of Judah, Ye shall be built, and I will raise up the decayed places thereof:
27That saith to the deep, Be dry, and I will dry up thy rivers: {364 Praise for God’s Sovereignty, Gen. 45:5}
28That saith of Cyrus, He is my shepherd, and shall perform all my pleasure: even saying to Jerusalem, Thou shalt be built; and to the temple, Thy foundation shall be laid.
Isaiah 45
1Thus saith the LORD to his anointed, to Cyrus, whose right hand I have holden, to subdue nations before him; and I will loose the loins of kings, to open before him the two leaved gates; and the gates shall not be shut;
2I will go before thee, and make the crooked places straight: I will break in pieces the gates of brass, and cut in sunder the bars of iron:
3And I will give thee the treasures of darkness, and hidden riches of secret places, that thou mayest know that I, the LORD, which call thee by thy name, am the God of Israel. {364 Praise for God’s Sovereignty, Gen. 45:5}
God predicts Cyrus will set Israel free, and “Cyrus shall rebuild My city” (45:13). God calls one heathen world ruler by name over 150 years before he was born. Why? Because Cyrus moved the forces of history to allow the Jews to return from captivity and rebuild Jerusalem (read Ezra and Nehemiah). Lord, You are the God who controls history. You set nations up and You tear them down. I worship Your awesome power, seen in so many ways. Amen.
4For Jacob my servant’s sake, and Israel mine elect, I have even called thee by thy name: I have surnamed thee, though thou hast not known me.
5I am the LORD, and there is none else, there is no God beside me: I girded thee, though thou hast not known me:
6That they may know from the rising of the sun, and from the west, that there is none beside me. I am the LORD, and there is none else. {131 Effective-Prayer, Phil. 4:6-7}
7I form the light, and create darkness: I make peace, and create evil: I the LORD do all these things.
Isaiah makes two unusual statements about God: “I form the light and create darkness” (45:7). That’s easy to explain; before creation there was only God, nothing else existed. There was no light and no darkness. So on the second day God created the existence of light and two days later created light holders, i.e., the sun and stars. And what is darkness but the absence of light? Second, God says, “I make peace and create evil” (45:7). That’s tough to interpret, because it appears God is the author of evil. The Hebrew word here is “trouble” not “evil” which means God can send problems or difficult circumstances. That’s the interpretation of this Bible. God didn’t create evil, but created the situation where evil was formed. God gave Adam and Eve free choice, i.e., the liberty to do right or wrong. When they chose to disobey God, sin or evil was introduced into the world. Lord, thank You for freedom. At times my freedom has gotten me in trouble, but on one occasion I chose Christ as My Savior. Now, I am a follower of Jesus Christ. Thank You for freedom to choose Christ. Amen.
8Drop down, ye heavens, from above, and let the skies pour down righteousness: let the earth open, and let them bring forth salvation, and let righteousness spring up together; I the LORD have created it. {364 Praise for God’s Sovereignty, Gen. 45:5}
9Woe unto him that striveth with his Maker! Let the potsherd strive with the potsherds of the earth. Shall the clay say to him that fashioneth it, What makest thou? or thy work, He hath no hands?
10Woe unto him that saith unto his father, What begettest thou? or to the woman, What hast thou brought forth?
11Thus saith the LORD, the Holy One of Israel, and his Maker, Ask me of things to come concerning my sons, and concerning the work of my hands command ye me.
12I have made the earth, and created man upon it: {192 God-Recognition Prayer, Eph. 3:20-21} I, even my hands, have stretched out the heavens, and all their host have I commanded.
13I have raised him up in righteousness, and I will direct all his ways: he shall build my city, and he shall let go my captives, not for price nor reward, {192 God-Recognition Prayer, Eph. 3:20-21} saith the LORD of hosts.
14Thus saith the LORD, The labour of Egypt, and merchandise of Ethiopia and of the Sabeans, men of stature, shall come over unto thee, and they shall be thine: they shall come after thee; in chains they shall come over, and they shall fall down unto thee, they shall make supplication unto thee, saying, Surely God is in thee; and there is none else, there is no God. {264 Jesus-Worship Prayer, Heb. 1:6}
15Verily thou art a God that hidest thyself, O God of Israel, the Saviour.
16They shall be ashamed, and also confounded, all of them: they shall go to confusion together that are makers of idols.
17But Israel shall be saved in the LORD with an everlasting salvation: ye shall not be ashamed nor confounded world without end. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
18For thus saith the LORD that created the heavens; God himself that formed the earth and made it; he hath established it, he created it not in vain, he formed it to be inhabited: I am the LORD; and there is none else.
19I have not spoken in secret, in a dark place of the earth: I said not unto the seed of Jacob, Seek ye me in vain: I the LORD speak righteousness, I declare things that are right. {93 Creation-Inspired Worship, Ps. 19:1, 2}
20Assemble yourselves and come; draw near together, ye that are escaped of the nations: they have no knowledge that set up the wood of their graven image, and pray unto a god that cannot save.
21Tell ye, and bring them near; yea, let them take counsel together: who hath declared this from ancient time? who hath told it from that time? have not I the LORD? and there is no God else beside me; a just God and a Saviour; there is none beside me. {192 God-Recognition Prayer, Eph. 3:20-21}
22Look unto me, and be ye saved, all the ends of the earth: for I am God, and there is none else. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
23I have sworn by myself, the word is gone out of my mouth in righteousness, and shall not return, That unto me every knee shall bow, {150 Face-Down Worship Prayer, Rev. 11:16} every tongue shall swear.
24Surely, shall one say, in the LORD have I righteousness and strength: even to him shall men come; and all that are incensed against him shall be ashamed.
25In the LORD shall all the seed of Israel be justified, and shall glory. {493 Triumphant-Praying, 2 Cor. 2:14}
Isaiah 46
1Bel boweth down, Nebo stoopeth, their idols were upon the beasts, and upon the cattle: your carriages were heavy loaden; they are a burden to the weary beast.
2They stoop, they bow down together; they could not deliver the burden, but themselves are gone into captivity.
3Hearken unto me, O house of Jacob, and all the remnant of the house of Israel, which are borne by me from the belly, which are carried from the womb:
4And even to your old age I am he; and even to hoar hairs will I carry you: I have made, and I will bear; even I will carry, and will deliver you. {517 Victory-Prayer, 2 Cor. 2:14}
5To whom will ye liken me, and make me equal, and compare me, that we may be like? {192 God-Recognition Prayer, Eph. 3:20-21}
6They lavish gold out of the bag, and weigh silver in the balance, and hire a goldsmith; and he maketh it a god: they fall down, yea, they worship.
7They bear him upon the shoulder, they carry him, and set him in his place, and he standeth; from his place shall he not remove: yea, one shall cry unto him, yet can he not answer, nor save him out of his trouble.
8Remember this, and shew yourselves men: bring it again to mind, O ye transgressors.
9Remember the former things of old: for I am God, and there is none else; I am God, and there is none like me, {60 Character of God-Prayer, 1 Thess. 5:24}
10Declaring the end from the beginning, and from ancient times the things that are not yet done, saying, My counsel shall stand, and I will do all my pleasure:
11Calling a ravenous bird from the east, the man that executeth my counsel from a far country: yea, I have spoken it, I will also bring it to pass; I have purposed it, I will also do it. {192 God-Recognition Prayer, Eph. 3:20-21}
12Hearken unto me, ye stouthearted, that are far from righteousness:
13I bring near my righteousness; it shall not be far off, and my salvation shall not tarry: and I will place salvation in Zion for Israel my glory. {416 Salvation-Prayer, Luke 18:13}
Isaiah 47
1Come down, and sit in the dust, O virgin daughter of Babylon, sit on the ground: there is no throne, O daughter of the Chaldeans: for thou shalt no more be called tender and delicate.
2Take the millstones, and grind meal: uncover thy locks, make bare the leg, uncover the thigh, pass over the rivers.
3Thy nakedness shall be uncovered, yea, thy shame shall be seen: I will take vengeance, {268 Judgmental-Praying, Acts 5:4, 9} and I will not meet thee as a man.
4As for our redeemer, the LORD of hosts is his name, the Holy One of Israel.
5Sit thou silent, and get thee into darkness, O daughter of the Chaldeans: for thou shalt no more be called, The lady of kingdoms.
6I was wroth with my people, I have polluted mine inheritance, and given them into thine hand: thou didst shew them no mercy; upon the ancient hast thou very heavily laid thy yoke.
7And thou saidst, I shall be a lady for ever: so that thou didst not lay these things to thy heart, neither didst remember the latter end of it. {268 Judgmental-Praying, Acts 5:4, 9}
8Therefore hear now this, thou that art given to pleasures, that dwellest carelessly, that sayest in thine heart, I am, and none else beside me; I shall not sit as a widow, neither shall I know the loss of children:
9But these two things shall come to thee in a moment in one day, the loss of children, and widowhood: they shall come upon thee in their perfection for the multitude of thy sorceries, and for the great abundance of thine enchantments.
God knew that Babylon would fall in one day to the Media-Persians (see Dan. 5), so God writes, “in a moment in one day” (47:9). Lord, You know the big things that will happen in the future, but You also know the small isolated things that will happen in each and every day. It’s secure to trust You, a God like that. Amen.
10For thou hast trusted in thy wickedness: thou hast said, None seeth me. Thy wisdom and thy knowledge, it hath perverted thee; and thou hast said in thine heart, I am, and none else beside me.
11Therefore shall evil come upon thee; thou shalt not know from whence it riseth: and mischief shall fall upon thee; thou shalt not be able to put it off: and desolation shall come upon thee suddenly, which thou shalt not know. {268 Judgmental-Praying, Acts 5:4, 9}
12Stand now with thine enchantments, and with the multitude of thy sorceries, wherein thou hast laboured from thy youth; if so be thou shalt be able to profit, if so be thou mayest prevail.
13Thou art wearied in the multitude of thy counsels. Let now the astrologers, the stargazers, the monthly prognosticators, stand up, and save thee from these things that shall come upon thee.
14Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame: there shall not be a coal to warm at, nor fire to sit before it.
15Thus shall they be unto thee with whom thou hast laboured, even thy merchants, from thy youth: they shall wander every one to his quarter; none shall save thee. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 48
1Hear ye this, O house of Jacob, which are called by the name of Israel, and are come forth out of the waters of Judah, which swear by the name of the LORD, and make mention of the God of Israel, but not in truth, nor in righteousness.
What Isaiah said about the ancient people of Israel is true about many modern Christians. “Which swear by the name of the Lord, and make mention of the God of Israel, but not in truth, nor in righteousness” (48:1). Lord, see through my mask and hypocrisy. I sing, “My Jesus I love Thee,” yet other things cloud my view of You. I sing, “More love to Thee, O Christ,” yet I still have love for the world in my heart. Cleanse me O God, and make me pure. Forgive me and deal with me in mercy. Amen.
2For they call themselves of the holy city, and stay themselves upon the God of Israel; The LORD of hosts is his name.
3I have declared the former things from the beginning; and they went forth out of my mouth, and I shewed them; I did them suddenly, and they came to pass.
4Because I knew that thou art obstinate, and thy neck is an iron sinew, and thy brow brass;
5I have even from the beginning declared it to thee; before it came to pass I shewed it thee: lest thou shouldest say, Mine idol hath done them, and my graven image, and my molten image, hath commanded them. {268 Judgmental-Praying, Acts 5:4, 9}
6Thou hast heard, see all this; and will not ye declare it? I have shewed thee new things from this time, even hidden things, and thou didst not know them.
7They are created now, and not from the beginning; even before the day when thou heardest them not; {268 Judgmental-Praying, Acts 5:4, 9} lest thou shouldest say, Behold, I knew them.
8Yea, thou heardest not; yea, thou knewest not; yea, from that time that thine ear was not opened: for I knew that thou wouldest deal very treacherously, and wast called a transgressor from the womb.
9For my name’s sake will I defer mine anger, and for my praise will I refrain for thee, that I cut thee not off.
God should have punished Israel long before Isaiah’s day, but He says, “For My name’s sake will I defer Mine anger” (48:9). Lord, don’t judge me instantly when I sin. I’m weak and I have a sinful nature that tempts me. Be patient with me. Forgive me! Strengthen me to overcome temptations. I want to be strong for Your glory. Take away my bent to sinning. I want to be as perfect on earth as I will be one day in Heaven. Amen.
10Behold, I have refined thee, but not with silver; I have chosen thee in the furnace of affliction. {494 Trouble-Praying, 2 Cor. 1:4}
11For mine own sake, even for mine own sake, will I do it: for how should my name be polluted? and I will not give my glory unto another.
12Hearken unto me, O Jacob and Israel, my called; I am he; I am the first, I also am the last.
13Mine hand also hath laid the foundation of the earth, and my right hand hath spanned the heavens: when I call unto them, they stand up together. {192 God-Recognition Prayer, Eph. 3:20-21}
14All ye, assemble yourselves, and hear; which among them hath declared these things? The LORD hath loved him: he will do his pleasure on Babylon, and his arm shall be on the Chaldeans.
15I, even I, have spoken; yea, I have called him: I have brought him, and he shall make his way prosperous.
16Come ye near unto me, hear ye this; I have not spoken in secret from the beginning; from the time that it was, there am I: and now the Lord GOD, and his Spirit, hath sent me.
17Thus saith the LORD, thy Redeemer, the Holy One of Israel; {394 Redemption-Worship, Rev. 5:12} I am the LORD thy God which teacheth thee to profit, which leadeth thee by the way that thou shouldest go. {207 Guidance-Prayer, Rom. 12:1, 2}
God has promised, “I am the Lord thy God which teacheth thee to profit, which leadeth thee by the way that thou shouldest go” (48:17). Lord, I need this promise fulfilled in my life. Teach me Yourself so I can worship You better and true. Teach me inner purity so I can be a testimony to You. Teach me how to live so I will obey You implicitly. Teach me how to serve You so I can advance Your Kingdom. Amen
18O that thou hadst hearkened to my commandments! then had thy peace been as a river, and thy righteousness as the waves of the sea:
19Thy seed also had been as the sand, and the offspring of thy bowels like the gravel thereof; his name should not have been cut off nor destroyed from before me.
20Go ye forth of Babylon, flee ye from the Chaldeans, with a voice of singing declare ye, tell this, utter it even to the end of the earth; say ye, The LORD hath redeemed his servant Jacob.
21And they thirsted not when he led them through the deserts: he caused the waters to flow out of the rock for them: he clave the rock also, and the waters gushed out. {363 Praise for God’s Provision, Ps. 23:1}
22There is no peace, saith the LORD, unto the wicked.
Isaiah 49
1Listen, O isles, unto me; and hearken, ye people, from far; The LORD hath called me from the womb; from the bowels of my mother hath he made mention of my name.
2And he hath made my mouth like a sharp sword; in the shadow of his hand hath he hid me, and made me a polished shaft; in his quiver hath he hid me; {217 Hedge-Protection Prayer, Job 1:10}
3And said unto me, Thou art my servant, O Israel, in whom I will be glorified.
4Then I said, I have laboured in vain, I have spent my strength for nought, and in vain: yet surely my judgment is with the LORD, and my work with my God. {192 God-Recognition Prayer, Eph. 3:20-21}
5And now, saith the LORD that formed me from the womb to be his servant, to bring Jacob again to him, Though Israel be not gathered, yet shall I be glorious in the eyes of the LORD, and my God shall be my strength. {463 Strength-Prayer, Gen. 17:1}
6And he said, It is a light thing that thou shouldest be my servant to raise up the tribes of Jacob, and to restore the preserved of Israel: I will also give thee for a light to the Gentiles, that thou mayest be my salvation unto the end of the earth. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
7Thus saith the LORD, the Redeemer of Israel, and his Holy One, to him whom man despiseth, to him whom the nation abhorreth, to a servant of rulers, Kings shall see and arise, princes also shall worship, because of the LORD that is faithful, and the Holy One of Israel, and he shall choose thee. {272 Knowing-God Prayer, 2 Peter 1:3}
8Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee: and I will preserve thee, and give thee for a covenant of the people, to establish the earth, to cause to inherit the desolate heritages; {416 Salvation-Prayer, Luke 18:13}
This chapter describes how God will bring His people, the Jews, back to the Promised Land in the coming Millennium. This period is also called the Kingdom. Israel describes the land as now ruined (49:8) and useless (49:19), but God will “bring back the tribes of Jacob” (49:6). Lord, if You can resurrect the believing Jews and restore them to an earthly kingdom, I know You can resurrect me and deliver me to Heaven. You are life-giving and powerful. Amen.
9That thou mayest say to the prisoners, Go forth; to them that are in darkness, Shew yourselves. They shall feed in the ways, and their pastures shall be in all high places.
10They shall not hunger nor thirst; neither shall the heat nor sun smite them: for he that hath mercy on them shall lead them, even by the springs of water shall he guide them.
11And I will make all my mountains a way, and my highways shall be exalted. {207 Guidance-Prayer, Rom. 12:1, 2}
12Behold, these shall come from far: and, lo, these from the north and from the west; and these from the land of Sinim.
13Sing, O heavens; and be joyful, O earth; and break forth into singing, O mountains: for the LORD hath comforted his people, and will have mercy upon his afflicted. {397 Rejoicing in Prayer, Ps. 5:11}
14But Zion said, The LORD hath forsaken me, and my Lord hath forgotten me.
15Can a woman forget her sucking child, that she should not have compassion on the son of her womb? yea, they may forget, yet will I not forget thee.
16Behold, I have graven thee upon the palms of my hands; thy walls are continually before me. {182 Geographical-Praying, Matt. 6:6}
Jerusalem is called the Eternal City, and it has a special place in the heart of God. He says, “I will not forget you. Look I have written your name on My hand. O Jerusalem, I always think about your walls” (49:15-16). Lord, because You love Jerusalem, I have a special love for that city. Every time I go back, I feel Your special divine presence there. Lord, I pray for that city and its inhabitants as You told me: “Pray for the peace of Jerusalem” (Ps. 122:6). Amen.
17Thy children shall make haste; thy destroyers and they that made thee waste shall go forth of thee.
18Lift up thine eyes round about, and behold: all these gather themselves together, and come to thee. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} As I live, saith the LORD, thou shalt surely clothe thee with them all, as with an ornament, and bind them on thee, as a bride doeth.
19For thy waste and thy desolate places, and the land of thy destruction, shall even now be too narrow by reason of the inhabitants, and they that swallowed thee up shall be far away.
20The children which thou shalt have, after thou hast lost the other, shall say again in thine ears, The place is too strait for me: give place to me that I may dwell.
21Then shalt thou say in thine heart, Who hath begotten me these, seeing I have lost my children, and am desolate, a captive, and removing to and fro? and who hath brought up these? Behold, I was left alone; these, where had they been? {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
22Thus saith the Lord GOD, Behold, I will lift up mine hand to the Gentiles, and set up my standard to the people: and they shall bring thy sons in their arms, and thy daughters shall be carried upon their shoulders.
But this chapter is about more than Jews. It shows God’s plan for the Gentiles. Isaiah asks for “the Isles” to listen to God. “Listen, O isles, unto me; and hearken, ye people, from far” (49:1). Then the Lord says, “Behold, I will lift up Mine hand to the Gentiles” (49:22 ELT). Remember a Gentile is anyone who is not a physical Jew. God has a plan for the Gentiles; God loves the world. Lord, thank You for Your faithfulness to the Jews. Because You didn’t disown them because of their sin, I have comfort knowing You won’t disown me. You have forgiven all my sin through Christ, “the blood of Jesus Christ God’s Son cleanseth us from all sin” (1 John 1:7). Thank You for “the Lamb of God who taketh away the sin of the world” (John 1:29). You will save every Jew or Gentile who calls on You for salvation (see Rom. 10:13). Amen.
23And kings shall be thy nursing fathers, and their queens thy nursing mothers: they shall bow down to thee with their face toward the earth, and lick up the dust of thy feet; and thou shalt know that I am the LORD: for they shall not be ashamed that wait for me. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
24Shall the prey be taken from the mighty, or the lawful captive delivered?
25But thus saith the LORD, Even the captives of the mighty shall be taken away, and the prey of the terrible shall be delivered: for I will contend with him that contendeth with thee, and I will save thy children.
26And I will feed them that oppress thee with their own flesh; and they shall be drunken with their own blood, as with sweet wine: and all flesh shall know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10ff.}
Isaiah 50
1Thus saith the LORD, Where is the bill of your mother’s divorcement, whom I have put away? or which of my creditors is it to whom I have sold you? Behold, for your iniquities have ye sold yourselves, and for your transgressions is your mother put away.
2Wherefore, when I came, was there no man? when I called, was there none to answer? {268 Judgmental-Praying, Acts 5:4, 9} Is my hand shortened at all, that it cannot redeem? or have I no power to deliver? behold, at my rebuke I dry up the sea, I make the rivers a wilderness: their fish stinketh, because there is no water, and dieth for thirst.
Isaiah is pleading the case of why God will save Israel in the future. Isaiah quotes God, “Is My hand shortened at all, that it cannot redeem?” (50:2). This question applies to us today. God says His “hand is not shortened that it cannot save” (59:1). Then God adds a condition: “but your iniquities have separated between you and your God, and your sins have hid His face from you” (59:2). Lord, I know You won’t look the other way when I pray, because I come through Jesus Christ my High Priest (Heb. 7:25) and I come through His blood (1 John 1:7). Amen.
3I clothe the heavens with blackness, and I make sackcloth their covering. {60 Character of God-Prayer, 1 Thess. 5:24}
4The Lord GOD hath given me the tongue of the learned, that I should know how to speak a word in season to him that is weary: he wakeneth morning by morning, he wakeneth mine ear to hear as the learned.
5The Lord GOD hath opened mine ear, and I was not rebellious, neither turned away back.
6I gave my back to the smiters, and my cheeks to them that plucked off the hair: I hid not my face from shame and spitting. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
In this passage we have the only reference that Jesus Christ had a beard. Lord, thank You for the physical suffering You endured for me. Thank You for the shame and rejection You went through. Because You suffered for me, I am willing to suffer for You. Amen.
7For the Lord GOD will help me; therefore shall I not be confounded: therefore have I set my face like a flint, and I know that I shall not be ashamed.
8He is near that justifieth me; who will contend with me? let us stand together: who is mine adversary? let him come near to me.
9Behold, the Lord GOD will help me; who is he that shall condemn me? lo, they all shall wax old as a garment; the moth shall eat them up. {494 Trouble-Praying, 2 Cor. 1:4}
10Who is among you that feareth the LORD, that obeyeth the voice of his servant, that walketh in darkness, and hath no light? let him trust in the name of the LORD, and stay upon his God.
11Behold, all ye that kindle a fire, that compass yourselves about with sparks: walk in the light of your fire, and in the sparks that ye have kindled. {283 Light-Praying, 1 John 1:7}
Those who “fear the Lord” may even find themselves walking in “the dark and have no light” (50:10), because the whole world is darkened by sin. What should that believer do? Isaiah says, “Let him trust in the name of the Lord” (50:10). So that person should, “light your own fires” (50:11), then “walk in the light of your fires” (50:11). Lord Jesus, You are the light of the world. When You came into my heart, You brought light. So I read the Scriptures daily to “light my own fires,” and I will walk daily by the light I get from Your Word. Amen.
This shall ye have of mine hand; ye shall lie down in sorrow. {341 Pain-Praying, Ps. 38:6, 20, 21}
Isaiah 51
1Hearken to me, ye that follow after righteousness, ye that seek the LORD: look unto the rock whence ye are hewn, and to the hole of the pit whence ye are digged.
2Look unto Abraham your father, and unto Sarah that bare you: for I called him alone, and blessed him, and increased him. {303 Memory-Praying, Ps. 77:11}
3For the LORD shall comfort Zion: he will comfort all her waste places; and he will make her wilderness like Eden, and her desert like the garden of the LORD; joy and gladness shall be found therein, thanksgiving, and the voice of melody. {484 Thanksgiving-Prayer, Eph. 1:16}
4Hearken unto me, my people; and give ear unto me, O my nation: for a law shall proceed from me, and I will make my judgment to rest for a light of the people.
5My righteousness is near; my salvation is gone forth, and mine arms shall judge the people; the isles shall wait upon me, and on mine arm shall they trust.
6Lift up your eyes to the heavens, and look upon the earth beneath: for the heavens shall vanish away like smoke, and the earth shall wax old like a garment, and they that dwell therein shall die in like manner: but my salvation shall be for ever, and my righteousness shall not be abolished. {60 Character of God-Prayer, 1 Thess. 5:24}
7Hearken unto me, ye that know righteousness, the people in whose heart is my law; fear ye not the reproach of men, neither be ye afraid of their revilings.
8For the moth shall eat them up like a garment, and the worm shall eat them like wool: but my righteousness shall be for ever, and my salvation from generation to generation. {60 Character of God-Prayer, 1 Thess. 5:24}
9Awake, awake, put on strength, O arm of the LORD; awake, as in the ancient days, in the generations of old. Art thou not it that hath cut Rahab, and wounded the dragon?
10Art thou not it which hath dried the sea, the waters of the great deep; that hath made the depths of the sea a way for the ransomed to pass over?
11Therefore the redeemed of the LORD shall return, and come with singing unto Zion; and everlasting joy shall be upon their head: they shall obtain gladness and joy; and sorrow and mourning shall flee away. {516 Victory Over Trials-Prayer, James 1:12}
God also promises a great entrance into His Millennial Kingdom. “The redeemed of the Lord should return, and come with singing unto Zion; and everlasting joy shall be upon their head” (51:11). Lord, I apply this future picture to my weekly entrance into Your house. I will come before Your presence with singing and everlasting joy. Lord, You know I don’t sing perfectly, so look into my heart and accept my gratitude and praise as the worship I bring to You. Amen.
12I, even I, am he that comforteth you: who art thou, that thou shouldest be afraid of a man that shall die, and of the son of man which shall be made as grass;
13And forgettest the LORD thy maker, that hath stretched forth the heavens, and laid the foundations of the earth; and hast feared continually every day because of the fury of the oppressor, as if he were ready to destroy? and where is the fury of the oppressor? {60 Character of God-Prayer, 1 Thess. 5:24}
14The captive exile hasteneth that he may be loosed, and that he should not die in the pit, nor that his bread should fail.
15But I am the LORD thy God, that divided the sea, whose waves roared: The LORD of hosts is his name.
16And I have put my words in thy mouth, and I have covered thee in the shadow of mine hand, that I may plant the heavens, and lay the foundations of the earth, and say unto Zion, Thou art my people. {60 Character of God-Prayer, 1 Thess. 5:24}
17Awake, awake, stand up, O Jerusalem, which hast drunk at the hand of the LORD the cup of his fury; thou hast drunken the dregs of the cup of trembling, and wrung them out.
18There is none to guide her among all the sons whom she hath brought forth; neither is there any that taketh her by the hand of all the sons that she hath brought up.
19These two things are come unto thee; who shall be sorry for thee? desolation, and destruction, and the famine, and the sword: by whom shall I comfort thee?
20Thy sons have fainted, they lie at the head of all the streets, as a wild bull in a net: they are full of the fury of the LORD, the rebuke of thy God. {268 Judgmental-Praying, Acts 5:4, 9}
21Therefore hear now this, thou afflicted, and drunken, but not with wine:
22Thus saith thy Lord the LORD, and thy God that pleadeth the cause of his people, {268 Judgmental-Praying, Acts 5:4, 9} Behold, I have taken out of thine hand the cup of trembling, even the dregs of the cup of my fury; thou shalt no more drink it again:
23But I will put it into the hand of them that afflict thee; which have said to thy soul, Bow down, that we may go over: and thou hast laid thy body as the ground, and as the street, to them that went over.
Isaiah 52
1Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean. {109 Deliverance-Prayer, Ps. 34:6}
2Shake thyself from the dust; arise, and sit down, O Jerusalem: loose thyself from the bands of thy neck, O captive daughter of Zion. {177 Freedom-Enjoyment Prayer, John 10:10}
3For thus saith the LORD, Ye have sold yourselves for nought; and ye shall be redeemed without money. {394 Redemption-Worship, Rev. 5:12}
4For thus saith the Lord GOD, My people went down aforetime into Egypt to sojourn there; and the Assyrian oppressed them without cause.
5Now therefore, what have I here, saith the LORD, that my people is taken away for nought? they that rule over them make them to howl, saith the LORD; and my name continually every day is blasphemed.
6Therefore my people shall know my name: therefore they shall know in that day that I am he that doth speak: behold, it is I.
7How beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion, Thy God reigneth! {145 Evangelistic-Praying, Acts 4:31}
This chapter predicts the messengers of the Lord who will go into all the world to carry out the Great Commission given by Jesus. Paul quotes Isaiah 52:7 and applies it to missionary evangelism, “How beautiful are the feet of those who preach the gospel of peace, who bring glad tidings of good things” (Rom. 10:15). Lord, I want beautiful feet. When I tell someone about Jesus, may that new convert say my feet are beautiful because I brought them the message of salvation. Also Lord, I want You to say my feet are beautiful because I was a soul winner. And just as I polish my shoes on earth to be attractive, may I polish my spiritual shoes and make my feet potentially beautiful by prayer, Bible preparation, holy living, and instant obedience. Amen.
8Thy watchmen shall lift up the voice; with the voice together shall they sing: for they shall see eye to eye, when the LORD shall bring again Zion. {266 Joy-Prayer, Acts 13:52}
9Break forth into joy, sing together, ye waste places of Jerusalem: for the LORD hath comforted his people, he hath redeemed Jerusalem.
10The LORD hath made bare his holy arm in the eyes of all the nations; and all the ends of the earth shall see the salvation of our God. {394 Redemption-Worship, Rev. 5:12}
11Depart ye, depart ye, go ye out from thence, touch no unclean thing; go ye out of the midst of her; be ye clean, that bear the vessels of the LORD. {389 Purity-Praying, 2 Peter 3:1}
Isaiah exhorts the servants of God, “Be ye clean, that bear the vessels of the Lord” (52:11). God wants us to be holy because we have a message that is holy. Lord, cleanse me from sin (1 John 1:9). I will separate myself from everything that I know is sin. I want to be pure so You will use me. Amen.
12For ye shall not go out with haste, nor go by flight: for the LORD will go before you; and the God of Israel will be your reward. {387 Protection-Prayer, Isa. 43:2, 3}
13Behold, my servant shall deal prudently, he shall be exalted and extolled, and be very high. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
14As many were astonied at thee; his visage was so marred more than any man, and his form more than the sons of men:
15So shall he sprinkle many nations; the kings shall shut their mouths at him: for that which had not been told them shall they see; and that which they had not heard shall they consider. {244 Insight-Prayer, 2 Cor. 4:3-4}
Isaiah 53
1Who hath believed our report? and to whom is the arm of the LORD revealed?
2For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, there is no beauty that we should desire him. {264 Jesus-Worship Prayer, Heb. 1:6}
3He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were our faces from him; he was despised, and we esteemed him not. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
4Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted.
5But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed. {394 Redemption-Worship, Rev. 5:12}
6All we like sheep have gone astray; we have turned every one to his own way; and the LORD hath laid on him the iniquity of us all. {173 Forgiveness-Prayer, 2 Cor. 2:10}
7He was oppressed, and he was afflicted, yet he opened not his mouth: he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb, so he openeth not his mouth. {96 Crucifixion-Prayer, Gal. 2:20}
8He was taken from prison and from judgment: and who shall declare his generation? for he was cut off out of the land of the living: {147 Exalt-Jesus Prayer, Phil. 2:11, 12} for the transgression of my people was he stricken.
9And he made his grave with the wicked, and with the rich in his death; because he had done no violence, neither was any deceit in his mouth. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
10Yet it pleased the LORD to bruise him; he hath put him to grief: when thou shalt make his soul an offering for sin, {385 Propitiation Intercession-Prayer, 1 John 2:2} he shall see his seed, he shall prolong his days, and the pleasure of the LORD shall prosper in his hand. {264 Jesus-Worship Prayer, Heb. 1:6}
11He shall see of the travail of his soul, and shall be satisfied: by his knowledge shall my righteous servant justify many; for he shall bear their iniquities. {173 Forgiveness-Prayer, 2 Cor. 2:10}
12Therefore will I divide him a portion with the great, and he shall divide the spoil with the strong; because he hath poured out his soul unto death: and he was numbered with the transgressors; and he bare the sin of many, {173 Forgiveness-Prayer, 2 Cor. 2:10} and made intercession for the transgressors. {250 Intercessory Prayer for Nations, Matt. 28:19}
The passage on Christ’s suffering extends from 52:13 to 53:12. Christ is called “My Servant” who sprinkles, purifying many Gentile people (52:13). Thank You, Christ, for Your purity so You could purify many, including me. Amen.
Christ’s suffering was so extreme that His face was marred (disfigured) so that He was unrecognizable. Christ, thank You for suffering for me. Amen.
Christ shall “grow up” from the line of David, i.e., a “root out of a dry ground” (53:2). Christ, thank You for Your perfect earthly life; You came from the line of David. Amen.
Christ did not have beauty and “no form nor comeliness” (53:2). It didn’t mean He was ugly or homely, but He was a common man, not regal like a king. Christ, thank You for becoming common for me. Amen.
Christ was “despised” and “rejected” and suffered “grief” (53:3). Christ, when the world turned its back on You, I turn to You in worship. Amen.
The idea of substitution is introduced because Christ has “borne our grief” (53:4). Thank You, Christ, for taking my place. Amen.
Christ was wounded (pierced through) for our transgression (53:5), a picture of His substitution in our place. Christ, thank You for taking my punishment. Amen.
We like sheep have gone astray into sin, but the Father put our “iniquity” on Christ (53:6). Christ, thank You for taking my place in punishment. Amen.
Christ became like us; He became a substitutionary sheep, taking our punishment for our sin, and “He opened not His mouth” (53:7). Christ, thank You for Your willingness to die for me. Amen.
Christ was “cut off” and “taken from prison” (53:8) where He was tried and no guilt was found in Him. Lord, I know You were innocent; I’m glad the records show the same thing. You the innocent suffered for me the guilty. Amen.
Christ was taken from “the land of the living.” He died. Then, “He made His grave with the wicked” (53:8-9). Christ, I am overwhelmed that You died for my sin and were buried. Amen.
How could the Lord be pleased “to bruise Him?” This is not the Father’s pleasure, but the wrath of God against all my sin was satisfied or propitiated (53:10; see 1 John 2:1-2). The Father saw and was “satisfied” (53:11). by Christ, Your death took away all God’s judgment against me. Amen.
The chapter ends in the glorification and exaltation of Christ. The Father “divides Him a portion with the great” (53:12). Christ, because You were raised and exalted to Thy Father’s right hand, I too have been raised in You and seated at the Father’s right hand (Eph. 2:5-7). Amen.
Isaiah 54
1Sing, O barren, thou that didst not bear; break forth into singing, {439 Singing-Prayer, Ps. 95:2} and cry aloud, thou that didst not travail with child: for more are the children of the desolate than the children of the married wife, saith the LORD.
2Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes; {373 Praying about Prayer, Matt. 6:5-13}
3For thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited. {204 Growth-Prayer, Eph. 4:12-16}
4Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.
5For thy Maker is thine husband; the LORD of hosts is his name; and thy Redeemer the Holy One of Israel; {272 Knowing-God Prayer, 2 Peter 1:3} The God of the whole earth shall he be called.
Isaiah appeals to us to use our faith to believe God for big things and to work hard to do more for God than we’ve ever done before. “Enlarge the place of your tent, and let them stretch out the curtains of your dwellings; do not spare; lengthen your cords, and strengthen your stakes” (54:2). Lord, sometimes I don’t have enough faith to get a bigger tent, and I’m afraid to try to get a bigger piece of ground. Lord, sometimes I hang on to the rope rather than casting it out to those who are drowning. Lord, I don’t drive stakes into the ground, I hide them. Forgive me for my lack of faith. “I believe, help thou mine unbelief” (Mark 9:24).
6For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God.
7For a small moment have I forsaken thee; but with great mercies will I gather thee. {1 Abandonment-Prayer, Ps. 42:9}
8In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer.
9For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee.
10For the mountains shall depart, and the hills be removed; but my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee. {292 Love-Abounding Prayer, Phil. 1:10}
11O thou afflicted, tossed with tempest, and not comforted, behold, I will lay thy stones with fair colours, and lay thy foundations with sapphires.
12And I will make thy windows of agates, and thy gates of carbuncles, and all thy borders of pleasant stones.
13And all thy children shall be taught of the LORD; and great shall be the peace of thy children.
14In righteousness shalt thou be established: thou shalt be far from oppression; for thou shalt not fear: and from terror; for it shall not come near thee.
15Behold, they shall surely gather together, but not by me: whosoever shall gather together against thee shall fall for thy sake. {217 Hedge-Protection Prayer, Job 1:10}
16Behold, I have created the smith that bloweth the coals in the fire, and that bringeth forth an instrument for his work; and I have created the waster to destroy. {268 Judgmental-Praying, Acts 5:4, 9}
17No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn. This is the heritage of the servants of the LORD, and their righteousness is of me, saith the LORD. {349 Persecution-Prayer, 2 Tim. 3:12}
There is a promise of protection to Israel in the future that we can apply to us in the present: “No weapon that is formed against thee shall prosper” (54:17). Just as God will protect Israel in His future Kingdom, so God will protect His children today—while not in the same dimension, truly with the same intention. Lord, I know You will protect me from satan’s attacks and give me victory. Lord, You can protect me spiritually, so I won’t fear the world, the flesh, or the devil. I may be tortured and martyred, but nothing can take You away from me. Nothing can destroy my soul, because, “Being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ” (Phil. 1:7). Amen.
Isaiah 55
1Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price. {363 Praise for God’s Provision, Ps. 23:1}
Look at the universal invitation to “come” to God. “Ho, everyone that thirsteth, come ye to the waters . . . come ye, buy, and eat” (55:1). God is looking for those who are not satisfied with this world; He’s looking for those who deeply yearn for spiritual meaning. Lord, I want You more than anything this world offers—more than money, more than entertainment, more than thrills. I come just as Jesus said to the fisherman, “Follow Me, I will make you” (Mark 1:14). Lord, I’m getting up to come. Lord, I’m moving toward You. Here I come! Amen.
2Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not? hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness.
3Incline your ear, and come unto me: hear, and your soul shall live; and I will make an everlasting covenant with you, even the sure mercies of David.
4Behold, I have given him for a witness to the people, a leader and commander to the people.
5Behold, thou shalt call a nation that thou knowest not, and nations that knew not thee shall run unto thee because of the LORD thy God, and for the Holy One of Israel; for he hath glorified thee. {272 Knowing-God Prayer, 2 Peter 1:3}
6Seek ye the LORD while he may be found, call ye upon him while he is near: {426 Searching for God in Prayer, Heb. 11:6}
Every life has open doors and closed doors. God promises and warns in the same breath, “Seek the Lord while He may be found, call upon Him while He is near” (55:6). Every person has a door of opportunity to come to God, but if they refuse God and choose sin in a selfish way, there may not be more times when God speaks to them. Lord, I will confess my sin and turn my back on sin with my face and ears toward You. I want Your intimacy and I need Your guidance. Speak, I’m listening. Direct me, I’m looking for guidance. Amen.
7Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the LORD, and he will have mercy upon him; and to our God, for he will abundantly pardon. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
8For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. {506 Unknown-Answer to Prayer, Mark 9:24}
9For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts. {272 Knowing-God Prayer, 2 Peter 1:3}
Why do so many people not hear God’s voice? For the same reason a thief doesn’t look for a policeman. They do not want to know God’s ways for their life. God says, “For My thoughts are not your thoughts, neither are your ways, My ways” (55:8). God thinks differently about sin than we do. How differently? God answers, “As the heavens are higher than the earth, so are . . . My thoughts than your thoughts” (55:9). Lord, I recognize I think like a fallen human; help me think my thoughts as You think. Help me understand salvation as You planned. Help me walk daily, as You developed a plan for Your followers to follow. Lord, I’m deaf if You don’t speak through my hardness of hearing. I don’t know what to do if You don’t speak to me. I’m listening. Amen.
10For as the rain cometh down, and the snow from heaven, and returneth not thither, but watereth the earth, and maketh it bring forth and bud, that it may give seed to the sower, and bread to the eater:
11So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it. {192 God-Recognition Prayer, Eph. 3:20-21}
12For ye shall go out with joy, and be led forth with peace: the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap their hands. {347 Peaceful-Living Prayer, Heb. 12:14}
13Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree: and it shall be to the LORD for a name, for an everlasting sign that shall not be cut off.
Isaiah 56
1Thus saith the LORD, Keep ye judgment, and do justice: for my salvation is near to come, and my righteousness to be revealed.
2Blessed is the man that doeth this, and the son of man that layeth hold on it; that keepeth the sabbath from polluting it, and keepeth his hand from doing any evil. {272 Knowing-God Prayer, 2 Peter 1:3}
3Neither let the son of the stranger, that hath joined himself to the LORD, speak, saying, The LORD hath utterly separated me from his people: neither let the eunuch say, Behold, I am a dry tree.
4For thus saith the LORD unto the eunuchs that keep my sabbaths, and choose the things that please me, and take hold of my covenant;
5Even unto them will I give in mine house and within my walls a place and a name better than of sons and of daughters: I will give them an everlasting name, that shall not be cut off. {192 God-Recognition Prayer, Eph. 3:20-21}
My name is Elmer Towns; what’s yours? Would you like a new name when you get to Heaven? Sometimes a name means a new position, a new relationship, or even a great inheritance. God will give us a new name in glory that means all of the above. Lord, give me the new name in Heaven that You want me to have. And with my new name, give me everything that goes with it. Amen.
6Also the sons of the stranger, that join themselves to the LORD, to serve him, and to love the name of the LORD, to be his servants, every one that keepeth the sabbath from polluting it, and taketh hold of my covenant; {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
7Even them will I bring to my holy mountain, and make them joyful in my house of prayer: their burnt offerings and their sacrifices shall be accepted upon mine altar; for mine house shall be called an house of prayer for all people. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
8The Lord GOD, which gathereth the outcasts of Israel saith, Yet will I gather others to him, beside those that are gathered unto him. {408 Revival-Prayer, Ps. 85:6}
9All ye beasts of the field, come to devour, yea, all ye beasts in the forest.
10His watchmen are blind: they are all ignorant, they are all dumb dogs, they cannot bark; sleeping, lying down, loving to slumber.
11Yea, they are greedy dogs which can never have enough, and they are shepherds that cannot understand: they all look to their own way, every one for his gain, from his quarter.
12Come ye, say they, I will fetch wine, and we will fill ourselves with strong drink; and to morrow shall be as this day, and much more abundant. {101 Deceitful-Heart Prayer, James 4:3}
Isaiah 57
1The righteous perisheth, and no man layeth it to heart: and merciful men are taken away, none considering that the righteous is taken away from the evil to come.
The Lord talks about our death in this chapter, saying the world doesn’t regard the death of His children. This world is not our home, and everything about us is not as important as what we will receive in the next world. Lord, I will not clutch this world to hang on to any wealth, houses, or possessions I’ve got. Lord, You’ve got so much more on the other side of death’s river. I’m not anxious to die, but I know there’s a better life for me on the other side of the valley of the shadow of death. Amen.
2He shall enter into peace: they shall rest in their beds, each one walking in his uprightness. {99 Death-Facing Prayer, Ps. 88:3}
You will find on many tombstones the phrase, “Rest in peace.” However, only the children of the Lord find rest in death. Lord, thank You for the rest I find in sleep after a hard day of work. In the same way, Lord, I’m looking forward to rest at the end after I’ve worked hard for You all my life. Amen.
3But draw near hither, ye sons of the sorceress, the seed of the adulterer and the whore.
4Against whom do ye sport yourselves? against whom make ye a wide mouth, and draw out the tongue? are ye not children of transgression, a seed of falsehood.
5Enflaming yourselves with idols under every green tree, slaying the children in the valleys under the clifts of the rocks?
6Among the smooth stones of the stream is thy portion; they, they are thy lot: even to them hast thou poured a drink offering, thou hast offered a meat offering. Should I receive comfort in these?
7Upon a lofty and high mountain hast thou set thy bed: even thither wentest thou up to offer sacrifice.
8Behind the doors also and the posts hast thou set up thy remembrance: for thou hast discovered thyself to another than me, and art gone up; thou hast enlarged thy bed, and made thee a covenant with them; thou lovedst their bed where thou sawest it.
9And thou wentest to the king with ointment, and didst increase thy perfumes, and didst send thy messengers far off, and didst debase thyself even unto hell.
10Thou art wearied in the greatness of thy way; yet saidst thou not, There is no hope: thou hast found the life of thine hand; therefore thou wast not grieved. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}
11And of whom hast thou been afraid or feared, that thou hast lied, and hast not remembered me, nor laid it to thy heart? have not I held my peace even of old, and thou fearest me not?
12I will declare thy righteousness, and thy works; {192 God-Recognition Prayer, Eph. 3:20-21} for they shall not profit thee.
13When thou criest, let thy companies deliver thee; but the wind shall carry them all away; vanity shall take them: but he that putteth his trust in me shall possess the land, and shall inherit my holy mountain;
14And shall say, Cast ye up, cast ye up, prepare the way, take up the stumblingblock out of the way of my people.
15For thus saith the high and lofty One that inhabiteth eternity, whose name is Holy; I dwell in the high and holy place, with him also that is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite ones. {272 Knowing-God Prayer, 2 Peter 1:3}
God is looking for humility in our life. God says, “I also live with people who are contrite and humble” (57:15). Lord, I’m overwhelmed that You—the God of Heaven—would come to abide in me and let me abide in You (see John 14:20). You never cease to amaze me and humble me. I praise You for Your nearness. Amen.
16For I will not contend for ever, neither will I be always wroth: for the spirit should fail before me, and the souls which I have made.
17For the iniquity of his covetousness was I wroth, and smote him: I hid me, and was wroth, and he went on frowardly in the way of his heart.
18I have seen his ways, and will heal him: I will lead him also, and restore comforts unto him and to his mourners.
19I create the fruit of the lips; Peace, peace to him that is far off, and to him that is near, saith the LORD; and I will heal him. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
20But the wicked are like the troubled sea, when it cannot rest, whose waters cast up mire and dirt.
21There is no peace, saith my God, to the wicked. {440 Sin-Realization Prayer, Eph. 4:22}
Isaiah 58
1Cry aloud, spare not, lift up thy voice like a trumpet, and shew my people their transgression, and the house of Jacob their sins.
2Yet they seek me daily, and delight to know my ways, as a nation that did righteousness, and forsook not the ordinance of their God: they ask of me the ordinances of justice; they take delight in approaching to God.
3Wherefore have we fasted, {161 Fasting-Prayer, Matt. 6:16-19} say they, and thou seest not? wherefore have we afflicted our soul, and thou takest no knowledge? Behold, in the day of your fast ye find pleasure, and exact all your labours.
4Behold, ye fast for strife and debate, and to smite with the fist of wickedness: ye shall not fast as ye do this day, to make your voice to be heard on high.
5Is it such a fast that I have chosen? a day for a man to afflict his soul? {161 Fasting-Prayer, Matt. 6:16-19} is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD? {191 God-Pleasing Prayer, Heb. 11:5}
My bestselling book, Fasting for Spiritual Breakthrough, is based on this chapter. Isaiah tells nine different results of fasting, and I’ve given names to each result and how to fast to get those results. They are:
First, the Disciple’s Fast to break addiction or bondage: “Is not this the fast . . . to loose the bands of wickedness?” (58:6). Lord, I will discipline my appetite to find freedom over anything that has me captive to sin. Amen.
Second, the Ezra Fast to solve problems: “Is not this the fast . . . to undo the heavy burdens?” (58:6). Lord, give me wisdom to solve my problems as I fast and pray. Amen.
Third, the Samuel Fast for revival and evangelism: “Is not this the fast . . . to let the oppressed go free?” (58:6). Lord, I abstain from food and pray for revival in my life and ministry and for people to get saved. Amen.
Fourth, the Elijah Fast to break bad habits and thought patterns: “Is not this the fast . . . that Ye break every yoke?” (58:6). Lord, I take control of my spirit in prayer; help me control my body and mind. Amen.
Fifth, the Widow’s Fast, to give my money for the homeless, hungry, and needy: “Is not this the fast . . . to deal thy bread to the hungry . . . bring the poor . . . to thy house . . . the naked, that thou cover them?” (58:6-7). Lord, I will sacrifice and fast for the poor, the hungry, the homeless, and the destitute. Amen.
Sixth, the St. Paul Fast to gain “spiritual light” to make correct decisions: “Is not this the fast . . . thy light shall break forth?” (58:6,8). Lord, I will fast to find Your truth so I can make better decisions. Amen.
Seventh, the Daniel Fast for health and healing: “Is not this the fast . . . (so) Thine health shall spring forth speedily?” (58:6,8). Lord, I fast from food and drink that would harm my health, and I will pray when I need healing. Amen.
Eighth, the John the Baptist Fast for a good testimony to others: “Is not this the fast . . . and thy righteousness shall go before thee?” (58:6,8). Lord, I have no righteousness in my life and works. Lord, I only have the righteousness of Jesus Christ who justified me. May Christ in me be a testimony to the world, and may they see what Christ has done for me. Amen.
Ninth, the Esther Fast of Spiritual Warfare for protection from satan: “Is not this the fast . . . (that) the glory of the Lord shall be thy rear guard?” (58:6,8). Lord, I fast and pray for spiritual protection from the enemy. Amen.
6Is not this the fast that I have chosen? to loose the bands of wickedness, {119 Disciple Fast and Prayer, Matt. 17:21} to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke?
7Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; and that thou hide not thyself from thine own flesh? {532 Widow’s Fast and Prayer, Isa. 58:7}
8Then shall thy light break forth as the morning, {414 Saint Paul Fast and Prayer, Isa. 58:8} and thine health shall spring forth speedily: {98 Daniel Fast and Prayer, Dan. 1:8} and thy righteousness shall go before thee; {265 John the Baptist Fast and Prayer, Isa. 58:8} the glory of the LORD shall be thy reward. {144 Esther Fast and Prayer, Est. 4:16}
9Then shalt thou call, and the LORD shall answer; {58 Call-Prayer, Gen. 12:1; Gal. 1:15} thou shalt cry, and he shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth of the finger, and speaking vanity;
10And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day: {399 Repentance-Prayer, Matt. 3:2, 8}
11And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.
12And they that shall be of thee shall build the old waste places: thou shalt raise up the foundations of many generations; and thou shalt be called, The repairer of the breach, The restorer of paths to dwell in. {404 Restorative-Prayer, Isa. 55:7}
13If thou turn away thy foot from the sabbath, {327 Obedient-Prayer, Col. 2:6} from doing thy pleasure on my holy day; and call the sabbath a delight, the holy of the LORD, honourable; and shalt honour him, not doing thine own ways, nor finding thine own pleasure, nor speaking thine own words:
14Then shalt thou delight thyself in the LORD; {266 Joy-Prayer, Acts 13:52} and I will cause thee to ride upon the high places of the earth, and feed thee with the heritage of Jacob thy father: for the mouth of the LORD hath spoken it.
Isaiah 59
1Behold, the LORD’s hand is not shortened, that it cannot save; neither his ear heavy, that it cannot hear: {23 Asking-Prayer, Matt. 7:7}
2But your iniquities have separated between you and your God, and your sins have hid his face from you, {51 Blocked-Prayer, 1 Peter 3:7} that he will not hear. {324 Non-Answer to Prayer, Ps. 18:41}
3For your hands are defiled with blood, and your fingers with iniquity; your lips have spoken lies, your tongue hath muttered perverseness.
4None calleth for justice, nor any pleadeth for truth: they trust in vanity, and speak lies; they conceive mischief, and bring forth iniquity.
5They hatch cockatrice’ eggs, and weave the spider’s web: he that eateth of their eggs dieth, and that which is crushed breaketh out into a viper.
6Their webs shall not become garments, neither shall they cover themselves with their works: their works are works of iniquity, and the act of violence is in their hands.
7Their feet run to evil, and they make haste to shed innocent blood: their thoughts are thoughts of iniquity; wasting and destruction are in their paths.
8The way of peace they know not; and there is no judgment in their goings: they have made them crooked paths: whosoever goeth therein shall not know peace. {268 Judgmental-Praying, Acts 5:4, 9}
9Therefore is judgment far from us, neither doth justice overtake us: we wait for light, but behold obscurity; for brightness, but we walk in darkness.
10We grope for the wall like the blind, and we grope as if we had no eyes: we stumble at noon day as in the night; we are in desolate places as dead men. {50 Blind-Prayer, John 11:22}
11We roar all like bears, and mourn sore like doves: we look for judgment, but there is none; for salvation, but it is far off from us.
12For our transgressions are multiplied before thee, {81 Confession-Prayer, 1 John 1:9} and our sins testify against us: for our transgressions are with us; and as for our iniquities, we know them;
13In transgressing and lying against the LORD, and departing away from our God, speaking oppression and revolt, conceiving and uttering from the heart words of falsehood.
14And judgment is turned away backward, and justice standeth afar off: for truth is fallen in the street, and equity cannot enter.
15Yea, truth faileth; and he that departeth from evil maketh himself a prey: and the LORD saw it, and it displeased him that there was no judgment. {60 Character of God-Prayer, 1 Thess. 5:24}
16And he saw that there was no man, and wondered that there was no intercessor: therefore his arm brought salvation unto him; and his righteousness, it sustained him.
God asks why “there was no intercessor” (59:16). Lord, I step forward to intercede for lost men and women. I will pray for their salvation. Amen.
17For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloak.
18According to their deeds, accordingly he will repay, fury to his adversaries, recompence to his enemies; to the islands he will repay recompence. {60 Character of God-Prayer, 1 Thess. 5:24}
19So shall they fear the name of the LORD from the west, and his glory from the rising of the sun. When the enemy shall come in like a flood, the Spirit of the LORD shall lift up a standard against him. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
20And the Redeemer shall come to Zion, and unto them that turn from transgression in Jacob, saith the LORD.
21As for me, this is my covenant with them, saith the LORD; My spirit that is upon thee, and my words which I have put in thy mouth, shall not depart out of thy mouth, nor out of the mouth of thy seed, nor out of the mouth of thy seed’s seed, saith the LORD, from henceforth and for ever. {47 Blessing-Prayer, Gen. 49:28}
Isaiah 60
1Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee. {283 Light-Praying, 1 John 1:7}
2For, behold, the darkness shall cover the earth, and gross darkness the people: but the LORD shall arise upon thee, and his glory shall be seen upon thee.
3And the Gentiles shall come to thy light, and kings to the brightness of thy rising. {192 God-Recognition Prayer, Eph. 3:20-21}
Because God’s glory has come into our life, we have a new inner transformation for God. Isaiah tells us, “Arise, shine; for thy light is come, and the glory of the Lord is risen upon thee” (60:1). Lord, You tell me I have light, “Thy light,” it’s a result of Your indwelling. The only light I have is Christ, the Light of the world. I will shine Your glory into the life of my friends and relatives, both saved and unsaved. Enlighten them until they get Your light. Amen.
4Lift up thine eyes round about, and see: all they gather themselves together, they come to thee: thy sons shall come from far, and thy daughters shall be nursed at thy side.
5Then thou shalt see, and flow together, and thine heart shall fear, and be enlarged; because the abundance of the sea shall be converted unto thee, the forces of the Gentiles shall come unto thee.
6The multitude of camels shall cover thee, the dromedaries of Midian and Ephah; all they from Sheba shall come: they shall bring gold and incense; and they shall shew forth the praises of the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7All the flocks of Kedar shall be gathered together unto thee, the rams of Nebaioth shall minister unto thee: they shall come up with acceptance on mine altar, and I will glorify the house of my glory.
8Who are these that fly as a cloud, and as the doves to their windows?
9Surely the isles shall wait for me, and the ships of Tarshish first, to bring thy sons from far, their silver and their gold with them, unto the name of the LORD thy God, and to the Holy One of Israel, because he hath glorified thee. {60 Character of God-Prayer, 1 Thess. 5:24}
10And the sons of strangers shall build up thy walls, and their kings shall minister unto thee: for in my wrath I smote thee, but in my favour have I had mercy on thee.
11Therefore thy gates shall be open continually; they shall not be shut day nor night; that men may bring unto thee the forces of the Gentiles, and that their kings may be brought.
12For the nation and kingdom that will not serve thee shall perish; yea, those nations shall be utterly wasted. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
13The glory of Lebanon shall come unto thee, the fir tree, the pine tree, and the box together, to beautify the place of my sanctuary; and I will make the place of my feet glorious.
14The sons also of them that afflicted thee shall come bending unto thee; and all they that despised thee shall bow themselves down at the soles of thy feet; and they shall call thee; The city of the LORD, The Zion of the Holy One of Israel. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
15Whereas thou has been forsaken and hated, so that no man went through thee, I will make thee an eternal excellency, a joy of many generations.
16Thou shalt also suck the milk of the Gentiles, and shalt suck the breast of kings: and thou shalt know that I the LORD am thy Saviour and thy Redeemer, the mighty One of Jacob.
17For brass I will bring gold, and for iron I will bring silver, and for wood brass, and for stones iron: I will also make thy officers peace, and thine exactors righteousness. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
18Violence shall no more be heard in thy land, wasting nor destruction within thy borders; but thou shalt call thy walls Salvation, and thy gates Praise. {366 Praise-Worship of God, Gal. 1:5}
19The sun shall be no more thy light by day; neither for brightness shall the moon give light unto thee: but the LORD shall be unto thee an everlasting light, and thy God thy glory.
20Thy sun shall no more go down; neither shall thy moon withdraw itself: for the LORD shall be thine everlasting light, and the days of thy mourning shall be ended. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
21Thy people also shall be all righteous: they shall inherit the land for ever, the branch of my planting, the work of my hands, that I may be glorified.
22A little one shall become a thousand, and a small one a strong nation: I the LORD will hasten it in his time. {60 Character of God-Prayer, 1 Thess. 5:24}
It seems that we Christians are always in the minority. Yet the Lord has promised us, “A little one shall become a thousand” (60:22). Lord, I look forward to the day when there shall be an abundance of Your followers everywhere. I want all people saved. Lord, I pray for that day. Amen.
Isaiah 61
1The Spirit of the Lord GOD is upon me; because the LORD hath anointed me to preach good tidings unto the meek; {224 Holy Spirit-Praying, Jude 20} he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to them that are bound;
2To proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all that mourn; {358 Powerful-Ministry Prayer, Acts 2:4}
When Jesus Christ returned to the synagogue at Nazareth (His boyhood home) to preach, He read the scroll from Isaiah 61:1-2. Notice Jesus didn’t include the very last statement of the prediction: “And the day of vengeance of our God” (61:2). That’s because what He read related to His first coming and what He left out related to His second coming. Lord Jesus, I’m glad You interpreted the Scriptures correctly. Thank You for the Old Testament predictions of Your first coming that give me confidence in Scripture because they were fulfilled accurately. The predictions of Your second coming motivate me to live godly and anticipate Your return. Amen.
3To appoint unto them that mourn in Zion, to give unto them beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness; that they might be called trees of righteousness, the planting of the LORD, that he might be glorified. {60 Character of God-Prayer, 1 Thess. 5:24}
The Lord promises “beauty for ashes” (61:3). Our rebellious sin is nothing more than ashes. Every selfish ambition is burned to ashes. But when we turn our life over to Jesus, He transforms everything we give to Him. Only Jesus can take ashes and turn them into something beautiful. Lord, I give my successes and failures to You. Forgive me all my sin. Give me a new nature and a new purpose in life. Give me beauty for ashes. Make something beautiful out of my life. Amen.
4And they shall build the old wastes, they shall raise up the former desolations, and they shall repair the waste cities, the desolations of many generations.
5And strangers shall stand and feed your flocks, and the sons of the alien shall be your plowmen and your vinedressers. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6But ye shall be named the Priests of the LORD: {248 Intercessor’s-Prayer, Rom. 8:34} men shall call you the Ministers of our God: ye shall eat the riches of the Gentiles, and in their glory shall ye boast yourselves.
7For your shame ye shall have double; and for confusion they shall rejoice in their portion: therefore in their land they shall possess the double: everlasting joy shall be unto them.
8For I the LORD love judgment, I hate robbery for burnt offering; and I will direct their work in truth, and I will make an everlasting covenant with them. {60 Character of God-Prayer, 1 Thess. 5:24}
9And their seed shall be known among the Gentiles, and their offspring among the people: all that see them shall acknowledge them, that they are the seed which the LORD hath blessed. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
10I will greatly rejoice in the LORD, my soul shall be joyful in my God; for he hath clothed me with the garments of salvation, he hath covered me with the robe of righteousness, as a bridegroom decketh himself with ornaments, and as a bride adorneth herself with her jewels. {409 Reward for Prayer, 1 Cor. 3:14}
11For as the earth bringeth forth her bud, and as the garden causeth the things that are sown in it to spring forth; so the Lord GOD will cause righteousness and praise to spring forth before all the nations. {60 Character of God-Prayer, 1 Thess. 5:24}
Isaiah 62
1For Zion’s sake will I not hold my peace, and for Jerusalem’s sake I will not rest, {182 Geographical-Praying, Matt. 6:6} until the righteousness thereof go forth as brightness, and the salvation thereof as a lamp that burneth.
2And the Gentiles shall see thy righteousness, and all kings thy glory: and thou shalt be called by a new name, which the mouth of the LORD shall name.
3Thou shalt also be a crown of glory in the hand of the LORD, and a royal diadem in the hand of thy God. {493 Triumphant-Praying, 2 Cor. 2:14}
The Lord says that Jerusalem shall bring glory to Him. “Thou shalt also be a crown of glory in the hand of the Lord” (62:3). Lord, I know You love Jerusalem and it brings glory to You. I also want to glorify You in my life and through my service. May everything I do glorify You. Amen.
4Thou shalt no more be termed Forsaken; neither shall thy land any more be termed Desolate: but thou shalt be called Hephzibah, and thy land Beulah: for the LORD delighteth in thee, and thy land shall be married.
5For as a young man marrieth a virgin, so shall thy sons marry thee: and as the bridegroom rejoiceth over the bride, so shall thy God rejoice over thee.
6I have set watchmen upon thy walls, O Jerusalem, which shall never hold their peace day nor night: ye that make mention of the LORD, keep not silence,
7And give him no rest, till he establish, and till he make Jerusalem a praise in the earth. {60 Character of God-Prayer, 1 Thess. 5:24}
8The LORD hath sworn by his right hand, and by the arm of his strength, Surely I will no more give thy corn to be meat for thine enemies; and the sons of the stranger shall not drink thy wine, for the which thou hast laboured:
9But they that have gathered it shall eat it, and praise the LORD; and they that have brought it together shall drink it in the courts of my holiness. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
10Go through, go through the gates; prepare ye the way of the people; cast up, cast up the highway; gather out the stones; lift up a standard for the people.
11Behold, the LORD hath proclaimed unto the end of the world, Say ye to the daughter of Zion, Behold, thy salvation cometh; behold, his reward is with him, and his work before him. {18 Anticipating His Return, Rev. 16:17}
12And they shall call them, The holy people, The redeemed of the LORD: and thou shalt be called, Sought out, A city not forsaken. {182 Geographical-Praying, Matt. 6:6}
Isaiah 63
1Who is this that cometh from Edom, with dyed garments from Bozrah? this that is glorious in his apparel, travelling in the greatness of his strength? {18 Anticipating His Return, Rev. 16:17} I that speak in righteousness, mighty to save.
2Wherefore art thou red in thine apparel, and thy garments like him that treadeth in the winefat?
3I have trodden the winepress alone; and of the people there was none with me: for I will tread them in mine anger, and trample them in my fury; and their blood shall be sprinkled upon my garments, and I will stain all my raiment.
4For the day of vengeance is in mine heart, and the year of my redeemed is come.
5And I looked, and there was none to help; and I wondered that there was none to uphold: therefore mine own arm brought salvation unto me; and my fury, it upheld me.
6And I will tread down the people in mine anger, and make them drunk in my fury, and I will bring down their strength to the earth. {268 Judgmental-Praying, Acts 5:4, 9}
This chapter begins by asking a question, “Who is this that cometh from Edom?” (63:1). Remember, Edom was descended from Esau; they hated Jacob and rebelled against God. Edom is representative of all those tribe-nations that hate Israel, and thus, they hated the God of Israel. So the one coming from Edom—and Bozrah its capital city—is the Jewish Messiah, Jesus Christ. He is “red in Thine apparel” (63:2), meaning this is the picture of Jesus’ second coming in judgment. “He was clothed with a vesture dipped in blood; and His name is called The Word of God” (Rev. 19:13). This is Jesus in judgment. Lord, I know You will judge all rebellion and sin; thank You for judging my sin at Calvary so I don’t have to be punished at the end of the age. You are “mighty to save” (63:1).
7I will mention the lovingkindnesses of the LORD, and the praises of the LORD, according to all that the LORD hath bestowed on us, and the great goodness toward the house of Israel, which he hath bestowed on them according to his mercies, and according to the multitude of his lovingkindnesses. {60 Character of God-Prayer, 1 Thess. 5:24}
8For he said, Surely they are my people, children that will not lie: so he was their Saviour.
9In all their affliction he was afflicted, and the angel of his presence saved them: in his love and in his pity he redeemed them; and he bare them, and carried them all the days of old.
10But they rebelled, and vexed his holy Spirit: therefore he was turned to be their enemy, and he fought against them. {268 Judgmental-Praying, Acts 5:4, 9}
11Then he remembered the days of old, Moses, and his people, saying, Where is he that brought them up out of the sea with the shepherd of his flock? where is he that put his holy Spirit within him?
12That led them by the right hand of Moses with his glorious arm, dividing the water before them, to make himself an everlasting name?
13That led them through the deep, as an horse in the wilderness, that they should not stumble?
14As a beast goeth down into the valley, the Spirit of the LORD caused him to rest: so didst thou lead thy people, to make thyself a glorious name. {60 Character of God-Prayer, 1 Thess. 5:24}
15Look down from heaven, and behold from the habitation of thy holiness and of thy glory: where is thy zeal and thy strength, the sounding of thy bowels and of thy mercies toward me? are they restrained? {54 Brinkmanship-Praying, Ps. 91:3-10}
16Doubtless thou art our father, though Abraham be ignorant of us, and Israel acknowledge us not: thou, O LORD, art our father, {272 Knowing-God Prayer, 2 Peter 1:3} our redeemer; thy name is from everlasting.
Isaiah calls God his Father: “Doubtless You are our Father” (63:16). Then he returns to say, “You, O Lord, are our Father” (63:16). Lord, You are my Father; I come to You with my need, just as a child comes to an earthly father with their need. Give me this day my daily bread. Amen.
17O LORD, why hast thou made us to err from thy ways, and hardened our heart from thy fear? Return for thy servants’ sake, the tribes of thine inheritance.
18The people of thy holiness have possessed it but a little while: our adversaries have trodden down thy sanctuary.
19We are thine: thou never barest rule over them; they were not called by thy name. {268 Judgmental-Praying, Acts 5:4, 9}
Isaiah 64
1Oh that thou wouldest rend the heavens, that thou wouldest come down, that the mountains might flow down at thy presence,
2As when the melting fire burneth, the fire causeth the waters to boil, to make thy name known to thine adversaries, that the nations may tremble at thy presence! {269 Justice-Prayer, Ps. 7:17}
3When thou didst terrible things which we looked not for, thou camest down, the mountains flowed down at thy presence.
4For since the beginning of the world men have not heard, nor perceived by the ear, neither hath the eye seen, O God, beside thee, what he hath prepared for him that waiteth for him.
5Thou meetest him that rejoiceth and worketh righteousness, those that remember thee in thy ways: behold, thou art wroth; for we have sinned: in those is continuance, and we shall be saved.
6But we are all as an unclean thing, {81 Confession-Prayer, 1 John 1:9} and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away.
Isaiah confesses his unworthiness: “But we are all as an unclean thing, and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away” (64:6). Lord, I agree with Isaiah that any good thing I have done is just “filthy rags.” All my righteousness will fade as a leaf and the wind will blow it away. You are my righteousness; You are my reward; You are my perfection. I have nothing but You.
7And there is none that calleth upon thy name, that stirreth up himself to take hold of thee: for thou hast hid thy face from us, and hast consumed us, because of our iniquities. {81 Confession-Prayer, 1 John 1:9}
8But now, O LORD, thou art our father; we are the clay, and thou our potter; and we all are the work of thy hand. {272 Knowing-God Prayer, 2 Peter 1:3}
We must confess with Israel, “We all are the work of Thy hand” (64:8). Lord, work Your beauty in me that I may be beautiful for You. Work Your skill in me that I may serve You effectively. Work Your faithfulness in me that I may please You. Amen.
9Be not wroth very sore, O LORD, neither remember iniquity for ever: behold, see, we beseech thee, we are all thy people.
10Thy holy cities are a wilderness, Zion is a wilderness, Jerusalem a desolation.
11Our holy and our beautiful house, where our fathers praised thee, is burned up with fire: and all our pleasant things are laid waste.
12Wilt thou refrain thyself for these things, O LORD? wilt thou hold thy peace, and afflict us very sore? {304 Mercy-Prayer, Ps. 6:2}
Isaiah 65
1I am sought of them that asked not for me; I am found of them that sought me not: I said, Behold me, behold me, unto a nation that was not called by my name.
2I have spread out my hands all the day unto a rebellious people, which walketh in a way that was not good, after their own thoughts; {60 Character of God-Prayer, 1 Thess. 5:24}
God makes a profound statement about the Gentiles: “I was sought by those who did not ask for Me; I was found by those who did not seek Me. I said, ‘Here I am, here I am,’ to a nation that was not called by My name.” (65:1). The Gentiles were not from the root of Abraham, yet they sought salvation. The Jews were called “a rebellious people” (65:2), and “a people who provoke Me” (65:3). So God rejected His people, and the Gentiles turned to the God of the Jews and were incorporated into “the body of Christ.” Lord, thank You for receiving me and being gracious to me a Gentile. I have found You and I rejoice in salvation. Amen.
3A people that provoketh me to anger continually to my face; that sacrificeth in gardens, and burneth incense upon altars of brick;
4Which remain among the graves, and lodge in the monuments, which eat swine’s flesh, and broth of abominable things is in their vessels;
5Which say, Stand by thyself, come not near to me; for I am holier than thou. These are a smoke in my nose, a fire that burneth all the day. {268 Judgmental-Praying, Acts 5:4, 9}
6Behold, it is written before me: I will not keep silence, but will recompense, even recompense into their bosom,
7Your iniquities, and the iniquities of your fathers together, saith the LORD, which have burned incense upon the mountains, and blasphemed me upon the hills: therefore will I measure their former work into their bosom. {268 Judgmental-Praying, Acts 5:4, 9}
8Thus saith the LORD, As the new wine is found in the cluster, and one saith, Destroy it not; for a blessing is in it: so will I do for my servants’ sakes, that I may not destroy them all.
9And I will bring forth a seed out of Jacob, and out of Judah an inheritor of my mountains: and mine elect shall inherit it, {60 Character of God-Prayer, 1 Thess. 5:24} and my servants shall dwell there.
10And Sharon shall be a fold of flocks, and the valley of Achor a place for the herds to lie down in, for my people that have sought me.
11But ye are they that forsake the LORD, that forget my holy mountain, that prepare a table for that troop, and that furnish the drink offering unto that number.
12Therefore will I number you to the sword, and ye shall all bow down to the slaughter: because when I called, ye did not answer; when I spake, ye did not hear; but did evil before mine eyes, and did choose that wherein I delighted not. {268 Judgmental-Praying, Acts 5:4, 9}
13Therefore thus saith the Lord GOD, Behold, my servants shall eat, but ye shall be hungry: behold, my servants shall drink, but ye shall be thirsty: behold, my servants shall rejoice, but ye shall be ashamed:
14Behold, my servants shall sing for joy of heart, but ye shall cry for sorrow of heart, and shall howl for vexation of spirit.
15And ye shall leave your name for a curse unto my chosen: for the Lord GOD shall slay thee, and call his servants by another name: {99 Death-Facing Prayer, Ps. 88:3}
16That he who blesseth himself in the earth shall bless himself in the God of truth; and he that sweareth in the earth shall swear by the God of truth; because the former troubles are forgotten, and because they are hid from mine eyes. {60 Character of God-Prayer, 1 Thess. 5:24}
17For, behold, I create new heavens and a new earth: and the former shall not be remembered, nor come into mind.
18But be ye glad and rejoice for ever in that which I create: for, behold, I create Jerusalem a rejoicing, and her people a joy.
19And I will rejoice in Jerusalem, and joy in my people: and the voice of weeping shall be no more heard in her, nor the voice of crying. {18 Anticipating His Return, Rev. 16:17}
20There shall be no more thence an infant of days, nor an old man that hath not filled his days: for the child shall die an hundred years old; but the sinner being an hundred years old shall be accursed.
21And they shall build houses, and inhabit them; and they shall plant vineyards, and eat the fruit of them.
22They shall not build, and another inhabit; they shall not plant, and another eat: for as the days of a tree are the days of my people, and mine elect shall long enjoy the work of their hands.
23They shall not labour in vain, nor bring forth for trouble; for they are the seed of the blessed of the LORD, and their offspring with them.
24And it shall come to pass, that before they call, I will answer; and while they are yet speaking, I will hear.
25The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust shall be the serpent’s meat. They shall not hurt nor destroy in all my holy mountain, saith the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Isaiah 66
1Thus saith the LORD, The heaven is my throne, and the earth is my footstool: where is the house that ye build unto me? and where is the place of my rest?
God tells all that while we may build a structure to honor Him (Tabernacle, Solomon’s Temple, Millennial Temple), we may in no way build a house that can contain God. God is immense: “Heaven is My throne” (66:1), so nothing is big enough to contain God. God asks, “Where is the place of My rest?” (66:1). Lord, come dwell in my heart; I want my life to be a living sacrifice for You. I am not perfect, but I will live for You. I am not smart, but I will learn of You. I am not talented, but I will serve You. Use my feeble efforts to glorify You as You live in my body. Amen.
2For all those things hath mine hand made, and all those things have been, saith the LORD: {60 Character of God-Prayer, 1 Thess. 5:24} but to this man will I look, even to him that is poor and of a contrite spirit, and trembleth at my word.
Who does God accept? “But on this one will I look: on him who is poor and of a contrite spirit, and who trembles at My word” (66:2). God rejects the sinful, rebellious, and filthy, but He accepts those who come to Him humbly and meekly. Lord, I come to You knowing I don’t deserve Your mercy and grace. I bow in Your presence to worship Your magnitude and kindness. I plead for Your power to help me live holy and without blame. You are everything; I am nothing. Amen.
3He that killeth an ox is as if he slew a man; he that sacrificeth a lamb, as if he cut off a dog’s neck; he that offereth an oblation, as if he offered swine’s blood; he that burneth incense, as if he blessed an idol. Yea, they have chosen their own ways, and their soul delighteth in their abominations.
4I also will choose their delusions, {268 Judgmental-Praying, Acts 5:4, 9} and will bring their fears upon them; because when I called, none did answer; when I spake, they did not hear: but they did evil before mine eyes, and chose that in which I delighted not. {268 Judgmental-Praying, Acts 5:4, 9}
5Hear the word of the LORD, {286 Listen-Prayer, Matt. 18:19} ye that tremble at his word; Your brethren that hated you, that cast you out for my name’s sake, said, Let the LORD be glorified: but he shall appear to your joy, and they shall be ashamed.
6A voice of noise from the city, a voice from the temple, a voice of the LORD that rendereth recompence to his enemies. {267 Judgment Prayer, Rev. 17:5}
7Before she travailed, she brought forth; before her pain came, she was delivered of a man child.
8Who hath heard such a thing? who hath seen such things? Shall the earth be made to bring forth in one day? or shall a nation be born at once? for as soon as Zion travailed, she brought forth her children.
9Shall I bring to the birth, and not cause to bring forth? saith the LORD: shall I cause to bring forth, and shut the womb? saith thy God. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
10Rejoice ye with Jerusalem, and be glad with her, all ye that love her: rejoice for joy with her, {182 Geographical-Praying, Matt. 6:6} all ye that mourn for her: {396 Rejoicing for Others-Prayer, Phil. 1:4}
11That ye may suck, and be satisfied with the breasts of her consolations; that ye may milk out, and be delighted with the abundance of her glory. {194 Good-Things Praying, Heb. 13:21}
12For thus saith the LORD, Behold, I will extend peace to her like a river, and the glory of the Gentiles like a flowing stream: then shall ye suck, ye shall be borne upon her sides, and be dandled upon her knees.
13As one whom his mother comforteth, so will I comfort you; and ye shall be comforted in Jerusalem. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14And when ye see this, your heart shall rejoice, and your bones shall flourish like an herb: and the hand of the LORD shall be known toward his servants, and his indignation toward his enemies.
15For, behold, the LORD will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire.
16For by fire and by his sword will the LORD plead with all flesh: and the slain of the LORD shall be many. {268 Judgmental-Praying, Acts 5:4, 9}
17They that sanctify themselves, and purify themselves in the gardens behind one tree in the midst, eating swine’s flesh, and the abomination, and the mouse, shall be consumed together, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
18For I know their works and their thoughts: it shall come, that I will gather all nations and tongues; and they shall come, and see my glory. {268 Judgmental-Praying, Acts 5:4, 9}
19And I will set a sign among them, and I will send those that escape of them unto the nations, to Tarshish, Pul, and Lud, that draw the bow, to Tubal, and Javan, to the isles afar off, that have not heard my fame, neither have seen my glory; and they shall declare my glory among the Gentiles.
20And they shall bring all your brethren for an offering unto the LORD out of all nations upon horses, and in chariots, and in litters, and upon mules, and upon swift beasts, to my holy mountain Jerusalem, saith the LORD, as the children of Israel bring an offering in a clean vessel into the house of the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
21And I will also take of them for priests and for Levites, saith the LORD. {248 Intercessor’s-Prayer, Rom. 8:34}
22For as the new heavens and the new earth, which I will make, shall remain before me, saith the LORD, {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} so shall your seed and your name remain.
23And it shall come to pass, that from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith the LORD. {541 Worship-Prayer, John 4:23}
24And they shall go forth, and look upon the carcases of the men that have transgressed against me: for their worm shall not die, neither shall their fire be quenched; and they shall be an abhorring unto all flesh. {268 Judgmental-Praying, Acts 5:4, 9}
Song Of Solomon
Key Word: Beloved, found 28 times (Song of Solomon 2:3)
Key Verse: “My beloved is mine, and I am his: he feedeth among the lilies” (Song of Sol. 2:16).
Theme: The sons of David worked in the fields to learn character, just as David learned many lessons as a boy shepherd. In the fields, Solomon met a young, dark-skinned Shulamite girl and fell in love with her. It was pure love! Suddenly, Solomon was taken away to become king. She was left alone with his promise that he would return. She had dreams and desires, and as the old adage says, “Separation makes the heart grow fonder.” She loved Solomon more in separation than in presence.
The day came when Solomon returned triumphantly to claim his bride. His chariot came dashing down the country road. It’s described, “Who is this that cometh out of the wilderness like pillars of smoke?” (Song of Sol. 3:6).
What does it mean that this song is the “Song of Songs” (Song of Sol. 1:1)? It means that this song is foundational to all other songs because it’s about a relationship of pure love between a man and his wife, which is a picture of the believer’s love for Christ. Christ loves us more deeply than a bridegroom loves his new bride, and we ought to respond in kind. This is the best song that has ever been written, perhaps a “Song of Songs” about your love to Christ. Lord, I love You with all my heart because You first loved me and gave Yourself for me. Amen.
Song of Solomon 1
1The song of songs, which is Solomon’s.
2Let him kiss me with the kisses of his mouth: for thy love is better than wine.
3Because of the savour of thy good ointments thy name is as ointment poured forth, therefore do the virgins love thee.
4Draw me, we will run after thee: the king hath brought me into his chambers: {254 Intimacy-Prayer, Luke 11:2} we will be glad and rejoice in thee, we will remember thy love more than wine: {213 Happy-Prayer, John 20:20} the upright love thee.
5I am black, but comely, O ye daughters of Jerusalem, as the tents of Kedar, as the curtains of Solomon.
6Look not upon me, because I am black, because the sun hath looked upon me: my mother’s children were angry with me; they made me the keeper of the vineyards; but mine own vineyard have I not kept.
7Tell me, O thou whom my soul loveth, where thou feedest, where thou makest thy flock to rest at noon: for why should I be as one that turneth aside by the flocks of thy companions? {77 Communion-Prayer, Phil. 3:8-10}
8If thou know not, O thou fairest among women, go thy way forth by the footsteps of the flock, and feed thy kids beside the shepherds’ tents. {181 Future-Blessing Prayer, Heb. 11:21}
9I have compared thee, O my love, to a company of horses in Pharaoh’s chariots.
10Thy cheeks are comely with rows of jewels, thy neck with chains of gold.
11We will make thee borders of gold with studs of silver. {181 Future-Blessing Prayer, Heb. 11:21}
12While the king sitteth at his table, my spikenard sendeth forth the smell thereof.
13A bundle of myrrh is my well-beloved unto me; he shall lie all night betwixt my breasts.
14My beloved is unto me as a cluster of camphire in the vineyards of Engedi. {367 Praise-Worthy Prayer, Luke 10:21}
15Behold, thou art fair, my love; behold, thou art fair; thou hast doves’ eyes.
16Behold, thou art fair, my beloved, yea, pleasant: also our bed is green. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
17The beams of our house are cedar, and our rafters of fir.
Lord, this ultimate song of love is a picture of my love for You. Show me Your unbounded love so I can experience Your intimacy. {77 Communion-Prayer, Phil. 3:8-10} When You said, “I am in My Father,” You also reminded me, “and ye in Me” (John 14:20). That’s the oneness I want with You. Amen. Lord, Your name is wonderful; it soothes me like ointment; it heals my heart and relieves my pain. {377 Presence of God-Prayer, Ps. 16:11} This is why I love You; I want to experience Your presence; I want to worship You in Your courts. Amen.
Song of Solomon 2
1I am the rose of Sharon, and the lily of the valleys. {81 Confession-Prayer, 1 John 1:9}
2As the lily among thorns, so is my love among the daughters.
3As the apple tree among the trees of the wood, so is my beloved among the sons. I sat down under his shadow with great delight, and his fruit was sweet to my taste.
4He brought me to the banqueting house, and his banner over me was love. {292 Love-Abounding Prayer, Phil. 1:10}
5Stay me with flagons, comfort me with apples: for I am sick of love.
6His left hand is under my head, and his right hand doth embrace me.
7I charge you, O ye daughters of Jerusalem, by the roes, and by the hinds of the field, that ye stir not up, nor awake my love, till he please. {77 Communion-Prayer, Phil. 3:8-10}
8The voice of my beloved! behold, he cometh leaping upon the mountains, skipping upon the hills.
9My beloved is like a roe or a young hart: behold, he standeth behind our wall, he looketh forth at the windows, shewing himself through the lattice.
10My beloved spake, and said unto me, Rise up, my love, my fair one, and come away. {377 Presence of God-Prayer, Ps. 16:11}
11For, lo, the winter is past, the rain is over and gone;
12The flowers appear on the earth; the time of the singing of birds is come, and the voice of the turtle is heard in our land; {362 Praise for God’s Care, Eph. 3:20-21}
13The fig tree putteth forth her green figs, and the vines with the tender grape give a good smell. Arise, my love, my fair one, and come away.
14O my dove, that art in the clefts of the rock, in the secret places of the stairs, let me see thy countenance, let me hear thy voice; for sweet is thy voice, and thy countenance is comely. {77 Communion-Prayer, Phil. 3:8-10}
15Take us the foxes, the little foxes, that spoil the vines: for our vines have tender grapes.
16My beloved is mine, and I am his: he feedeth among the lilies.
17Until the day break, and the shadows flee away, turn, my beloved, and be thou like a roe or a young hart upon the mountains of Bether. {302 Meditation-Prayer, Josh. 1:9}
Lord, You are my rose of Sharon; Your fragrance and beauty enhance my life. You are my lily of the valley; You give color and tenderness to all I do. I let little details spoil my life, demanding my attention; I let little details take away joy. {377 Presence of God-Prayer, Ps. 16:11} Before the breezes of life make me old, before life’s shadows lengthen into darkness, let me once more return to Your presence, let me enjoy Your Word, let me talk to You until I’ve nothing more to say. Amen.
Song of Solomon 3
1By night on my bed I sought him whom my soul loveth: I sought him, but I found him not.
2I will rise now, and go about the city in the streets, and in the broad ways I will seek him whom my soul loveth: I sought him, but I found him not. {1 Abandonment-Prayer, Ps. 42:9}
3The watchmen that go about the city found me: to whom I said, Saw ye him whom my soul loveth? {175 Forsaken-Prayer, Ps. 42:9}
4It was but a little that I passed from them, but I found him whom my soul loveth: I held him, and would not let him go, until I had brought him into my mother’s house, and into the chamber of her that conceived me. {166 Fellowship-Praying, 1 John 1:3}
5I charge you, O ye daughters of Jerusalem, by the roes, and by the hinds of the field, that ye stir not up, nor awake my love, till he please.
6Who is this that cometh out of the wilderness like pillars of smoke, perfumed with myrrh and frankincense, with all powders of the merchant?
7Behold his bed, which is Solomon’s; threescore valiant men are about it, of the valiant of Israel.
8They all hold swords, being expert in war: every man hath his sword upon his thigh because of fear in the night.
9King Solomon made himself a chariot of the wood of Lebanon.
10He made the pillars thereof of silver, the bottom thereof of gold, the covering of it of purple, the midst thereof being paved with love, for the daughters of Jerusalem.
11Go forth, O ye daughters of Zion, and behold king Solomon with the crown wherewith his mother crowned him in the day of his espousals, and in the day of the gladness of his heart. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Lord, You came mightily into my desert wilderness, where I am thirsty and dying, where I am lost and afraid. {341 Pain-Praying, Ps. 38:6, 20, 21} You came in Your beauty and fragrance; You came to enlighten my Spirit. You came with the many fruits of the Holy Spirit so I could eat and refresh my character. {224 Holy Spirit-Praying, Jude 20} You came to give me Heaven’s finest—what I wanted to give to You. You sent angels to protect me; You faced my dangers before I knew them. {375 Pre-Answer to Prayer, Isa. 65:24} When I couldn’t protect myself, You brought a wall of protection for me. Amen.
Song of Solomon 4
1Behold, thou art fair, my love; behold, thou art fair; thou hast doves’ eyes within thy locks: thy hair is as a flock of goats, that appear from mount Gilead.
2Thy teeth are like a flock of sheep that are even shorn, which came up from the washing; whereof every one bear twins, and none is barren among them.
3Thy lips are like a thread of scarlet, and thy speech is comely: thy temples are like a piece of a pomegranate within thy locks.
4Thy neck is like the tower of David builded for an armoury, whereon there hang a thousand bucklers, all shields of mighty men.
5Thy two breasts are like two young roes that are twins, which feed among the lilies.
6Until the day break, and the shadows flee away, I will get me to the mountain of myrrh, and to the hill of frankincense.
7Thou art all fair, my love; there is no spot in thee. {33 Beautiful-Prayer, Rev. 21:19}
8Come with me from Lebanon, my spouse, with me from Lebanon: look from the top of Amana, from the top of Shenir and Hermon, from the lions’ dens, from the mountains of the leopards. {77 Communion-Prayer, Phil. 3:8-10}
9Thou hast ravished my heart, my sister, my spouse; thou hast ravished my heart with one of thine eyes, with one chain of thy neck.
10How fair is thy love, my sister, my spouse! how much better is thy love than wine! and the smell of thine ointments than all spices! {292 Love-Abounding Prayer, Phil. 1:10}
11Thy lips, O my spouse, drop as the honeycomb: honey and milk are under thy tongue; and the smell of thy garments is like the smell of Lebanon.
12A garden inclosed is my sister, my spouse; a spring shut up, a fountain sealed.
13Thy plants are an orchard of pomegranates, with pleasant fruits; camphire, with spikenard,
14Spikenard and saffron; calamus and cinnamon, with all trees of frankincense; myrrh and aloes, with all the chief spices:
15A fountain of gardens, a well of living waters, and streams from Lebanon. {77 Communion-Prayer, Phil. 3:8-10}
16Awake, O north wind; and come, thou south; blow upon my garden, that the spices thereof may flow out. Let my beloved come into his garden, and eat his pleasant fruits. {254 Intimacy-Prayer, Luke 11:2}
Lord, I bow at Your feet that brought You to earth; I praise You for bringing salvation into my heart. {367 Praise-Worthy Prayer, Luke 10:21} How wonderful Your eyes to see all that is, that was, and that is to be. Your heart knows my intentions; You love me deeply in spite of my shallow love to You. {292 Love-Abounding Prayer, Phil. 1:10} I read Your words written to all, but how meaningful what You apply only for me. Your message is a scarlet thread that reaches from the throne of God to me. Therefore, I can say I know You—better than outward, because I’ve been behind the veil, I’ve talked to You and You’ve talked to me. {271 Knowing Christ-Prayer, Phil. 3:10} Amen.
Song of Solomon 5
1I am come into my garden, my sister, my spouse: I have gathered my myrrh with my spice; I have eaten my honeycomb with my honey; I have drunk my wine with my milk: {166 Fellowship-Praying, 1 John 1:3} eat, O friends; drink, yea, drink abundantly, O beloved.
2I sleep, but my heart waketh: it is the voice of my beloved that knocketh, {20 Anticipatory-Blessing Prayer, Gen. 49:28} saying, Open to me, my sister, my love, my dove, my undefiled: for my head is filled with dew, and my locks with the drops of the night.
3I have put off my coat; how shall I put it on? I have washed my feet; how shall I defile them?
4My beloved put in his hand by the hole of the door, and my bowels were moved for him.
5I rose up to open to my beloved; and my hands dropped with myrrh, and my fingers with sweet smelling myrrh, upon the handles of the lock.
6I opened to my beloved; but my beloved had withdrawn himself, and was gone: my soul failed when he spake: I sought him, but I could not find him; I called him, but he gave me no answer. {1 Abandonment-Prayer, Ps. 42:9}
7The watchmen that went about the city found me, they smote me, they wounded me; the keepers of the walls took away my veil from me.
8I charge you, O daughters of Jerusalem, if ye find my beloved, {175 Forsaken-Prayer, Ps. 42:9} that ye tell him, that I am sick of love.
9What is thy beloved more than another beloved, O thou fairest among women? what is thy beloved more than another beloved, that thou dost so charge us?
10My beloved is white and ruddy, the chiefest among ten thousand.
11His head is as the most fine gold, his locks are bushy, and black as a raven.
12His eyes are as the eyes of doves by the rivers of waters, washed with milk, and fitly set.
13His cheeks are as a bed of spices, as sweet flowers: his lips like lilies, dropping sweet smelling myrrh.
14His hands are as gold rings set with the beryl: his belly is as bright ivory overlaid with sapphires.
15His legs are as pillars of marble, set upon sockets of fine gold: his countenance is as Lebanon, excellent as the cedars.
16His mouth is most sweet: yea, he is altogether lovely. This is my beloved, and this is my friend, O daughters of Jerusalem. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
Lord, You are magnificently divine and wonderfully human; You stand unique from anyone else. {538 Worship-Jesus Prayer, Rev. 1:6} Your purity of love never changes; it is only matched by Your changeless holiness. I am the one who changes, because I am so human. When I enter Your love, I feel Your acceptance. {292 Love-Abounding Prayer, Phil. 1:10} But when I get sidetracked, I stray, or I disobey, it’s then I experience the rejection of Your holiness. {81 Confession-Prayer, 1 John 1:9} You don’t change when I move into a different relationship. When I change, You wait, isolated in solitude; it’s then You say nothing to me; {1 Abandonment-Prayer, Ps. 42:9} You’ve said all I need in Scripture, in the pages where I find out about You. You wait lovingly, patiently, and expectantly for me to come back to Your love, for You do not change Your love to me. {51 Blocked-Prayer, 1 Peter 3:7} Amen.
Song of Solomon 6
1Whither is thy beloved gone, O thou fairest among women? whither is thy beloved turned aside? that we may seek him with thee. {1 Abandonment-Prayer, Ps. 42:9}
2My beloved is gone down into his garden, to the beds of spices, to feed in the gardens, and to gather lilies.
3I am my beloved’s, and my beloved is mine: he feedeth among the lilies. {254 Intimacy-Prayer, Luke 11:2}
4Thou art beautiful, O my love, as Tirzah, comely as Jerusalem, terrible as an army with banners.
5Turn away thine eyes from me, for they have overcome me: thy hair is as a flock of goats that appear from Gilead.
6Thy teeth are as a flock of sheep which go up from the washing, whereof every one beareth twins, and there is not one barren among them.
7As a piece of a pomegranate are thy temples within thy locks.
8There are threescore queens, and fourscore concubines, and virgins without number.
9My dove, my undefiled is but one; she is the only one of her mother, she is the choice one of her that bare her. {33 Beautiful-Prayer, Rev. 21:19} The daughters saw her, and blessed her; yea, the queens and the concubines, and they praised her.
10Who is she that looketh forth as the morning, fair as the moon, clear as the sun, and terrible as an army with banners?
11I went down into the garden of nuts to see the fruits of the valley, and to see whether the vine flourished and the pomegranates budded.
12Or ever I was aware, my soul made me like the chariots of Amminadib. {548 Yearning-Prayer, Ps. 63:1}
13Return, return, O Shulamite; return, return, that we may look upon thee. What will ye see in the Shulamite? As it were the company of two armies.
Lord, I come to the garden to show my love to You. I come to refresh myself in Your presence, to worship You with the fruit of my tongue. {541 Worship-Prayer, John 4:23} Before I knew it, I found myself swept up into Your chariot; I was caught up in the excitement of atmospheric worship; I am in Christ and You are in me (see John 14:20). Amen.
Song of Solomon 7
1How beautiful are thy feet with shoes, O prince’s daughter! the joints of thy thighs are like jewels, the work of the hands of a cunning workman.
2Thy navel is like a round goblet, which wanteth not liquor: thy belly is like an heap of wheat set about with lilies.
3Thy two breasts are like two young roes that are twins.
4Thy neck is as a tower of ivory; thine eyes like the fishpools in Heshbon, by the gate of Bathrabbim: thy nose is as the tower of Lebanon which looketh toward Damascus.
5Thine head upon thee is like Carmel, and the hair of thine head like purple; the king is held in the galleries.
6How fair and how pleasant art thou, O love, for delights!
7This thy stature is like to a palm tree, and thy breasts to clusters of grapes.
8I said, I will go up to the palm tree, I will take hold of the boughs thereof: now also thy breasts shall be as clusters of the vine, and the smell of thy nose like apples; {33 Beautiful-Prayer, Rev. 21:19}
9And the roof of thy mouth like the best wine for my beloved, that goeth down sweetly, causing the lips of those that are asleep to speak.
10I am my beloved’s, and his desire is toward me. {254 Intimacy-Prayer, Luke 11:2}
11Come, my beloved, let us go forth into the field; let us lodge in the villages.
12Let us get up early to the vineyards; let us see if the vine flourish, whether the tender grape appear, and the pomegranates bud forth: there will I give thee my loves. {166 Fellowship-Praying, 1 John 1:3}
13The mandrakes give a smell, and at our gates are all manner of pleasant fruits, new and old, which I have laid up for thee, O my beloved.
Song of Solomon 8
1O that thou wert as my brother, that sucked the breasts of my mother! when I should find thee without, I would kiss thee; yea, I should not be despised.
2I would lead thee, and bring thee into my mother’s house, who would instruct me: {292 Love-Abounding Prayer, Phil. 1:10} I would cause thee to drink of spiced wine of the juice of my pomegranate.
3His left hand should be under my head, and his right hand should embrace me.
4I charge you, O daughters of Jerusalem, that ye stir not up, nor awake my love, until he please. {427 Self-Control Prayer, 2 Tim. 4:5}
5Who is this that cometh up from the wilderness, leaning upon her beloved? I raised thee up under the apple tree: there thy mother brought thee forth: there she brought thee forth that bare thee.
6Set me as a seal upon thine heart, as a seal upon thine arm: for love is strong as death; jealousy is cruel as the grave: {292 Love-Abounding Prayer, Phil. 1:10} the coals thereof are coals of fire, which hath a most vehement flame.
7Many waters cannot quench love, neither can the floods drown it: if a man would give all the substance of his house for love, it would utterly be contemned. {294 Love-Growing Prayer, Phil. 1:9}
8We have a little sister, and she hath no breasts: what shall we do for our sister in the day when she shall be spoken for?
9If she be a wall, we will build upon her a palace of silver: and if she be a door, we will inclose her with boards of cedar.
10I am a wall, and my breasts like towers: then was I in his eyes as one that found favour.
11Solomon had a vineyard at Baalhamon; he let out the vineyard unto keepers; every one for the fruit thereof was to bring a thousand pieces of silver.
12My vineyard, which is mine, is before me: thou, O Solomon, must have a thousand, and those that keep the fruit thereof two hundred.
13Thou that dwellest in the gardens, the companions hearken to thy voice: cause me to hear it.
14Make haste, my beloved, and be thou like to a roe or to a young hart upon the mountains of spices. {292 Love-Abounding Prayer, Phil. 1:10}
This is a book of “Union and Communion,” the title of J. Hudson Taylor’s commentary on the Song of Solomon he wrote in 1893. He compares the intimacy of marriage to our intimacy with Jesus Christ. Union shows we live in Christ, as He’s at the right hand of the Father in Heaven. We have all the “riches of the heavenlies in Christ” (Eph. 1:3). Communion shows Christ lives in us, so we have Christ’s power to live a transformed life (see Gal. 2:20). Union and Communion reflects what Christ promises, “Ye in Me, and I in you” (John 14:20). Lord, You live in my heart; I yield to Your supernatural power for my life; I live in You, and I claim the heavenly privileges for today. Amen.
Jeremiah
Key Words: The Word of the LORD Came (Jeremiah 1:4)
Key Verse: “Then the word of the LORD came unto me, saying, Before I formed thee in the belly I knew thee; and before thou camest forth out of the womb I sanctified thee, and I ordained thee a prophet unto the nations” (Jer. 1:4-5).
Theme: Jeremiah came from a priestly family living in Anathoth near Jerusalem. He wrote the longest book in the Bible, and his career spanned more than 40 years—during the reigns of Judah’s last five kings. Jeremiah was called by God as a young man, and throughout his long, turbulent life, he confronted a people who had rejected God’s commandments and deliberately chose false gods. He warned them of their eventual destruction. Nevertheless, God’s people refused to repent, so Jerusalem and the temple were destroyed in 586 b.c., and they were deported to Babylon.
In Jeremiah’s famous “Temple Sermon,” he told the people that the temple would be destroyed, and for that he nearly lost his life. Thereafter, Jeremiah was considered as a traitor and arrested and jailed.
When the city of Jerusalem fell, Jeremiah was given the privilege of remaining in Judah. He wanted to stay in the Holy Land, but renegade Jews forced him to go to Egypt, where tradition has it that he died.
Jeremiah was known as the weeping prophet, because his burden was so heavy. The Jews would not listen to him, and they opposed him and tried to kill him, leading him to periods of deep depression. His was an example of total faithfulness to God, regardless of failure or circumstances. Lord, may I be as faithful to You as was Jeremiah when rejected by an unsaved world. Amen.
Jeremiah 1
1The words of Jeremiah the son of Hilkiah, of the priests that were in Anathoth in the land of Benjamin: {160 Family-Heritage Prayer, Matt. 1:1-17}
2To whom the word of the LORD came in the days of Josiah the son of Amon king of Judah, in the thirteenth year of his reign.
Who does God accept? “But to this man will I look, even to him that is poor and of a contrite spirit, and trembleth at My word” (Isa. 66:2). God rejects the sinful, rebellious, and filthy, but He accepts those who come to Him humbly and meekly. Lord, I come to You knowing I don’t deserve Your mercy and grace. I bow in Your presence to worship Your magnitude and kindness. I plead for Your power to help me live holy and without blame. You are everything; I am nothing. Amen.
3It came also in the days of Jehoiakim the son of Josiah king of Judah, unto the end of the eleventh year of Zedekiah the son of Josiah king of Judah, unto the carrying away of Jerusalem captive in the fifth month. {267 Judgment Prayer, Rev. 17:5}
4Then the word of the LORD came unto me, saying,
5Before I formed thee in the belly I knew thee; and before thou camest forth out of the womb I sanctified thee, and I ordained thee a prophet unto the nations. {362 Praise for God’s Care, Eph. 3:20-21}
Too often we think life began when we were born, but God had a plan for our lives even before we were conceived in our mother’s womb. God is not limited by time. He stands above time and prepares us for His purpose within our limited time. {549 Yielding-Prayer, Luke 22:42} Lord, I yield to Your divine purpose for my life, and I pray I may find what You want me to do in life and faithfully do it. Amen.
6Then said I, Ah, LORD GOD! behold, I cannot speak: for I am a child. {237 Inadequate-Prayer, James 5:17-18}
7But the LORD said unto me, Say not, I am a child: for thou shalt go to all that I shall send thee, and whatsoever I command thee thou shalt speak.
8Be not afraid of their faces: for I am with thee to deliver thee, saith the LORD. {377 Presence of God-Prayer, Ps. 16:11}
9Then the LORD put forth his hand, and touched my mouth. And the LORD said unto me, Behold, I have put my words in thy mouth.
10See, I have this day set thee over the nations and over the kingdoms, to root out, and to pull down, and to destroy, and to throw down, to build, and to plant. {513 Victorious-Results in Prayer, James 1:12}
Most of us feel overwhelmed when God calls us to serve Him. We cry out with Jeremiah, “I am only a child.” But that’s the starting point of success, it’s “not I, but Christ.” {239 Indwelling-Strength Prayer, Eph. 3:16-17} Lord, I can’t do what You called me to do. Give me wisdom I don’t have; give me strength when I’m weak. Help me make right decisions, and give me courage {463 Strength-Prayer, Gen. 17:1} to never quit. Amen.
11Moreover the word of the LORD came unto me, saying, Jeremiah, what seest thou? And I said, I see a rod of an almond tree.
12Then said the LORD unto me, Thou hast well seen: for I will hasten my word to perform it. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
13And the word of the LORD came unto me the second time, saying, What seest thou? And I said, I see a seething pot; and the face thereof is toward the north. {267 Judgment Prayer, Rev. 17:5}
14Then the LORD said unto me, Out of the north an evil shall break forth upon all the inhabitants of the land.
15For, lo, I will call all the families of the kingdoms of the north, saith the LORD; and they shall come, and they shall set every one his throne at the entering of the gates of Jerusalem, and against all the walls thereof round about, and against all the cities of Judah.
16And I will utter my judgments against them touching all their wickedness, {267 Judgment Prayer, Rev. 17:5} who have forsaken me, and have burned incense unto other gods, {399 Repentance-Prayer, Matt. 3:2, 8} and worshipped the works of their own hands.
17Thou therefore gird up thy loins, and arise, and speak unto them all that I command thee: {432 Service-Prayer, Heb. 5:4} be not dismayed at their faces, lest I confound thee before them.
18For, behold, I have made thee this day a defenced city, and an iron pillar, and brasen walls against the whole land, against the kings of Judah, against the princes thereof, against the priests thereof, and against the people of the land. {463 Strength-Prayer, Gen. 17:1}
19And they shall fight against thee; but they shall not prevail against thee; for I am with thee, saith the LORD, to deliver thee. {517 Victory-Prayer, 2 Cor. 2:14}
Has God got an extremely hard job for you? {312 Mountain-Moving Prayer, Mark 11:23, 24} Jeremiah’s job was not only difficult, it would prove to be lonely and overwhelming. Yet God promised, “They shall not prevail against thee.” Some will have jobs where they win. Others may lose the battle and apparently lose everything on earth. But if you do God’s task you will win, no matter the outcome. Lord, I don’t want to be successful; I want to be faithful. I will speak what You tell me to say. I will go where You send me. I will be what You want me to be. Amen.
Jeremiah 2
1Moreover the word of the LORD came to me, saying,
2Go and cry in the ears of Jerusalem, saying, Thus saith the LORD; I remember thee, the kindness of thy youth, the love of thine espousals, when thou wentest after me in the wilderness, in a land that was not sown.
Throughout, Jeremiah kept saying, “The word of the Lord came to me.” He probably heard the audible word of God, but you have the written Word of God available to you. Lord, thank You for speaking to me through Your written Word. {286 Listen-Prayer, Matt. 18:19} I will study carefully to know what You said; I will obey carefully to please You. Amen.
3Israel was holiness unto the LORD, and the firstfruits of his increase: all that devour him shall offend; evil shall come upon them, saith the LORD. {223 Holiness-Prayer, 1 Peter 1:16}
4Hear ye the word of the LORD, O house of Jacob, and all the families of the house of Israel: {399 Repentance-Prayer, Matt. 3:2, 8}
5Thus saith the LORD, What iniquity have your fathers found in me, {160 Family-Heritage Prayer, Matt. 1:1-17} that they are gone far from me, and have walked after vanity, and are become vain?
6Neither said they, Where is the LORD that brought us up out of the land of Egypt, that led us through the wilderness, {362 Praise for God’s Care, Eph. 3:20-21} through a land of deserts and of pits, through a land of drought, and of the shadow of death, through a land that no man passed through, and where no man dwelt?
7And I brought you into a plentiful country, to eat the fruit thereof and the goodness thereof; {363 Praise for God’s Provision, Ps. 23:1} but when ye entered, ye defiled my land, and made mine heritage an abomination.
8The priests said not, Where is the LORD? and they that handle the law knew me not: the pastors also transgressed against me, {401 Resistance-Prayer, John 9:31} and the prophets prophesied by Baal, and walked after things that do not profit.
9Wherefore I will yet plead with you, saith the LORD, and with your children’s children will I plead.
10For pass over the isles of Chittim, and see; and send unto Kedar, and consider diligently, and see if there be such a thing.
11Hath a nation changed their gods, which are yet no gods? but my people have changed their glory for that which doth not profit.
12Be astonished, O ye heavens, at this, and be horribly afraid, be ye very desolate, saith the LORD. {163 Fear of God-Praying, Heb. 5:7}
13For my people have committed two evils; {178 Frightful-Prayer, Mark 14:36} they have forsaken me the fountain of living waters, {485 Thirst-Praying, Rev. 22:17} and hewed them out cisterns, broken cisterns, that can hold no water.
The Lord is a cool, refreshing artesian spring of pure water. When the Lord renews thirst, He is enjoyable (2:13). But the people drink from cisterns—holes in the ground that store dirty water, contaminated water, or stale water. Who wants to drink from a hole in the ground when they can drink fresh, cool water? Lord, I come to You to drink; I am tired, thirsty, and bored. {178 Frightful-Prayer, Mark 14:36} I drink from Your presence, and I renew myself in Your promises. I want to stay in Your presence and not go into a hot, dry world. But I have a task to do; I have obligations to fulfill. But I’ll be back. I’ll return hot, thirsty, and famished. Ah, Your water is good. Amen.
14Is Israel a servant? is he a homeborn slave? why is he spoiled?
15The young lions roared upon him, and yelled, {139 Enemy-Strategy Praying, John 8:44} and they made his land waste: his cities are burned without inhabitant.
16Also the children of Noph and Tahapanes have broken the crown of thy head.
17Hast thou not procured this unto thyself, {267 Judgment Prayer, Rev. 17:5} in that thou hast forsaken the LORD thy God, when he led thee by the way?
18And now what hast thou to do in the way of Egypt, to drink the waters of Sihor? or what hast thou to do in the way of Assyria, to drink the waters of the river? {207 Guidance-Prayer, Rom. 12:1, 2}
19Thine own wickedness shall correct thee, and thy backslidings shall reprove thee: {267 Judgment Prayer, Rev. 17:5} know therefore and see that it is an evil thing and bitter, that thou hast forsaken the LORD thy God, and that my fear is not in thee, saith the LORD GOD of hosts. {163 Fear of God-Praying, Heb. 5:7}
20For of old time I have broken thy yoke, and burst thy bands; and thou saidst, I will not transgress; when upon every high hill and under every green tree thou wanderest, playing the harlot. {547 Wrong Motives in Prayer, James 4:3}
21Yet I had planted thee a noble vine, wholly a right seed: how then art thou turned into the degenerate plant of a strange vine unto me?
22For though thou wash thee with nitre, {173 Forgiveness-Prayer, 2 Cor. 2:10} and take thee much soap, yet thine iniquity is marked before me, saith the LORD GOD.
23How canst thou say, I am not polluted, I have not gone after Baalim? see thy way in the valley, {159 False-Prayer, Matt. 7:21-23} know what thou hast done: thou art a swift dromedary traversing her ways;
24A wild ass used to the wilderness, that snuffeth up the wind at her pleasure; in her occasion who can turn her away? all they that seek her will not weary themselves; in her month they shall find her.
25Withhold thy foot from being unshod, {399 Repentance-Prayer, Matt. 3:2, 8} and thy throat from thirst: but thou saidst, There is no hope: no; for I have loved strangers, and after them will I go.
26As the thief is ashamed when he is found, so is the house of Israel ashamed; they, their kings, their princes, and their priests, and their prophets.
27Saying to a stock, Thou art my father; {159 False-Prayer, Matt. 7:21-23} and to a stone, Thou hast brought me forth: {510 Unsaved-Prayer, Acts 10:2} for they have turned their back unto me, and not their face: but in the time of their trouble they will say, Arise, and save us. {231 Hypocritical-Prayer, Matt. 6:5}
28But where are thy gods that thou hast made thee? let them arise, if they can save thee in the time of thy trouble: for according to the number of thy cities are thy gods, O Judah.
29Wherefore will ye plead with me? ye all have transgressed against me, saith the LORD.
30In vain have I smitten your children; they received no correction: {267 Judgment Prayer, Rev. 17:5} your own sword hath devoured your prophets, like a destroying lion.
31O generation, see ye the word of the LORD. {286 Listen-Prayer, Matt. 18:19} Have I been a wilderness unto Israel? a land of darkness? wherefore say my people, We are lords; we will come no more unto thee?
32Can a maid forget her ornaments, or a bride her attire? yet my people have forgotten me days without number. {440 Sin-Realization Prayer, Eph. 4:22}
33Why trimmest thou thy way to seek love? therefore hast thou also taught the wicked ones thy ways.
34Also in thy skirts is found the blood of the souls of the poor innocents: I have not found it by secret search, but upon all these.
35Yet thou sayest, Because I am innocent, surely his anger shall turn from me. Behold, I will plead with thee, because thou sayest, I have not sinned. {440 Sin-Realization Prayer, Eph. 4:22}
36Why gaddest thou about so much to change thy way? thou also shalt be ashamed of Egypt, as thou wast ashamed of Assyria.
37Yea, thou shalt go forth from him, and thine hands upon thine head: {267 Judgment Prayer, Rev. 17:5} for the LORD hath rejected thy confidences, and thou shalt not prosper in them.
Jeremiah 3
1They say, If a man put away his wife, and she go from him, and become another man’s, shall he return unto her again? shall not that land be greatly polluted? but thou hast played the harlot with many lovers; yet return again to me, saith the LORD. {404 Restorative-Prayer, Isa. 55:7}
2Lift up thine eyes unto the high places, and see where thou hast not been lien with. In the ways hast thou sat for them, as the Arabian in the wilderness; and thou hast polluted the land with thy whoredoms and with thy wickedness. {440 Sin-Realization Prayer, Eph. 4:22}
The Lord uses the picture of an unfaithful wife to show His anger to Israel, who has been unfaithful to Him by her idol worship (3:8). Lord, I will abide in You as You abide in me. {166 Fellowship-Praying, 1 John 1:3} I love You with all my heart for what You did for me on Calvary. Amen.
3Therefore the showers have been withholden, and there hath been no latter rain; and thou hadst a whore’s forehead, thou refusedst to be ashamed.
4Wilt thou not from this time cry unto me, My father, thou art the guide of my youth? {231 Hypocritical-Prayer, Matt. 6:5}
5Will he reserve his anger for ever? will he keep it to the end? Behold, thou hast spoken and done evil things as thou couldest.
6The LORD said also unto me in the days of Josiah the king, Hast thou seen that which backsliding Israel hath done? she is gone up upon every high mountain and under every green tree, and there hath played the harlot.
7And I said after she had done all these things, Turn thou unto me. But she returned not. And her treacherous sister Judah saw it.
8And I saw, when for all the causes whereby backsliding Israel committed adultery I had put her away, and given her a bill of divorce; yet her treacherous sister Judah feared not, but went and played the harlot also.
9And it came to pass through the lightness of her whoredom, that she defiled the land, and committed adultery with stones and with stocks. {231 Hypocritical-Prayer, Matt. 6:5}
10And yet for all this her treacherous sister Judah hath not turned unto me with her whole heart, but feignedly, saith the LORD. {159 False-Prayer, Matt. 7:21-23}
11And the LORD said unto me, The backsliding Israel hath justified herself more than treacherous Judah.
12Go and proclaim these words toward the north, and say, Return, thou backsliding Israel, saith the LORD; and I will not cause mine anger to fall upon you: for I am merciful, saith the LORD, {292 Love-Abounding Prayer, Phil. 1:10} and I will not keep anger for ever.
13Only acknowledge thine iniquity, that thou hast transgressed against the LORD thy God, {399 Repentance-Prayer, Matt. 3:2, 8} and hast scattered thy ways to the strangers under every green tree, and ye have not obeyed my voice, saith the LORD.
14Turn, O backsliding children, saith the LORD; for I am married unto you: and I will take you one of a city, and two of a family, and I will bring you to Zion:
15And I will give you pastors according to mine heart, {160 Family-Heritage Prayer, Matt. 1:1-17} which shall feed you with knowledge and understanding.
16And it shall come to pass, when ye be multiplied and increased in the land, in those days, saith the LORD, they shall say no more, The ark of the covenant of the LORD: neither shall it come to mind: neither shall they remember it; neither shall they visit it; neither shall that be done any more.
17At that time they shall call Jerusalem the throne of the LORD; and all the nations shall be gathered unto it, to the name of the LORD, to Jerusalem: {377 Presence of God-Prayer, Ps. 16:11} neither shall they walk any more after the imagination of their evil heart.
18In those days the house of Judah shall walk with the house of Israel, and they shall come together out of the land of the north to the land that I have given for an inheritance unto your fathers. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
19But I said, How shall I put thee among the children, {213 Happy-Prayer, John 20:20} and give thee a pleasant land, a goodly heritage of the hosts of nations? and I said, Thou shalt call me, My father; and shalt not turn away from me.
The second picture of Israel is of unfaithful children who have not obeyed the Lord (3:25). Lord, You are my heavenly Father, and I will obey You in every small detail. {327 Obedient-Prayer, Col. 2:6} I know I have been born again and I have a new nature. Thank You for new life and new desires to please You. Amen.
20Surely as a wife treacherously departeth from her husband, so have ye dealt treacherously with me, O house of Israel, saith the LORD.
21A voice was heard upon the high places, weeping and supplications of the children of Israel: {530 Weeping-Prayer, Acts 20:31} for they have perverted their way, and they have forgotten the LORD their God.
22Return, ye backsliding children, and I will heal your backslidings. {173 Forgiveness-Prayer, 2 Cor. 2:10} Behold, we come unto thee; for thou art the LORD our God.
23Truly in vain is salvation hoped for from the hills, {159 False-Prayer, Matt. 7:21-23} and from the multitude of mountains: truly in the LORD our God is the salvation of Israel. {416 Salvation-Prayer, Luke 18:13}
24For shame hath devoured the labour of our fathers from our youth; their flocks and their herds, their sons and their daughters.
25We lie down in our shame, and our confusion covereth us: for we have sinned against the LORD our God, {399 Repentance-Prayer, Matt. 3:2, 8} we and our fathers, from our youth even unto this day, and have not obeyed the voice of the LORD our God.
Jeremiah 4
1If thou wilt return, O Israel, saith the LORD, return unto me: {404 Restorative-Prayer, Isa. 55:7} and if thou wilt put away thine abominations out of my sight, then shalt thou not remove.
2And thou shalt swear, {526 Wait-Prayer, Ps. 27:14} The LORD liveth, in truth, in judgment, and in righteousness; and the nations shall bless themselves in him, {47 Blessing-Prayer, Gen. 49:28} and in him shall they glory. {362 Praise for God’s Care, Eph. 3:20-21}
3For thus saith the LORD to the men of Judah and Jerusalem, Break up your fallow ground, and sow not among thorns.
4Circumcise yourselves to the LORD, {536 Worker’s-Prayer, 2 Tim. 2:15} and take away the foreskins of your heart, {327 Obedient-Prayer, Col. 2:6} ye men of Judah and inhabitants of Jerusalem: lest my fury come forth like fire, and burn that none can quench it, because of the evil of your doings. {267 Judgment Prayer, Rev. 17:5}
5Declare ye in Judah, and publish in Jerusalem; and say, Blow ye the trumpet in the land: cry, gather together, and say, Assemble yourselves, and let us go into the defenced cities.
6Set up the standard toward Zion: retire, stay not: for I will bring evil from the north, {267 Judgment Prayer, Rev. 17:5} and a great destruction.
7The lion is come up from his thicket, and the destroyer of the Gentiles is on his way; he is gone forth from his place to make thy land desolate; and thy cities shall be laid waste, without an inhabitant.
8For this gird you with sackcloth, lament and howl: for the fierce anger of the LORD is not turned back from us. {161 Fasting-Prayer, Matt. 6:16-19}
9And it shall come to pass at that day, saith the LORD, that the heart of the king shall perish, and the heart of the princes; and the priests shall be astonished, and the prophets shall wonder.
10Then said I, Ah, LORD GOD! surely thou hast greatly deceived this people and Jerusalem, saying, Ye shall have peace; {347 Peaceful-Living Prayer, Heb. 12:14} whereas the sword reacheth unto the soul.
11At that time shall it be said to this people and to Jerusalem, A dry wind of the high places in the wilderness toward the daughter of my people, not to fan, nor to cleanse, {267 Judgment Prayer, Rev. 17:5}
Jeremiah describes the judgment of God as a scorching wind, i.e., the Babylonians are a coming windstorm bringing death (4:11-13). Remember, God is both a windstorm to judge, and He is the breath of God to renew. {16 Anointed-Praying, Zech. 12:10} Holy Spirit, breathe on me to give new life. {224 Holy Spirit-Praying, Jude 20} Breathe on me in love. I repent of all known sin. I will follow You as closely as possible. Breathe on me, breath of God, fill me with new life. May my desires be Your desires. Amen.
12Even a full wind from those places shall come unto me: now also will I give sentence against them. {267 Judgment Prayer, Rev. 17:5}
13Behold, he shall come up as clouds, and his chariots shall be as a whirlwind: his horses are swifter than eagles. Woe unto us! for we are spoiled.
14O Jerusalem, wash thine heart from wickedness, that thou mayest be saved. How long shall thy vain thoughts lodge within thee? {399 Repentance-Prayer, Matt. 3:2, 8}
15For a voice declareth from Dan, and publisheth affliction from mount Ephraim.
16Make ye mention to the nations; behold, publish against Jerusalem, that watchers come from a far country, and give out their voice against the cities of Judah.
17As keepers of a field, are they against her round about; because she hath been rebellious against me, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
18Thy way and thy doings have procured these things unto thee; this is thy wickedness, because it is bitter, because it reacheth unto thine heart.
19My bowels, my bowels! I am pained at my very heart; {341 Pain-Praying, Ps. 38:6, 20, 21} my heart maketh a noise in me; I cannot hold my peace, because thou hast heard, O my soul, the sound of the trumpet, the alarm of war. {164 Fear-Motivated Prayer, Ps. 56:3}
Lord, I know You will judge people because of their sin, but I’m not like Jeremiah. My heart doesn’t pound inside me. Forgive me for not being more concerned for lost people. I don’t weep and I don’t intercede for them as I should. {248 Intercessor’s-Prayer, Rom. 8:34} Forgive me. Give me a heart like Jeremiah, the weeping prophet. Give me a burden to pray for the lost. {530 Weeping-Prayer, Acts 20:31} Amen.
20Destruction upon destruction is cried; for the whole land is spoiled: suddenly are my tents spoiled, and my curtains in a moment.
21How long shall I see the standard, and hear the sound of the trumpet? {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
22For my people is foolish, they have not known me; they are sottish children, and they have none understanding: they are wise to do evil, but to do good they have no knowledge. {440 Sin-Realization Prayer, Eph. 4:22}
23I beheld the earth, and, lo, it was without form, and void; and the heavens, and they had no light.
24I beheld the mountains, and, lo, they trembled, and all the hills moved lightly.
25I beheld, and, lo, there was no man, and all the birds of the heavens were fled.
26I beheld, and, lo, the fruitful place was a wilderness, and all the cities thereof were broken down at the presence of the LORD, and by his fierce anger. {267 Judgment Prayer, Rev. 17:5}
27For thus hath the LORD said, The whole land shall be desolate; yet will I not make a full end.
28For this shall the earth mourn, {530 Weeping-Prayer, Acts 20:31} and the heavens above be black; because I have spoken it, I have purposed it, and will not repent, neither will I turn back from it.
29The whole city shall flee for the noise of the horsemen and bowmen; they shall go into thickets, and climb up upon the rocks: every city shall be forsaken, and not a man dwell therein.
30And when thou art spoiled, {267 Judgment Prayer, Rev. 17:5} what wilt thou do? Though thou clothest thyself with crimson, though thou deckest thee with ornaments of gold, though thou rentest thy face with painting, in vain shalt thou make thyself fair; thy lovers will despise thee, they will seek thy life.
31For I have heard a voice as of a woman in travail, and the anguish as of her that bringeth forth her first child, the voice of the daughter of Zion, that bewaileth herself, {164 Fear-Motivated Prayer, Ps. 56:3} that spreadeth her hands, saying, Woe is me now! for my soul is wearied because of murderers.
Jeremiah 5
1Run ye to and fro through the streets of Jerusalem, and see now, and know, and seek in the broad places thereof, if ye can find a man, if there be any that executeth judgment, that seeketh the truth; {426 Searching for God in Prayer, Heb. 11:6} and I will pardon it.
God challenges Jeremiah to search Jerusalem to see if there are any who search for truth and live honestly, who love their Lord with all their heart. Lord, I will totally commit myself to You, even if no one else does so. {549 Yielding-Prayer, Luke 22:42} Lord, search my heart to find any disobedience or sin; reveal it to me. I will repent of all sin, and I plead the blood of Christ for cleansing from all sin (see 1 John 1:9). {399 Repentance-Prayer, Matt. 3:2, 8} I will live honestly and righteously. Amen.
2And though they say, The LORD liveth; surely they swear falsely. {231 Hypocritical-Prayer, Matt. 6:5}
3O LORD, are not thine eyes upon the truth? thou hast stricken them, but they have not grieved; thou hast consumed them, but they have refused to receive correction: they have made their faces harder than a rock; they have refused to return. {267 Judgment Prayer, Rev. 17:5}
God accuses the people of being “harder than a rock” (5:3). Lord, I want to have a tender heart toward You. I will read and obey Your Word to make my heart soft toward You. I will pray for lost people, and I will yield my heart to You. {444 Soul Winner’s-Prayer, Prov. 11:30,} Give me a new heart. Amen.
4Therefore I said, Surely these are poor; they are foolish: for they know not the way of the LORD, nor the judgment of their God.
5I will get me unto the great men, and will speak unto them; for they have known the way of the LORD, and the judgment of their God: but these have altogether broken the yoke, and burst the bonds.
6Wherefore a lion out of the forest shall slay them, and a wolf of the evenings shall spoil them, a leopard shall watch over their cities: every one that goeth out thence shall be torn in pieces: because their transgressions are many, and their backslidings are increased. {267 Judgment Prayer, Rev. 17:5}
7How shall I pardon thee for this? {173 Forgiveness-Prayer, 2 Cor. 2:10} thy children have forsaken me, and sworn by them that are no gods: when I had fed them to the full, they then committed adultery, and assembled themselves by troops in the harlots’ houses.
8They were as fed horses in the morning: every one neighed after his neighbour’s wife.
9Shall I not visit for these things? saith the LORD: and shall not my soul be avenged on such a nation as this? {267 Judgment Prayer, Rev. 17:5}
10Go ye up upon her walls, and destroy; but make not a full end: take away her battlements; for they are not the LORD’s.
11For the house of Israel and the house of Judah have dealt very treacherously against me, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
12They have belied the LORD, and said, It is not he; neither shall evil come upon us; neither shall we see sword nor famine:
13And the prophets shall become wind, and the word is not in them: thus shall it be done unto them. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
14Wherefore thus saith the LORD God of hosts, Because ye speak this word, behold, I will make my words in thy mouth fire, and this people wood, and it shall devour them.
15Lo, I will bring a nation upon you from far, O house of Israel, saith the LORD: it is a mighty nation, it is an ancient nation, a nation whose language thou knowest not, neither understandest what they say.
16Their quiver is as an open sepulchre, they are all mighty men.
17And they shall eat up thine harvest, and thy bread, which thy sons and thy daughters should eat: they shall eat up thy flocks and thine herds: they shall eat up thy vines and thy fig trees: they shall impoverish thy fenced cities, wherein thou trustedst, with the sword. {267 Judgment Prayer, Rev. 17:5}
18Nevertheless in those days, saith the LORD, I will not make a full end with you.
19And it shall come to pass, when ye shall say, Wherefore doeth the LORD our God all these things unto us? then shalt thou answer them, Like as ye have forsaken me, and served strange gods in your land, so shall ye serve strangers in a land that is not your’s. {267 Judgment Prayer, Rev. 17:5}
20Declare this in the house of Jacob, and publish it in Judah, saying,
21Hear now this, O foolish people, and without understanding; which have eyes, and see not; which have ears, and hear not:
22Fear ye not me? saith the LORD: {163 Fear of God-Praying, Heb. 5:7} will ye not tremble at my presence, which have placed the sand for the bound of the sea by a perpetual decree, {364 Praise for God’s Sovereignty, Gen. 45:5} that it cannot pass it: and though the waves thereof toss themselves, yet can they not prevail; though they roar, yet can they not pass over it?
23But this people hath a revolting and a rebellious heart; they are revolted and gone.
24Neither say they in their heart, Let us now fear the LORD our God, that giveth rain, both the former and the latter, in his season: he reserveth unto us the appointed weeks of the harvest.
25Your iniquities have turned away these things, and your sins have withholden good things from you. {267 Judgment Prayer, Rev. 17:5}
26For among my people are found wicked men: they lay wait, as he that setteth snares; they set a trap, they catch men.
27As a cage is full of birds, so are their houses full of deceit: {374 Praying against the Lies of Your Enemy, Ps. 31:18} therefore they are become great, and waxen rich.
28They are waxen fat, they shine: yea, they overpass the deeds of the wicked: they judge not the cause, the cause of the fatherless, yet they prosper; and the right of the needy do they not judge.
29Shall I not visit for these things? saith the LORD: shall not my soul be avenged on such a nation as this? {267 Judgment Prayer, Rev. 17:5}
30A wonderful and horrible thing is committed in the land;
31The prophets prophesy falsely, and the priests bear rule by their means; and my people love to have it so: and what will ye do in the end thereof? {136 End-Times Understanding Prayer, Rev. 17:9}
Jeremiah 6
1O ye children of Benjamin, gather yourselves to flee out of the midst of Jerusalem, {528 Warfare-Prayer, Rev. 12:7} and blow the trumpet in Tekoa, and set up a sign of fire in Bethhaccerem: for evil appeareth out of the north, and great destruction.
2I have likened the daughter of Zion to a comely and delicate woman. {267 Judgment Prayer, Rev. 17:5}
3The shepherds with their flocks shall come unto her; they shall pitch their tents against her round about; they shall feed every one in his place.
4Prepare ye war against her; arise, and let us go up at noon. Woe unto us! for the day goeth away, for the shadows of the evening are stretched out.
5Arise, and let us go by night, and let us destroy her palaces. {267 Judgment Prayer, Rev. 17:5}
6For thus hath the LORD of hosts said, Hew ye down trees, and cast a mount against Jerusalem: this is the city to be visited; she is wholly oppression in the midst of her.
7As a fountain casteth out her waters, so she casteth out her wickedness: violence and spoil is heard in her; before me continually is grief and wounds.
8Be thou instructed, O Jerusalem, lest my soul depart from thee; lest I make thee desolate, a land not inhabited. {267 Judgment Prayer, Rev. 17:5}
God told Israel, “Be thou instructed, O Jerusalem, lest My soul depart from thee” (6:8). Have you ever come to that place where God doesn’t hear your prayers? {1 Abandonment-Prayer, Ps. 42:9} Maybe God turns a deaf ear toward you because you stopped listening to Him. Why should God listen to you if you don’t listen to Him? Lord, forgive me for not reading Your Word more, and forgive me for not meditating on You more. {174 Forgiveness-Transformation Prayer, Luke 11:4} I am guilty of not listening to You. Forgive me. I will listen for Your voice speaking to me through Scripture. I will listen for Your still, small voice when I pray. Speak, Lord, for Your servant is listening. Amen.
9Thus saith the LORD of hosts, They shall throughly glean the remnant of Israel as a vine: turn back thine hand as a grapegatherer into the baskets.
10To whom shall I speak, and give warning, that they may hear? {286 Listen-Prayer, Matt. 18:19} behold, their ear is uncircumcised, and they cannot hearken: behold, the word of the LORD is unto them a reproach; they have no delight in it.
11Therefore I am full of the fury of the LORD; I am weary with holding in: I will pour it out upon the children abroad, and upon the assembly of young men together: for even the husband with the wife shall be taken, the aged with him that is full of days.
12And their houses shall be turned unto others, with their fields and wives together: for I will stretch out my hand upon the inhabitants of the land, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
13For from the least of them even unto the greatest of them every one is given to covetousness; and from the prophet even unto the priest every one dealeth falsely.
14They have healed also the hurt of the daughter of my people slightly, {214 Healing-Prayer, James 5:15} saying, Peace, peace; when there is no peace.
15Were they ashamed when they had committed abomination? nay, they were not at all ashamed, {28 Avoid-Persecution Prayer, Acts 25:11} neither could they blush: therefore they shall fall among them that fall: at the time that I visit them they shall be cast down, saith the LORD.
16Thus saith the LORD, Stand ye in the ways, and see, and ask for the old paths, where is the good way, and walk therein, {404 Restorative-Prayer, Isa. 55:7} and ye shall find rest for your souls. But they said, We will not walk therein.
17Also I set watchmen over you, saying, Hearken to the sound of the trumpet. {286 Listen-Prayer, Matt. 18:19} But they said, We will not hearken.
18Therefore hear, ye nations, and know, O congregation, what is among them.
19Hear, O earth: behold, I will bring evil upon this people, {267 Judgment Prayer, Rev. 17:5} even the fruit of their thoughts, because they have not hearkened unto my words, nor to my law, but rejected it.
20To what purpose cometh there to me incense from Sheba, {159 False-Prayer, Matt. 7:21-23} and the sweet cane from a far country? your burnt offerings are not acceptable, nor your sacrifices sweet unto me. {355 Pleasing God-Prayer, 1 John 3:22}
21Therefore thus saith the LORD, Behold, I will lay stumblingblocks before this people, and the fathers and the sons together shall fall upon them; the neighbour and his friend shall perish. {99 Death-Facing Prayer, Ps. 88:3}
22Thus saith the LORD, Behold, a people cometh from the north country, and a great nation shall be raised from the sides of the earth.
23They shall lay hold on bow and spear; they are cruel, and have no mercy; their voice roareth like the sea; and they ride upon horses, set in array as men for war against thee, O daughter of Zion. {267 Judgment Prayer, Rev. 17:5}
24We have heard the fame thereof: our hands wax feeble: anguish hath taken hold of us, and pain, as of a woman in travail. {219 Help-Prayer, Ps. 108:12, 13}
Have you ever felt like a prisoner to your problems and troubles? {382 Problem-Solving Prayer, Acts 27:33} Lord, help me when I see troubles surrounding me. Don’t let me be swallowed by my problems. I look to You for help. Show me what to do; tell me how to solve my dilemma. I will think about life the way You want me to think. I will solve my problems the way You tell me. I will do what You want me to do. Be glorified in my life. Amen.
25Go not forth into the field, nor walk by the way; for the sword of the enemy and fear is on every side.
26O daughter of my people, gird thee with sackcloth, and wallow thyself in ashes: {161 Fasting-Prayer, Matt. 6:16-19} make thee mourning, as for an only son, most bitter lamentation: for the spoiler shall suddenly come upon us.
27I have set thee for a tower and a fortress among my people, that thou mayest know and try their way.
28They are all grievous revolters, walking with slanders: they are brass and iron; they are all corrupters.
29The bellows are burned, the lead is consumed of the fire; the founder melteth in vain: for the wicked are not plucked away. {440 Sin-Realization Prayer, Eph. 4:22}
30Reprobate silver shall men call them, because the LORD hath rejected them.
Jeremiah 7
1The word that came to Jeremiah from the LORD, saying,
2Stand in the gate of the LORD’s house, and proclaim there this word, and say, Hear the word of the LORD, all ye of Judah, that enter in at these gates to worship the LORD. {159 False-Prayer, Matt. 7:21-23}
Some people think they are getting closer to God because they walk into a church building. But there’s nothing magical about a dwelling. The people of Jeremiah’s day were trusting the Temple to save them from their enemies. But the answer is not to get into God’s house, but to get the God of the house into our lives. {377 Presence of God-Prayer, Ps. 16:11} Lord, I will not put my trust in a physical house, even though You dwelt in that house in the past. Lord, come into my heart; make my life Your house. Live in my house, possess my house, and control my house. Amen.
3Thus saith the LORD of hosts, the God of Israel, Amend your ways and your doings, {399 Repentance-Prayer, Matt. 3:2, 8} and I will cause you to dwell in this place.
4Trust ye not in lying words, {374 Praying against the Lies of Your Enemy, Ps. 31:18} saying, The temple of the LORD, The temple of the LORD, The temple of the LORD, are these.
5For if ye throughly amend your ways and your doings; if ye throughly execute judgment between a man and his neighbour; {444 Soul Winner’s-Prayer, Prov. 11:30,}
6If ye oppress not the stranger, the fatherless, and the widow, and shed not innocent blood in this place, neither walk after other gods to your hurt:
7Then will I cause you to dwell in this place, {404 Restorative-Prayer, Isa. 55:7} in the land that I gave to your fathers, for ever and ever.
8Behold, ye trust in lying words, that cannot profit.
9Will ye steal, murder, and commit adultery, and swear falsely, and burn incense unto Baal, and walk after other gods whom ye know not;
10And come and stand before me in this house, {377 Presence of God-Prayer, Ps. 16:11} which is called by my name, and say, We are delivered to do all these abominations? {399 Repentance-Prayer, Matt. 3:2, 8}
11Is this house, which is called by my name, become a den of robbers in your eyes? Behold, even I have seen it, saith the LORD.
12But go ye now unto my place which was in Shiloh, where I set my name at the first, {377 Presence of God-Prayer, Ps. 16:11} and see what I did to it for the wickedness of my people Israel. {267 Judgment Prayer, Rev. 17:5}
13And now, because ye have done all these works, saith the LORD, and I spake unto you, rising up early and speaking, but ye heard not; {286 Listen-Prayer, Matt. 18:19} and I called you, but ye answered not;
14Therefore will I do unto this house, which is called by my name, wherein ye trust, and unto the place which I gave to you and to your fathers, as I have done to Shiloh. {267 Judgment Prayer, Rev. 17:5}
15And I will cast you out of my sight, as I have cast out all your brethren, even the whole seed of Ephraim. {1 Abandonment-Prayer, Ps. 42:9}
16Therefore pray not thou for this people, neither lift up cry nor prayer for them, neither make intercession to me: {231 Hypocritical-Prayer, Matt. 6:5} for I will not hear thee.
17Seest thou not what they do in the cities of Judah and in the streets of Jerusalem?
18The children gather wood, and the fathers kindle the fire, and the women knead their dough, to make cakes to the queen of heaven, and to pour out drink offerings unto other gods, that they may provoke me to anger.
19Do they provoke me to anger? saith the LORD: do they not provoke themselves to the confusion of their own faces? {267 Judgment Prayer, Rev. 17:5}
20Therefore thus saith the LORD GOD; Behold, mine anger and my fury shall be poured out upon this place, upon man, and upon beast, and upon the trees of the field, and upon the fruit of the ground; and it shall burn, and shall not be quenched. {267 Judgment Prayer, Rev. 17:5}
21Thus saith the LORD of hosts, the God of Israel; Put your burnt offerings unto your sacrifices, {159 False-Prayer, Matt. 7:21-23} and eat flesh.
22For I spake not unto your fathers, nor commanded them in the day that I brought them out of the land of Egypt, concerning burnt offerings or sacrifices:
23But this thing commanded I them, saying, Obey my voice, and I will be your God, and ye shall be my people: {20 Anticipatory-Blessing Prayer, Gen. 49:28} and walk ye in all the ways that I have commanded you, that it may be well unto you. {44 Blessing Expectation-Prayer, Rom. 2:4}
Lord, I pray for good things in my life, but I will go further; I will obey You so good things can come to me. Teach me the truth of that old hymn, “Trust and Obey.” When obedience is hard for me, {327 Obedient-Prayer, Col. 2:6} make me obey. I want the good things of life that come only from You. Amen.
24But they hearkened not, nor inclined their ear, but walked in the counsels and in the imagination of their evil heart, and went backward, and not forward.
25Since the day that your fathers came forth out of the land of Egypt unto this day I have even sent unto you all my servants the prophets, daily rising up early and sending them:
26Yet they hearkened not unto me, nor inclined their ear, but hardened their neck: they did worse than their fathers.
27Therefore thou shalt speak all these words unto them; but they will not hearken to thee: {286 Listen-Prayer, Matt. 18:19} thou shalt also call unto them; but they will not answer thee.
28But thou shalt say unto them, This is a nation that obeyeth not the voice of the LORD their God, nor receiveth correction: {327 Obedient-Prayer, Col. 2:6} truth is perished, and is cut off from their mouth.
29Cut off thine hair, O Jerusalem, and cast it away, and take up a lamentation on high places; for the LORD hath rejected and forsaken the generation of his wrath. {267 Judgment Prayer, Rev. 17:5}
30For the children of Judah have done evil in my sight, saith the LORD: they have set their abominations in the house which is called by my name, to pollute it.
31And they have built the high places of Tophet, which is in the valley of the son of Hinnom, to burn their sons and their daughters in the fire; which I commanded them not, {159 False-Prayer, Matt. 7:21-23} neither came it into my heart.
32Therefore, behold, the days come, saith the LORD, that it shall no more be called Tophet, nor the valley of the son of Hinnom, but the valley of slaughter: {267 Judgment Prayer, Rev. 17:5} for they shall bury in Tophet, till there be no place.
33And the carcases of this people shall be meat for the fowls of the heaven, and for the beasts of the earth; and none shall fray them away.
34Then will I cause to cease from the cities of Judah, and from the streets of Jerusalem, the voice of mirth, and the voice of gladness, the voice of the bridegroom, and the voice of the bride: for the land shall be desolate.
Jeremiah 8
1At that time, saith the LORD, they shall bring out the bones of the kings of Judah, and the bones of his princes, and the bones of the priests, and the bones of the prophets, and the bones of the inhabitants of Jerusalem, out of their graves: {160 Family-Heritage Prayer, Matt. 1:1-17}
2And they shall spread them before the sun, and the moon, and all the host of heaven, whom they have loved, and whom they have served, and after whom they have walked, and whom they have sought, and whom they have worshipped: {159 False-Prayer, Matt. 7:21-23} they shall not be gathered, nor be buried; they shall be for dung upon the face of the earth.
3And death shall be chosen rather than life by all the residue of them that remain of this evil family, which remain in all the places whither I have driven them, saith the LORD of hosts.
4Moreover thou shalt say unto them, Thus saith the LORD; Shall they fall, and not arise? shall he turn away, and not return?
5Why then is this people of Jerusalem slidden back by a perpetual backsliding? {399 Repentance-Prayer, Matt. 3:2, 8} they hold fast deceit, they refuse to return.
6I hearkened and heard, but they spake not aright: no man repented him of his wickedness, {173 Forgiveness-Prayer, 2 Cor. 2:10} saying, What have I done? every one turned to his course, as the horse rusheth into the battle.
7Yea, the stork in the heaven knoweth her appointed times; and the turtle and the crane and the swallow observe the time of their coming; but my people know not the judgment of the LORD.
8How do ye say, We are wise, and the law of the LORD is with us? Lo, certainly in vain made he it; the pen of the scribes is in vain.
9The wise men are ashamed, they are dismayed and taken: lo, they have rejected the word of the LORD; {231 Hypocritical-Prayer, Matt. 6:5} and what wisdom is in them?
10Therefore will I give their wives unto others, and their fields to them that shall inherit them: for every one from the least even unto the greatest is given to covetousness, from the prophet even unto the priest every one dealeth falsely.
The people of God are guilty of being, “given to covetousness” (8:10). That’s probably the number-one sin in modern society—people worship the dollar. They give their strength, their lives to get more money. Lord, we pray for money, and You give it to us. {310 Money-Prayer, Acts 2:44} Then we trust in the money You give, rather than trusting in You, the Giver. Forgive me my blindness. Help me control the money You give me, and don’t let money control me. Amen.
11For they have healed the hurt of the daughter of my people slightly, {214 Healing-Prayer, James 5:15} saying, Peace, peace; when there is no peace.
12Were they ashamed when they had committed abomination? nay, they were not at all ashamed, neither could they blush: therefore shall they fall among them that fall: in the time of their visitation they shall be cast down, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
13I will surely consume them, saith the LORD: there shall be no grapes on the vine, nor figs on the fig tree, and the leaf shall fade; and the things that I have given them shall pass away from them. {267 Judgment Prayer, Rev. 17:5}
14Why do we sit still? assemble yourselves, and let us enter into the defenced cities, and let us be silent there: for the LORD our God hath put us to silence, and given us water of gall to drink, because we have sinned against the LORD. {440 Sin-Realization Prayer, Eph. 4:22}
15We looked for peace, {347 Peaceful-Living Prayer, Heb. 12:14} but no good came; and for a time of health, and behold trouble!
16The snorting of his horses was heard from Dan: the whole land trembled at the sound of the neighing of his strong ones; for they are come, and have devoured the land, and all that is in it; the city, and those that dwell therein. {267 Judgment Prayer, Rev. 17:5}
17For, behold, I will send serpents, cockatrices, among you, which will not be charmed, and they shall bite you, saith the LORD.
18When I would comfort myself against sorrow, {530 Weeping-Prayer, Acts 20:31} my heart is faint in me.
19Behold the voice of the cry of the daughter of my people because of them that dwell in a far country: {474 Tears in Prayer, Luke 6:21} Is not the LORD in Zion? is not her king in her?
The people knew enough to cry to God when they got into trouble, asking, “Is not the Lord in Zion?” (8:19). Yes, God is still at the place where we walked away from Him. Lord, I come back to the place I left Your presence. {399 Repentance-Prayer, Matt. 3:2, 8} I repent of my sin. I confess I need You and can’t go on without You. Forgive me! {173 Forgiveness-Prayer, 2 Cor. 2:10} Accept me back! Restore me to fellowship and let me feel Your presence again. Amen.
Why have they provoked me to anger with their graven images, and with strange vanities? {159 False-Prayer, Matt. 7:21-23}
20The harvest is past, the summer is ended, {107 Delayed Answer-Prayer, Isa. 30:18} and we are not saved. {109 Deliverance-Prayer, Ps. 34:6}
21For the hurt of the daughter of my people am I hurt; I am black; astonishment hath taken hold on me.
22Is there no balm in Gilead; is there no physician there? why then is not the health of the daughter of my people recovered? {214 Healing-Prayer, James 5:15}
Jeremiah 9
1Oh that my head were waters, and mine eyes a fountain of tears, that I might weep day and night for the slain of the daughter of my people! {530 Weeping-Prayer, Acts 20:31}
Did you see Jeremiah’s heart? He said, “Oh that my head were waters, and mine eyes a fountain of tears, that I might weep day and night . . . ” (9:1). Lord, I have a hard heart, and I don’t weep over lost people {530 Weeping-Prayer, Acts 20:31}. I know there is a hell for those who reject You. I know You offer salvation to all who will come to You in faith, but I also know You will judge all people who reject You and send them to hell. Forgive my hard heart; soften me with Your love and mercy. Teach me to pray for the lost. {444 Soul Winner’s-Prayer, Prov. 11:30,} Amen.
2Oh that I had in the wilderness a lodging place of wayfaring men; that I might leave my people, and go from them! {430 Separation-Prayer, 2 Cor. 6:17} for they be all adulterers, an assembly of treacherous men.
3And they bend their tongues like their bow for lies: but they are not valiant for the truth upon the earth; {374 Praying against the Lies of Your Enemy, Ps. 31:18} for they proceed from evil to evil, and they know not me, saith the LORD.
4Take ye heed every one of his neighbour, and trust ye not in any brother: for every brother will utterly supplant, and every neighbour will walk with slanders. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
5And they will deceive every one his neighbour, and will not speak the truth: they have taught their tongue to speak lies, and weary themselves to commit iniquity. {440 Sin-Realization Prayer, Eph. 4:22}
6Thine habitation is in the midst of deceit; through deceit they refuse to know me, saith the LORD.
7Therefore thus saith the LORD of hosts, Behold, I will melt them, and try them; {479 Testing Response of Prayer, James 1:12} for how shall I do for the daughter of my people?
God says, “I will test My people as a person tests metal in fire” (9:7). Lord, I don’t like to be tested; it hurts and I’m weak. I don’t like testings because it’s uncomfortable and disruptive. {479 Testing Response of Prayer, James 1:12} But I know I love You, and I know I’ll live for You no matter what. {173 Forgiveness-Prayer, 2 Cor. 2:10} When I’ve sinned, forgive me. When I’ve strayed, restore me. I’m weak; make me strong. But I know I love You and will not deny You. {292 Love-Abounding Prayer, Phil. 1:10} When I’m tested, may I come forth as pure gold. Amen.
8Their tongue is as an arrow shot out; it speaketh deceit: one speaketh peaceably to his neighbour with his mouth, but in heart he layeth his wait.
9Shall I not visit them for these things? saith the LORD: shall not my soul be avenged on such a nation as this? {267 Judgment Prayer, Rev. 17:5}
10For the mountains will I take up a weeping and wailing, and for the habitations of the wilderness a lamentation, because they are burned up, so that none can pass through them; neither can men hear the voice of the cattle; both the fowl of the heavens and the beast are fled; they are gone.
11And I will make Jerusalem heaps, and a den of dragons; and I will make the cities of Judah desolate, without an inhabitant. {267 Judgment Prayer, Rev. 17:5}
12Who is the wise man, that may understand this? {534 Wisdom-Directed Prayer, James 3:8} and who is he to whom the mouth of the LORD hath spoken, that he may declare it, for what the land perisheth and is burned up like a wilderness, that none passeth through?
13And the LORD saith, Because they have forsaken my law which I set before them, {399 Repentance-Prayer, Matt. 3:2, 8} and have not obeyed my voice, neither walked therein;
14But have walked after the imagination of their own heart, and after Baalim, which their fathers taught them:
15Therefore thus saith the LORD of hosts, the God of Israel; Behold, I will feed them, even this people, with wormwood, and give them water of gall to drink.
16I will scatter them also among the heathen, whom neither they nor their fathers have known: and I will send a sword after them, till I have consumed them. {267 Judgment Prayer, Rev. 17:5}
17Thus saith the LORD of hosts, Consider ye, and call for the mourning women, that they may come; and send for cunning women, that they may come:
18And let them make haste, and take up a wailing for us, {530 Weeping-Prayer, Acts 20:31} that our eyes may run down with tears, and our eyelids gush out with waters.
19For a voice of wailing is heard out of Zion, How are we spoiled! we are greatly confounded, because we have forsaken the land, because our dwellings have cast us out.
20Yet hear the word of the LORD, O ye women, and let your ear receive the word of his mouth, {327 Obedient-Prayer, Col. 2:6} and teach your daughters wailing, and every one her neighbour lamentation.
21For death is come up into our windows, and is entered into our palaces, to cut off the children from without, and the young men from the streets. {99 Death-Facing Prayer, Ps. 88:3}
22Speak, Thus saith the LORD, Even the carcases of men shall fall as dung upon the open field, and as the handful after the harvestman, and none shall gather them.
23Thus saith the LORD, Let not the wise man glory in his wisdom, neither let the mighty man glory in his might, let not the rich man glory in his riches:
24But let him that glorieth glory in this, that he understandeth and knoweth me, {272 Knowing-God Prayer, 2 Peter 1:3} that I am the LORD which exercise lovingkindness, judgment, and righteousness, in the earth: {362 Praise for God’s Care, Eph. 3:20-21} for in these things I delight, saith the LORD.
25Behold, the days come, saith the LORD, that I will punish all them which are circumcised with the uncircumcised;
26Egypt, and Judah, and Edom, and the children of Ammon, and Moab, and all that are in the utmost corners, that dwell in the wilderness: for all these nations are uncircumcised, and all the house of Israel are uncircumcised in the heart.
Jeremiah 10
1Hear ye the word which the LORD speaketh unto you, O house of Israel:
2Thus saith the LORD, Learn not the way of the heathen, and be not dismayed at the signs of heaven; for the heathen are dismayed at them.
God wants us—His people—to be different. God says, “Learn not the way of the heathen” (10:2). Today, God wants Christians to live differently from unsaved people. {430 Separation-Prayer, 2 Cor. 6:17} Lord, I will live differently from the unsaved. Because I have a new nature, I will live by the new desires You’ve put within my heart. I will flee the world, the flesh, and the devil. {389 Purity-Praying, 2 Peter 3:1} But sometimes I fail to obey You. Forgive my sin. {173 Forgiveness-Prayer, 2 Cor. 2:10} Give me strength to live differently than sinners. Amen.
3For the customs of the people are vain: for one cutteth a tree out of the forest, the work of the hands of the workman, with the axe.
4They deck it with silver and with gold; they fasten it with nails and with hammers, that it move not.
5They are upright as the palm tree, but speak not: they must needs be borne, because they cannot go. Be not afraid of them; for they cannot do evil, neither also is it in them to do good.
6Forasmuch as there is none like unto thee, O LORD; thou art great, {366 Praise-Worship of God, Gal. 1:5} and thy name is great in might.
7Who would not fear thee, O King of nations? for to thee doth it appertain: {367 Praise-Worthy Prayer, Luke 10:21} forasmuch as among all the wise men of the nations, and in all their kingdoms, there is none like unto thee. {364 Praise for God’s Sovereignty, Gen. 45:5}
8But they are altogether brutish and foolish: the stock is a doctrine of vanities.
9Silver spread into plates is brought from Tarshish, and gold from Uphaz, the work of the workman, and of the hands of the founder: blue and purple is their clothing: they are all the work of cunning men.
10But the LORD is the true God, he is the living God, and an everlasting king: {366 Praise-Worship of God, Gal. 1:5} at his wrath the earth shall tremble, and the nations shall not be able to abide his indignation.
11Thus shall ye say unto them, The gods that have not made the heavens and the earth, even they shall perish from the earth, and from under these heavens.
12He hath made the earth by his power, {364 Praise for God’s Sovereignty, Gen. 45:5} he hath established the world by his wisdom, and hath stretched out the heavens by his discretion. {93 Creation-Inspired Worship, Ps. 19:1, 2}
13When he uttereth his voice, there is a multitude of waters in the heavens, and he causeth the vapours to ascend from the ends of the earth; he maketh lightnings with rain, and bringeth forth the wind out of his treasures. {363 Praise for God’s Provision, Ps. 23:1}
14Every man is brutish in his knowledge: every founder is confounded by the graven image: for his molten image is falsehood, and there is no breath in them.
15They are vanity, and the work of errors: in the time of their visitation they shall perish.
16The portion of Jacob is not like them: for he is the former of all things; {93 Creation-Inspired Worship, Ps. 19:1, 2} and Israel is the rod of his inheritance: The LORD of hosts is his name.
17Gather up thy wares out of the land, O inhabitant of the fortress.
18For thus saith the LORD, Behold, I will sling out the inhabitants of the land at this once, and will distress them, that they may find it so.
19Woe is me for my hurt! my wound is grievous; {267 Judgment Prayer, Rev. 17:5} but I said, Truly this is a grief, and I must bear it.
20My tabernacle is spoiled, and all my cords are broken: my children are gone forth of me, and they are not: there is none to stretch forth my tent any more, and to set up my curtains.
21For the pastors are become brutish, and have not sought the LORD: therefore they shall not prosper, and all their flocks shall be scattered.
22Behold, the noise of the bruit is come, and a great commotion out of the north country, to make the cities of Judah desolate, and a den of dragons. {267 Judgment Prayer, Rev. 17:5}
23O LORD, I know that the way of man is not in himself: it is not in man that walketh to direct his steps.
24O LORD, correct me, but with judgment; {91 Correction-Response Prayer, Heb. 10:9, 10} not in thine anger, lest thou bring me to nothing.
Jeremiah knows we are weak. He says, “I know that the way of man is not in himself: it is not in man that walketh to direct his steps” (10:23). So Jeremiah prays, “O Lord, correct me, but with judgment; not in Thine anger, lest Thou bring me to nothing” (10:24). Lord, that’s my prayer. {91 Correction-Response Prayer, Heb. 10:9, 10} I’m not perfect, but I try. I try to live above sin, but I have a sinful nature (see 1 John 1:8,10). I need Your strength to stand against sin. Make me strong in Your strength. {463 Strength-Prayer, Gen. 17:1} Make me pure in Your holiness. Amen.
25Pour out thy fury upon the heathen that know thee not, {267 Judgment Prayer, Rev. 17:5} and upon the families that call not on thy name: for they have eaten up Jacob, and devoured him, and consumed him, and have made his habitation desolate.
Jeremiah 11
1The word that came to Jeremiah from the LORD saying,
2Hear ye the words of this covenant, and speak unto the men of Judah, and to the inhabitants of Jerusalem;
3And say thou unto them, Thus saith the LORD God of Israel; Cursed be the man that obeyeth not the words of this covenant,
4Which I commanded your fathers in the day that I brought them forth out of the land of Egypt, from the iron furnace, saying, Obey my voice, and do them, according to all which I command you: {327 Obedient-Prayer, Col. 2:6} so shall ye be my people, and I will be your God:
5That I may perform the oath which I have sworn unto your fathers, to give them a land flowing with milk and honey, as it is this day. {44 Blessing Expectation-Prayer, Rom. 2:4} Then answered I, and said, So be it, O LORD.
6Then the LORD said unto me, Proclaim all these words in the cities of Judah, and in the streets of Jerusalem, saying, Hear ye the words of this covenant, and do them. {327 Obedient-Prayer, Col. 2:6}
7For I earnestly protested unto your fathers in the day that I brought them up out of the land of Egypt, even unto this day, rising early and protesting, saying, Obey my voice.
8Yet they obeyed not, nor inclined their ear, but walked every one in the imagination of their evil heart: therefore I will bring upon them all the words of this covenant, {267 Judgment Prayer, Rev. 17:5} which I commanded them to do: but they did them not.
9And the LORD said unto me, A conspiracy is found among the men of Judah, and among the inhabitants of Jerusalem.
10They are turned back to the iniquities of their forefathers, which refused to hear my words; and they went after other gods to serve them: the house of Israel and the house of Judah have broken my covenant which I made with their fathers.
11Therefore thus saith the LORD, Behold, I will bring evil upon them, {267 Judgment Prayer, Rev. 17:5} which they shall not be able to escape; and though they shall cry unto me, I will not hearken unto them.
12Then shall the cities of Judah and inhabitants of Jerusalem go, and cry unto the gods unto whom they offer incense: {159 False-Prayer, Matt. 7:21-23} but they shall not save them at all in the time of their trouble.
13For according to the number of thy cities were thy gods, O Judah; and according to the number of the streets of Jerusalem have ye set up altars to that shameful thing, even altars to burn incense unto Baal.
14Therefore pray not thou for this people, {248 Intercessor’s-Prayer, Rom. 8:34} neither lift up a cry or prayer for them: for I will not hear them in the time that they cry unto me for their trouble.
Because of their continued sin and hardened hearts, God will not listen when they call to Him for deliverance. {286 Listen-Prayer, Matt. 18:19} But God will listen to any sinner who cries out for salvation. Jesus said, “Him that cometh to Me, I will in no wise cast out” (John 6:37). Lord, I have come to You and been saved. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} Thank You for hearing me when I pray. Thank You for salvation. Amen.
15What hath my beloved to do in mine house, seeing she hath wrought lewdness with many, and the holy flesh is passed from thee? when thou doest evil, then thou rejoicest.
16The LORD called thy name, A green olive tree, fair, and of goodly fruit: with the noise of a great tumult he hath kindled fire upon it, and the branches of it are broken.
17For the LORD of hosts, that planted thee, hath pronounced evil against thee, for the evil of the house of Israel and of the house of Judah, which they have done against themselves to provoke me to anger in offering incense unto Baal. {267 Judgment Prayer, Rev. 17:5}
18And the LORD hath given me knowledge of it, and I know it: then thou shewedst me their doings.
The people tried to kill Jeremiah for his prophecies. They said, “Let us destroy the tree with the fruit thereof, and let us cut him off from the land of the living” (11:19), but God protected him. {387 Protection-Prayer, Isa. 43:2, 3} Charles Spurgeon, the 19th century preacher from London, England, said, “God’s man is indestructible until God is finished with him.” Lord, I live in Your hand (see John 10:27-29) and You protect me. Help me finish the task You’ve given me on earth. Then, when I’ve done all You want me to do, receive me into glory. {99 Death-Facing Prayer, Ps. 88:3} Amen.
19But I was like a lamb or an ox that is brought to the slaughter; and I knew not that they had devised devices against me, saying, Let us destroy the tree with the fruit thereof, and let us cut him off from the land of the living, that his name may be no more remembered.
20But, O LORD of hosts, that judgest righteously, that triest the reins and the heart, let me see thy vengeance on them: {235 Imprecatory-Prayers, Ps. 109:8 ff.} for unto thee have I revealed my cause.
21Therefore thus saith the LORD of the men of Anathoth, that seek thy life, saying, Prophesy not in the name of the LORD, that thou die not by our hand: {491 Trial-Prayer, 1 Peter 1:7}
22Therefore thus saith the LORD of hosts, Behold, I will punish them: the young men shall die by the sword; their sons and their daughters shall die by famine:
23And there shall be no remnant of them: for I will bring evil upon the men of Anathoth, {387 Protection-Prayer, Isa. 43:2, 3} even the year of their visitation.
Jeremiah 12
1Righteous art thou, O LORD, when I plead with thee: yet let me talk with thee of thy judgments: Wherefore doth the way of the wicked prosper? wherefore are all they happy that deal very treacherously?
God gives everyone the choice of life or death. Everyone knows in his heart there is a Creator (see Rom. 1:18-21) and they are responsible to Him. They are “without excuse” because they don’t worship the Creator as they should (see Rom. 1:20-21). Because everyone sees the sins of others and accuses them of sinning, they themselves “are without excuse” because they don’t follow what they know is right (see Rom. 2:1-6). Everyone has a conscience but disobeys their conscience (see Rom. 2:14-15), therefore they are without excuse. Lord, I honestly believed what You said about sin, and I repented of my sin. {399 Repentance-Prayer, Matt. 3:2, 8} I knew in my conscience what was right, and I followed my heart; I did the right thing in receiving Christ as my Savior. Thank You for giving me a choice of salvation. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} As for me, I choose to follow You. Amen.
2Thou hast planted them, yea, they have taken root: they grow, yea, they bring forth fruit: thou art near in their mouth, and far from their reins. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
3But thou, O LORD, knowest me: thou hast seen me, and tried mine heart toward thee: pull them out like sheep for the slaughter, {235 Imprecatory-Prayers, Ps. 109:8 ff.} and prepare them for the day of slaughter.
4How long shall the land mourn, and the herbs of every field wither, for the wickedness of them that dwell therein? the beasts are consumed, and the birds; because they said, He shall not see our last end. {159 False-Prayer, Matt. 7:21-23}
5If thou hast run with the footmen, and they have wearied thee, then how canst thou contend with horses? and if in the land of peace, wherein thou trustedst, they wearied thee, then how wilt thou do in the swelling of Jordan? {427 Self-Control Prayer, 2 Tim. 4:5}
6For even thy brethren, and the house of thy father, even they have dealt treacherously with thee; yea, they have called a multitude after thee: believe them not, {374 Praying against the Lies of Your Enemy, Ps. 31:18} though they speak fair words unto thee.
7I have forsaken mine house, I have left mine heritage; I have given the dearly beloved of my soul into the hand of her enemies.
8Mine heritage is unto me as a lion in the forest; it crieth out against me: therefore have I hated it.
9Mine heritage is unto me as a speckled bird, the birds round about are against her; come ye, assemble all the beasts of the field, come to devour.
10Many pastors have destroyed my vineyard, they have trodden my portion under foot, they have made my pleasant portion a desolate wilderness.
11They have made it desolate, {267 Judgment Prayer, Rev. 17:5} and being desolate it mourneth unto me; the whole land is made desolate, because no man layeth it to heart.
12The spoilers are come upon all high places through the wilderness: for the sword of the LORD shall devour from the one end of the land even to the other end of the land: no flesh shall have peace.
13They have sown wheat, but shall reap thorns: they have put themselves to pain, but shall not profit: and they shall be ashamed of your revenues because of the fierce anger of the LORD. {267 Judgment Prayer, Rev. 17:5}
14Thus saith the LORD against all mine evil neighbours, that touch the inheritance which I have caused my people Israel to inherit; Behold, I will pluck them out of their land, and pluck out the house of Judah from among them.
15And it shall come to pass, after that I have plucked them out I will return, and have compassion on them, and will bring them again, every man to his heritage, and every man to his land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
16And it shall come to pass, if they will diligently learn the ways of my people, to swear by my name, The LORD liveth; as they taught my people to swear by Baal; then shall they be built in the midst of my people. {316 Name of Jesus-Prayer, John 14:13}
17But if they will not obey, I will utterly pluck up and destroy that nation, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 13
1Thus saith the LORD unto me, Go and get thee a linen girdle, and put it upon thy loins, and put it not in water.
2So I got a girdle according to the word of the LORD, and put it on my loins. {327 Obedient-Prayer, Col. 2:6}
3And the word of the LORD came unto me the second time, saying,
4Take the girdle that thou hast got, which is upon thy loins, and arise, go to Euphrates, and hide it there in a hole of the rock.
5So I went, and hid it by Euphrates, as the LORD commanded me.
6And it came to pass after many days, that the LORD said unto me, Arise, go to Euphrates, and take the girdle from thence, which I commanded thee to hide there.
7Then I went to Euphrates, and digged, and took the girdle from the place where I had hid it: and, behold, the girdle was marred, it was profitable for nothing.
8Then the word of the LORD came unto me, saying,
9Thus saith the LORD, After this manner will I mar the pride of Judah, and the great pride of Jerusalem. {267 Judgment Prayer, Rev. 17:5}
10This evil people, which refuse to hear my words, which walk in the imagination of their heart, and walk after other gods, to serve them, and to worship them, shall even be as this girdle, {159 False-Prayer, Matt. 7:21-23} which is good for nothing.
11For as the girdle cleaveth to the loins of a man, so have I caused to cleave unto me the whole house of Israel and the whole house of Judah, saith the LORD; that they might be unto me for a people, {377 Presence of God-Prayer, Ps. 16:11} and for a name, and for a praise, and for a glory: but they would not hear.
12Therefore thou shalt speak unto them this word; Thus saith the LORD God of Israel, Every bottle shall be filled with wine: and they shall say unto thee, Do we not certainly know that every bottle shall be filled with wine?
13Then shalt thou say unto them, Thus saith the LORD, Behold, I will fill all the inhabitants of this land, even the kings that sit upon David’s throne, and the priests, and the prophets, and all the inhabitants of Jerusalem, with drunkenness.
14And I will dash them one against another, even the fathers and the sons together, saith the LORD: I will not pity, nor spare, nor have mercy, but destroy them. {267 Judgment Prayer, Rev. 17:5}
15Hear ye, and give ear; be not proud: for the LORD hath spoken.
When God speaks to us, it should humble us and make us different from the unsaved. We should not boast in anything God does for us. We deserve death, but He gives us life. Lord, I will not boast in any thing that I am or anything that I have accomplished for You. I will not boast in who I am, but will boast in the fact that I know You and serve You. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1} You are the only thing that I can boast. Amen.
16Give glory to the LORD your God, before he cause darkness, {366 Praise-Worship of God, Gal. 1:5} and before your feet stumble upon the dark mountains, and, while ye look for light, he turn it into the shadow of death, and make it gross darkness.
17But if ye will not hear it, my soul shall weep in secret places for your pride; and mine eye shall weep sore, {533 Will of God-Prayer, Eph. 5:17} and run down with tears, because the LORD’s flock is carried away captive.
18Say unto the king and to the queen, Humble yourselves, sit down: for your principalities shall come down, even the crown of your glory.
19The cities of the south shall be shut up, and none shall open them: Judah shall be carried away captive all of it, it shall be wholly carried away captive. {267 Judgment Prayer, Rev. 17:5}
20Lift up your eyes, and behold them that come from the north: where is the flock that was given thee, thy beautiful flock?
21What wilt thou say when he shall punish thee? for thou hast taught them to be captains, and as chief over thee: shall not sorrows take thee, as a woman in travail?
22And if thou say in thine heart, Wherefore come these things upon me? {267 Judgment Prayer, Rev. 17:5} For the greatness of thine iniquity are thy skirts discovered, and thy heels made bare.
23Can the Ethiopian change his skin, or the leopard his spots? then may ye also do good, that are accustomed to do evil.
God recognizes a man cannot change his nature. But God can transform a person from the inside out, “if any man be in Christ, he is a new creature” (2 Cor. 5:17). Lord, thank You for changing me inwardly. {490 Transformation-Prayer, Rom. 8:29} Because I am born again (see John 3:1-7), I have new desires and a new nature. Because I know You, I am Your child and You dwell in my heart (see John 14:23). Thank You for inward riches {65 Christ-Formed in Us Prayer, Gal. 4:19} while I don’t have worldly riches. Amen.
24Therefore will I scatter them as the stubble that passeth away by the wind of the wilderness. {267 Judgment Prayer, Rev. 17:5}
25This is thy lot, the portion of thy measures from me, saith the LORD; because thou hast forgotten me, and trusted in falsehood.
26Therefore will I discover thy skirts upon thy face, that thy shame may appear.
27I have seen thine adulteries, and thy neighings, the lewdness of thy whoredom, and thine abominations on the hills in the fields. Woe unto thee, {267 Judgment Prayer, Rev. 17:5} O Jerusalem! wilt thou not be made clean? when shall it once be?
Jeremiah 14
1The word of the LORD that came to Jeremiah concerning the dearth.
2Judah mourneth, {474 Tears in Prayer, Luke 6:21} and the gates thereof languish; they are black unto the ground; {510 Unsaved-Prayer, Acts 10:2} and the cry of Jerusalem is gone up.
3And their nobles have sent their little ones to the waters: they came to the pits, and found no water; they returned with their vessels empty; they were ashamed and confounded, and covered their heads.
4Because the ground is chapt, for there was no rain in the earth, the plowmen were ashamed, they covered their heads.
5Yea, the hind also calved in the field, and forsook it, because there was no grass.
6And the wild asses did stand in the high places, they snuffed up the wind like dragons; their eyes did fail, because there was no grass.
7O LORD, though our iniquities testify against us, do thou it for thy name’s sake: {399 Repentance-Prayer, Matt. 3:2, 8} for our backslidings are many; we have sinned against thee.
8O the hope of Israel, the saviour thereof in time of trouble, {362 Praise for God’s Care, Eph. 3:20-21} why shouldest thou be as a stranger in the land, and as a wayfaring man that turneth aside to tarry for a night?
9Why shouldest thou be as a man astonied, as a mighty man that cannot save? yet thou, O LORD, art in the midst of us, and we are called by thy name; leave us not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
10Thus saith the LORD unto this people, Thus have they loved to wander, they have not refrained their feet, therefore the LORD doth not accept them;
The Lord says, “Thus have they loved to wander” (14:10). God understands the rebellion of the natural heart. God wants our worship (see John 4:23), but man tends to worship everything but God. {541 Worship-Prayer, John 4:23} Lord, give me hatred against sin. May I hate sin as much as You do. Keep me from the sin I love, and turn my heart toward You. {389 Purity-Praying, 2 Peter 3:1} Amen.
he will now remember their iniquity, and visit their sins. {267 Judgment Prayer, Rev. 17:5}
11Then said the LORD unto me, Pray not for this people for their good. {323 “No” Answers to Prayer, Isa. 59:1, 2}
12When they fast, I will not hear their cry; and when they offer burnt offering and an oblation, I will not accept them: but I will consume them by the sword, and by the famine, and by the pestilence. {267 Judgment Prayer, Rev. 17:5}
13Then said I, Ah, LORD GOD! behold, the prophets say unto them, Ye shall not see the sword, neither shall ye have famine; {159 False-Prayer, Matt. 7:21-23} but I will give you assured peace in this place.
14Then the LORD said unto me, The prophets prophesy lies in my name: I sent them not, neither have I commanded them, neither spake unto them: they prophesy unto you a false vision and divination, and a thing of nought, and the deceit of their heart.
15Therefore thus saith the LORD concerning the prophets that prophesy in my name, and I sent them not, yet they say, Sword and famine shall not be in this land; By sword and famine shall those prophets be consumed.
16And the people to whom they prophesy shall be cast out in the streets of Jerusalem because of the famine and the sword; and they shall have none to bury them, them, their wives, nor their sons, nor their daughters: for I will pour their wickedness upon them. {267 Judgment Prayer, Rev. 17:5}
17Therefore thou shalt say this word unto them; Let mine eyes run down with tears night and day, and let them not cease: {530 Weeping-Prayer, Acts 20:31} for the virgin daughter of my people is broken with a great breach, with a very grievous blow.
18If I go forth into the field, then behold the slain with the sword! and if I enter into the city, then behold them that are sick with famine! yea, both the prophet and the priest go about into a land that they know not.
19Hast thou utterly rejected Judah? hath thy soul lothed Zion? why hast thou smitten us, and there is no healing for us? we looked for peace, and there is no good; {347 Peaceful-Living Prayer, Heb. 12:14} and for the time of healing, and behold trouble! {214 Healing-Prayer, James 5:15}
20We acknowledge, O LORD, our wickedness, and the iniquity of our fathers: for we have sinned against thee. {399 Repentance-Prayer, Matt. 3:2, 8}
21Do not abhor us, for thy name’s sake, do not disgrace the throne of thy glory: remember, break not thy covenant with us. {350 Persistent-Prayer, Matt. 7:7-8}
The people pray, “Do not abhor us, for Thy name’s sake” (14:21). The people are wrong; God doesn’t hate them, God loves them (see John 3:16). God hates their sin. Do you see the vicious triangle? God loves people, the people love sin, and in turn God hates their sin that keeps them from loving Him. {292 Love-Abounding Prayer, Phil. 1:10} Lord, I admit I am a sinner; forgive me my sin. Cleanse me by the blood of Christ (see 1 John 1:7). I confess my sin. {81 Confession-Prayer, 1 John 1:9} and turn from it (see 1 John 1:9). Cleanse me from all unrighteousness. {71 Clean-Conscience Prayer, Heb. 10:22} I will worship You for Your love toward me and Your kind acts. Amen.
22Are there any among the vanities of the Gentiles that can cause rain? or can the heavens give showers? art not thou he, O LORD our God? {226 Hope-Inspired Prayer, Titus 1:2} therefore we will wait upon thee: for thou hast made all these things.
Jeremiah 15
1Then said the LORD unto me, Though Moses and Samuel stood before me, yet my mind could not be toward this people: {248 Intercessor’s-Prayer, Rom. 8:34} cast them out of my sight, and let them go forth.
2And it shall come to pass, if they say unto thee, Whither shall we go forth? then thou shalt tell them, Thus saith the LORD; Such as are for death, to death; and such as are for the sword, to the sword; and such as are for the famine, to the famine; and such as are for the captivity, to the captivity. {267 Judgment Prayer, Rev. 17:5}
3And I will appoint over them four kinds, saith the LORD: the sword to slay, and the dogs to tear, and the fowls of the heaven, and the beasts of the earth, to devour and destroy.
4And I will cause them to be removed into all kingdoms of the earth, because of Manasseh the son of Hezekiah king of Judah, for that which he did in Jerusalem. {267 Judgment Prayer, Rev. 17:5}
5For who shall have pity upon thee, O Jerusalem? or who shall bemoan thee? or who shall go aside to ask how thou doest?
6Thou hast forsaken me, saith the LORD, thou art gone backward: therefore will I stretch out my hand against thee, and destroy thee; {267 Judgment Prayer, Rev. 17:5} I am weary with repenting.
7And I will fan them with a fan in the gates of the land; I will bereave them of children, I will destroy my people since they return not from their ways. {399 Repentance-Prayer, Matt. 3:2, 8}
8Their widows are increased to me above the sand of the seas: I have brought upon them against the mother of the young men a spoiler at noonday: I have caused him to fall upon it suddenly, and terrors upon the city. {267 Judgment Prayer, Rev. 17:5}
9She that hath borne seven languisheth: she hath given up the ghost; her sun is gone down while it was yet day: she hath been ashamed and confounded: {430 Separation-Prayer, 2 Cor. 6:17} and the residue of them will I deliver to the sword before their enemies, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
10Woe is me, my mother, that thou hast borne me a man of strife and a man of contention to the whole earth! I have neither lent on usury, nor men have lent to me on usury; yet every one of them doth curse me.
11The LORD said, Verily it shall be well with thy remnant; verily I will cause the enemy to entreat thee well in the time of evil and in the time of affliction.
12Shall iron break the northern iron and the steel?
13Thy substance and thy treasures will I give to the spoil without price, and that for all thy sins, even in all thy borders.
14And I will make thee to pass with thine enemies into a land which thou knowest not: for a fire is kindled in mine anger, which shall burn upon you. {267 Judgment Prayer, Rev. 17:5}
15O LORD, thou knowest: remember me, and visit me, and revenge me of my persecutors; {235 Imprecatory-Prayers, Ps. 109:8 ff.} take me not away in thy longsuffering: know that for thy sake I have suffered rebuke. {341 Pain-Praying, Ps. 38:6, 20, 21}
16Thy words were found, and I did eat them; and thy word was unto me the joy and rejoicing of mine heart: {535 Word-Praying, John 1:1, 14} for I am called by thy name, O LORD God of hosts. {213 Happy-Prayer, John 20:20}
17I sat not in the assembly of the mockers, nor rejoiced; I sat alone because of thy hand: {377 Presence of God-Prayer, Ps. 16:11} for thou hast filled me with indignation.
18Why is my pain perpetual, {341 Pain-Praying, Ps. 38:6, 20, 21} and my wound incurable, which refuseth to be healed? wilt thou be altogether unto me as a liar, and as waters that fail? {485 Thirst-Praying, Rev. 22:17}
19Therefore thus saith the LORD, If thou return, then will I bring thee again, and thou shalt stand before me: {399 Repentance-Prayer, Matt. 3:2, 8} and if thou take forth the precious from the vile, thou shalt be as my mouth: let them return unto thee; but return not thou unto them.
God will always hear the honest plea of a sinner who cries for forgiveness and salvation. Lord, thank You for saving me. {361 Praise for Forgiveness, Ps. 103:3} Thank You for receiving me because I repented of my sin and I asked for salvation. I worship You, {541 Worship-Prayer, John 4:23} the God of my salvation. Amen.
20And I will make thee unto this people a fenced brasen wall: and they shall fight against thee, but they shall not prevail against thee: {387 Protection-Prayer, Isa. 43:2, 3} for I am with thee to save thee and to deliver thee, saith the LORD.
21And I will deliver thee out of the hand of the wicked, {109 Deliverance-Prayer, Ps. 34:6} and I will redeem thee out of the hand of the terrible. {394 Redemption-Worship, Rev. 5:12}
God emphasizes the fact, “They will die” (15:1), predicting disaster will come. God says, “My anger is like a hot fire. And it will burn against you” (15:14). Even though the world thinks it can get away with sin, and even though the world thinks there is no punishment after death, God who created all things and God who sent Jesus Christ to die for them will become God the Judge who will punish them for their sin. {267 Judgment Prayer, Rev. 17:5} Lord, I believe there is a hell because I believe in You and the things you say in Your Word. I pray for my unsaved family and friends; save them. {440 Sin-Realization Prayer, Eph. 4:22} I pray for my testimony to them; use me to point them to You. I pray sincerely and I pray repeatedly, because I believe there is a hell. Amen.
Jeremiah 16
1The word of the LORD came also unto me, saying,
The book of Jeremiah is filled with symbolic actions. These are events in Jeremiah’s life where his actions carry a message to the people of Israel. Jeremiah was told: 1) do not get married (16:2), 2) do not go to a funeral (16:5), and 3) don’t go to a feast (16:8). He was not to do the things people normally do, warning Israel there was coming a time of crisis when they couldn’t perform normal activities. In one sense, Christians do symbolic actions by going to church on Sunday and taking their Bibles. When a Christian doesn’t smoke, drink alcoholic beverages, or curse in God’s name, their actions send a message to the unsaved that they serve a holy God. {389 Purity-Praying, 2 Peter 3:1} Lord, speak to unsaved people by my holy life. I realize I am not perfect, {478 Testimony-Prayer, Acts 22:3} but use me as a testimony to bring someone to salvation. Amen.
2Thou shalt not take thee a wife, neither shalt thou have sons or daughters in this place.
3For thus saith the LORD concerning the sons and concerning the daughters that are born in this place, and concerning their mothers that bare them, and concerning their fathers that begat them in this land;
4They shall die of grievous deaths; they shall not be lamented; neither shall they be buried; but they shall be as dung upon the face of the earth: and they shall be consumed by the sword, and by famine; and their carcases shall be meat for the fowls of heaven, and for the beasts of the earth. {267 Judgment Prayer, Rev. 17:5}
5For thus saith the LORD, Enter not into the house of mourning, neither go to lament nor bemoan them: for I have taken away my peace from this people, saith the LORD, even lovingkindness and mercies. {292 Love-Abounding Prayer, Phil. 1:10}
6Both the great and the small shall die in this land: they shall not be buried, neither shall men lament for them, nor cut themselves, nor make themselves bald for them:
7Neither shall men tear themselves for them in mourning, to comfort them for the dead; neither shall men give them the cup of consolation to drink for their father or for their mother. {267 Judgment Prayer, Rev. 17:5}
8Thou shalt not also go into the house of feasting, to sit with them to eat and to drink.
9For thus saith the LORD of hosts, the God of Israel; Behold, I will cause to cease out of this place in your eyes, and in your days, the voice of mirth, and the voice of gladness, the voice of the bridegroom, and the voice of the bride. {267 Judgment Prayer, Rev. 17:5}
10And it shall come to pass, when thou shalt shew this people all these words, and they shall say unto thee, Wherefore hath the LORD pronounced all this great evil against us? or what is our iniquity? or what is our sin that we have committed against the LORD our God?
11Then shalt thou say unto them, Because your fathers have forsaken me, saith the LORD, and have walked after other gods, and have served them, and have worshipped them, and have forsaken me, and have not kept my law;
12And ye have done worse than your fathers; for, behold, ye walk every one after the imagination of his evil heart, {440 Sin-Realization Prayer, Eph. 4:22} that they may not hearken unto me: {284 Limitation-Praying, Jude 3}
13Therefore will I cast you out of this land into a land that ye know not, neither ye nor your fathers; and there shall ye serve other gods day and night; where I will not shew you favour. {267 Judgment Prayer, Rev. 17:5}
14Therefore, behold, the days come, saith the LORD, that it shall no more be said, The LORD liveth, that brought up the children of Israel out of the land of Egypt;
15But, The LORD liveth, that brought up the children of Israel from the land of the north, and from all the lands whither he had driven them: and I will bring them again into their land that I gave unto their fathers. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
16Behold, I will send for many fishers, saith the LORD, and they shall fish them; and after will I send for many hunters, and they shall hunt them from every mountain, and from every hill, and out of the holes of the rocks.
17For mine eyes are upon all their ways: they are not hid from my face, neither is their iniquity hid from mine eyes.
18And first I will recompense their iniquity and their sin double; because they have defiled my land, they have filled mine inheritance with the carcases of their detestable and abominable things. {267 Judgment Prayer, Rev. 17:5}
19O LORD, my strength, and my fortress, and my refuge in the day of affliction, {387 Protection-Prayer, Isa. 43:2, 3}
Why don’t you cry out like Jeremiah and run to God when you are in trouble? O Lord, here I come for help. {1 Abandonment-Prayer, Ps. 42:9} I need You today. I need You right away. Be my protection. Amen.
the Gentiles shall come unto thee from the ends of the earth, and shall say, Surely our fathers have inherited lies, vanity, and things wherein there is no profit.
20Shall a man make gods unto himself, and they are no gods?
21Therefore, behold, I will this once cause them to know, I will cause them to know mine hand and my might; and they shall know that my name is The LORD. {440 Sin-Realization Prayer, Eph. 4:22}
Jeremiah 17
1The sin of Judah is written with a pen of iron, and with the point of a diamond: it is graven upon the table of their heart, and upon the horns of your altars;
2Whilst their children remember their altars and their groves by the green trees upon the high hills.
3O my mountain in the field, I will give thy substance and all thy treasures to the spoil, and thy high places for sin, throughout all thy borders.
4And thou, even thyself, shalt discontinue from thine heritage that I gave thee; and I will cause thee to serve thine enemies in the land which thou knowest not: for ye have kindled a fire in mine anger, which shall burn for ever. {267 Judgment Prayer, Rev. 17:5}
5Thus saith the LORD; Cursed be the man that trusteth in man, and maketh flesh his arm, and whose heart departeth from the LORD.
6For he shall be like the heath in the desert, {267 Judgment Prayer, Rev. 17:5} and shall not see when good cometh; {20 Anticipatory-Blessing Prayer, Gen. 49:28} but shall inhabit the parched places in the wilderness, in a salt land and not inhabited.
7Blessed is the man that trusteth in the LORD, {44 Blessing Expectation-Prayer, Rom. 2:4} and whose hope the LORD is.
8For he shall be as a tree planted by the waters, {463 Strength-Prayer, Gen. 17:1} and that spreadeth out her roots by the river, and shall not see when heat cometh, but her leaf shall be green; and shall not be careful in the year of drought, neither shall cease from yielding fruit. {174 Forgiveness-Transformation Prayer, Luke 11:4}
9The heart is deceitful above all things, and desperately wicked: who can know it?
Why do people sin when they should know better? Why are people blinded to truth? The answer is the deceitful heart. {101 Deceitful-Heart Prayer, James 4:3} “The heart is deceitful above all things, and desperately wicked: who can know it” (17:9). This verse suggests you can’t even know your own heart. Lord, I admit I have an old, deceitful heart. {331 Old Nature-Praying, Eph. 4:22, 23} It tempts me to sin, and it blinds me to Your perfect truth. My heart lies to me and makes me critical and uncaring. Thank You for salvation. Thank You for giving me a new nature with new desire for righteousness. {318 New Birth Praise-Prayer, Titus 3:5} My new nature tells me the truth. I will say “no” to my old nature (heart) and say “yes” to my new nature. I want to know You and do Your will. Amen.
10I the LORD search the heart, I try the reins, even to give every man according to his ways, and according to the fruit of his doings. {225 Honest-Prayer, Ps. 17:4-5}
11As the partridge sitteth on eggs, and hatcheth them not; so he that getteth riches, and not by right, shall leave them in the midst of his days, and at his end shall be a fool. {171 Fool-Defensive Prayer, Prov. 1:7}
12A glorious high throne from the beginning is the place of our sanctuary.
13O LORD, the hope of Israel, all that forsake thee shall be ashamed, and they that depart from me shall be written in the earth, because they have forsaken the LORD, the fountain of living waters. {485 Thirst-Praying, Rev. 22:17}
14Heal me, O LORD, and I shall be healed; {214 Healing-Prayer, James 5:15} save me, and I shall be saved: {416 Salvation-Prayer, Luke 18:13} for thou art my praise.
15Behold, they say unto me, {23 Asking-Prayer, Matt. 7:7} Where is the word of the LORD? let it come now.
16As for me, I have not hastened from being a pastor to follow thee: neither have I desired the woeful day; thou knowest: that which came out of my lips was right before thee.
17Be not a terror unto me: thou art my hope in the day of evil. {413 Safe-Keeping Prayer, Ps. 4:8}
18Let them be confounded that persecute me, but let not me be confounded: let them be dismayed, but let not me be dismayed: bring upon them the day of evil, and destroy them with double destruction.
19Thus said the LORD unto me; Go and stand in the gate of the children of the people, whereby the kings of Judah come in, and by the which they go out, and in all the gates of Jerusalem;
20And say unto them, Hear ye the word of the LORD, ye kings of Judah, and all Judah, and all the inhabitants of Jerusalem, that enter in by these gates:
21Thus saith the LORD; Take heed to yourselves, and bear no burden on the sabbath day, nor bring it in by the gates of Jerusalem;
22Neither carry forth a burden out of your houses on the sabbath day, neither do ye any work, but hallow ye the sabbath day, as I commanded your fathers.
23But they obeyed not, neither inclined their ear, but made their neck stiff, that they might not hear, nor receive instruction.
24And it shall come to pass, if ye diligently hearken unto me, {327 Obedient-Prayer, Col. 2:6} saith the LORD, to bring in no burden through the gates of this city on the sabbath day, but hallow the sabbath day, to do no work therein;
25Then shall there enter into the gates of this city kings and princes sitting upon the throne of David, riding in chariots and on horses, they, and their princes, the men of Judah, and the inhabitants of Jerusalem: and this city shall remain for ever.
26And they shall come from the cities of Judah, and from the places about Jerusalem, and from the land of Benjamin, and from the plain, and from the mountains, and from the south, bringing burnt offerings, and sacrifices, and meat offerings, and incense, and bringing sacrifices of praise, unto the house of the LORD. {544 Worthy-Worship Prayer, Rev. 5:9}
27But if ye will not hearken unto me to hallow the sabbath day, {327 Obedient-Prayer, Col. 2:6} and not to bear a burden, even entering in at the gates of Jerusalem on the sabbath day; then will I kindle a fire in the gates thereof, and it shall devour the palaces of Jerusalem, and it shall not be quenched.
Lord, I want my life to count for something. I want to do something for You that lasts. Jeremiah tells me, “They that depart from Me shall be written in the earth” (17:13). That means it will be blown away with the wind. Lord, write my name in Your book; I want You to remember me. {82 Confident-Praying, 1 John 5:13} “A book of remembrance was written before him for them that feared the Lord, and that thought upon His name” (Mal. 3:16). Amen.
Jeremiah 18
1The word which came to Jeremiah from the LORD, saying,
2Arise, and go down to the potter’s house, and there I will cause thee to hear my words.
3Then I went down to the potter’s house, and, behold, he wrought a work on the wheels. {536 Worker’s-Prayer, 2 Tim. 2:15}
4And the vessel that he made of clay was marred in the hand of the potter: so he made it again another vessel, as seemed good to the potter to make it.
The Bible says we are like pots or vessels. “If a man therefore purge himself . . . he shall be a vessel unto honour, sanctified, and meet for the master’s use, and prepared unto every good work” (2 Tim. 2:21). Jeremiah saw a potter using his hands to shape the pot the way he wanted it to be. Lord, I want to be a vessel that You can use. {432 Service-Prayer, Heb. 5:4} Use Your hands to make me what You want me to be. I yield to the pressure of Your fingers. Give me Your eyes to see the lost. Give me Your hands to help people. Give me Your ears to hear the cries of the anguished. Give me Your voice to speak Your Word. Give me Your heart {490 Transformation-Prayer, Rom. 8:29} to love You more. Amen.
5Then the word of the LORD came to me, saying,
6O house of Israel, cannot I do with you as this potter? saith the LORD. Behold, as the clay is in the potter’s hand, so are ye in mine hand, O house of Israel.
7At what instant I shall speak concerning a nation, and concerning a kingdom, to pluck up, and to pull down, and to destroy it;
8If that nation, against whom I have pronounced, turn from their evil, {399 Repentance-Prayer, Matt. 3:2, 8} I will repent of the evil that I thought to do unto them.
9And at what instant I shall speak concerning a nation, and concerning a kingdom, to build and to plant it;
10If it do evil in my sight, that it obey not my voice, then I will repent of the good, wherewith I said I would benefit them. {267 Judgment Prayer, Rev. 17:5}
The clay didn’t yield in the potter’s hand, so he crushed the pot and began again. Does God use some people, then come a time when they refuse to let the divine Potter mold their lives? Does God give up on some people? {1 Abandonment-Prayer, Ps. 42:9} Lord, I want You to use me. Don’t give up on me, and don’t turn Your back on me if I fall one time. {399 Repentance-Prayer, Matt. 3:2, 8} I will get up and follow You again. I fear the thought of being rejected by You, the divine Potter. Amen.
11Now therefore go to, speak to the men of Judah, and to the inhabitants of Jerusalem, saying, Thus saith the LORD; Behold, I frame evil against you, and devise a device against you: {267 Judgment Prayer, Rev. 17:5} return ye now every one from his evil way, and make your ways and your doings good. {399 Repentance-Prayer, Matt. 3:2, 8}
12And they said, There is no hope: but we will walk after our own devices, and we will every one do the imagination of his evil heart.
13Therefore thus saith the LORD; Ask ye now among the heathen, who hath heard such things: the virgin of Israel hath done a very horrible thing.
14Will a man leave the snow of Lebanon which cometh from the rock of the field? or shall the cold flowing waters that come from another place be forsaken?
15Because my people hath forgotten me, they have burned incense to vanity, and they have caused them to stumble in their ways from the ancient paths, {160 Family-Heritage Prayer, Matt. 1:1-17} to walk in paths, in a way not cast up;
16To make their land desolate, and a perpetual hissing; every one that passeth thereby shall be astonished, and wag his head.
17I will scatter them as with an east wind before the enemy; I will shew them the back, and not the face, in the day of their calamity. {267 Judgment Prayer, Rev. 17:5}
18Then said they, Come and let us devise devices against Jeremiah; for the law shall not perish from the priest, nor counsel from the wise, nor the word from the prophet. Come, and let us smite him with the tongue, {374 Praying against the Lies of Your Enemy, Ps. 31:18} and let us not give heed to any of his words.
19Give heed to me, O LORD, and hearken to the voice of them that contend with me. {284 Limitation-Praying, Jude 3}
20Shall evil be recompensed for good? for they have digged a pit for my soul. Remember that I stood before thee to speak good for them, {387 Protection-Prayer, Isa. 43:2, 3} and to turn away thy wrath from them.
21Therefore deliver up their children to the famine, and pour out their blood by the force of the sword; and let their wives be bereaved of their children, {235 Imprecatory-Prayers, Ps. 109:8 ff.} and be widows; and let their men be put to death; let their young men be slain by the sword in battle.
22Let a cry be heard from their houses, when thou shalt bring a troop suddenly upon them: for they have digged a pit to take me, and hid snares for my feet. {267 Judgment Prayer, Rev. 17:5}
23Yet, LORD, thou knowest all their counsel against me to slay me: forgive not their iniquity, neither blot out their sin from thy sight, but let them be overthrown before thee; deal thus with them in the time of thine anger. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Jeremiah 19
1Thus saith the LORD, Go and get a potter’s earthen bottle, and take of the ancients of the people, and of the ancients of the priests;
2And go forth unto the valley of the son of Hinnom, which is by the entry of the east gate, and proclaim there the words that I shall tell thee,
3And say, Hear ye the word of the LORD, O kings of Judah, and inhabitants of Jerusalem; Thus saith the LORD of hosts, the God of Israel; Behold, I will bring evil upon this place, {267 Judgment Prayer, Rev. 17:5} the which whosoever heareth, his ears shall tingle.
4Because they have forsaken me, and have estranged this place, and have burned incense in it unto other gods, whom neither they nor their fathers have known, nor the kings of Judah, and have filled this place with the blood of innocents;
5They have built also the high places of Baal, to burn their sons with fire for burnt offerings unto Baal, which I commanded not, nor spake it, neither came it into my mind:
6Therefore, behold, the days come, saith the LORD, that this place shall no more be called Tophet, nor The valley of the son of Hinnom, but The valley of slaughter. {267 Judgment Prayer, Rev. 17:5}
7And I will make void the counsel of Judah and Jerusalem in this place; and I will cause them to fall by the sword before their enemies, and by the hands of them that seek their lives: and their carcases will I give to be meat for the fowls of the heaven, and for the beasts of the earth.
8And I will make this city desolate, and an hissing; every one that passeth thereby shall be astonished and hiss because of all the plagues thereof.
9And I will cause them to eat the flesh of their sons and the flesh of their daughters, and they shall eat every one the flesh of his friend in the siege and straitness, wherewith their enemies, and they that seek their lives, shall straiten them. {267 Judgment Prayer, Rev. 17:5}
10Then shalt thou break the bottle in the sight of the men that go with thee,
11And shalt say unto them, Thus saith the LORD of hosts; Even so will I break this people and this city, as one breaketh a potter’s vessel, that cannot be made whole again: and they shall bury them in Tophet, till there be no place to bury.
12Thus will I do unto this place, saith the LORD, and to the inhabitants thereof, and even make this city as Tophet: {267 Judgment Prayer, Rev. 17:5}
There is a terrible conclusion to the smashed jar. It “cannot be made whole again” (19:11). Those who refuse to listen to God and do His will will be smashed as Jeremiah broke the jar. Lord, I forget the finality of eternal decisions. When someone says “no” to You in this life, it means eternal damnation. Forgive me for not praying more for my lost friends and relations. {444 Soul Winner’s-Prayer, Prov. 11:30,} Use me to turn some from darkness to Your light. Amen.
13And the houses of Jerusalem, and the houses of the kings of Judah, shall be defiled as the place of Tophet, because of all the houses upon whose roofs they have burned incense unto all the host of heaven, and have poured out drink offerings unto other gods. {267 Judgment Prayer, Rev. 17:5}
14Then came Jeremiah from Tophet, whither the LORD had sent him to prophesy; and he stood in the court of the LORD’s house; and said to all the people,
15Thus saith the LORD of hosts, the God of Israel; Behold, I will bring upon this city and upon all her towns all the evil that I have pronounced against it, because they have hardened their necks, that they might not hear my words. {267 Judgment Prayer, Rev. 17:5}
Jeremiah took a jar near a gate to Jerusalem and told the people that God would judge them, then he smashed the jar as a symbolic action. Lord, use my life as a symbolic action to communicate a message to the lost. {478 Testimony-Prayer, Acts 22:3} May those who need to hear of your judgment be convicted of their sin. May some see Christ in me and turn to Him. Lord, use my life as a testimony. Amen.
Jeremiah 20
1Now Pashur the son of Immer the priest, who was also chief governor in the house of the LORD, heard that Jeremiah prophesied these things.
2Then Pashur smote Jeremiah the prophet, and put him in the stocks {349 Persecution-Prayer, 2 Tim. 3:12} that were in the high gate of Benjamin, which was by the house of the LORD.
3And it came to pass on the morrow, that Pashur brought forth Jeremiah out of the stocks. Then said Jeremiah unto him, The LORD hath not called thy name Pashur, but Magormissabib.
4For thus saith the LORD, Behold, I will make thee a terror to thyself, and to all thy friends: and they shall fall by the sword of their enemies, and thine eyes shall behold it: and I will give all Judah into the hand of the king of Babylon, and he shall carry them captive into Babylon, and shall slay them with the sword.
5Moreover I will deliver all the strength of this city, and all the labours thereof, and all the precious things thereof, and all the treasures of the kings of Judah will I give into the hand of their enemies, which shall spoil them, and take them, and carry them to Babylon.
6And thou, Pashur, and all that dwell in thine house shall go into captivity: and thou shalt come to Babylon, and there thou shalt die, and shalt be buried there, thou, and all thy friends, to whom thou hast prophesied lies. {267 Judgment Prayer, Rev. 17:5}
7O LORD, thou hast deceived me, and I was deceived; thou art stronger than I, and hast prevailed: I am in derision daily, {365 Praise-Sacrifice to God, Heb. 13:15} every one mocketh me.
8For since I spake, I cried out, I cried violence and spoil; because the word of the LORD was made a reproach unto me, and a derision, daily. {349 Persecution-Prayer, 2 Tim. 3:12}
Jeremiah complained that when he delivered God’s message, “I cried violence and spoil; because the word of the Lord was made a reproach unto me” (20:8). Have you ever had people ridicule you because of your Christian faith? Maybe not to your face, but what about behind your back? Lord, I don’t like to be mocked or laughed at. But Jesus took much more than that for me. I will stand for You no matter what people say to me. {7 Affliction-Prayer, Ps. 90:10} I will gladly identify with Jesus and suffer insults for Your name. Amen.
9Then I said, I will not make mention of him, nor speak any more in his name. But his word was in mine heart as a burning fire shut up in my bones, {41 Bible-Prayer, John 15:7} and I was weary with forbearing, and I could not stay.
Jeremiah decided not to speak any more for God. It was then, “His word was in mine heart as a burning fire shut up in my bones” (20:9). Have you ever felt God’s message was burning you up? {56 Burden-Prayer, Rom. 10:1} Lord, I am different since I’ve been saved. Your Word burns within me. I must speak for You and I must tell others what You’ve done for me. {145 Evangelistic-Praying, Acts 4:31} Use me to be a witness for You. Amen.
10For I heard the defaming of many, fear on every side. Report, say they, and we will report it. All my familiars watched for my halting, saying, Peradventure he will be enticed, and we shall prevail against him, and we shall take our revenge on him.
11But the LORD is with me as a mighty terrible one: {377 Presence of God-Prayer, Ps. 16:11} therefore my persecutors shall stumble, and they shall not prevail: {387 Protection-Prayer, Isa. 43:2, 3} they shall be greatly ashamed; for they shall not prosper: their everlasting confusion shall never be forgotten.
12But, O LORD of hosts, that triest the righteous, {479 Testing Response of Prayer, James 1:12} and seest the reins and the heart, let me see thy vengeance on them: for unto thee have I opened my cause. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
13Sing unto the LORD, praise ye the LORD: {361 Praise for Forgiveness, Ps. 103:3} for he hath delivered the soul of the poor from the hand of evildoers.
14Cursed be the day wherein I was born: let not the day wherein my mother bare me be blessed.
15Cursed be the man who brought tidings to my father, saying, A man child is born unto thee {1 Abandonment-Prayer, Ps. 42:9} making him very glad.
16And let that man be as the cities which the LORD overthrew, and repented not: and let him hear the cry in the morning, and the shouting at noontide;
17Because he slew me not from the womb; or that my mother might have been my grave, and her womb to be always great with me.
18Wherefore came I forth out of the womb to see labour and sorrow, {382 Problem-Solving Prayer, Acts 27:33} that my days should be consumed with shame?
Jeremiah 21
1The word which came unto Jeremiah from the LORD, when king Zedekiah sent unto him Pashur the son of Melchiah, and Zephaniah the son of Maaseiah the priest, saying,
2Enquire, I pray thee, of the LORD for us; for Nebuchadrezzar king of Babylon maketh war against us; if so be that the LORD will deal with us according to all his wondrous works, that he may go up from us. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
3Then said Jeremiah unto them, Thus shall ye say to Zedekiah:
4Thus saith the LORD God of Israel; Behold, I will turn back the weapons of war that are in your hands, wherewith ye fight against the king of Babylon, and against the Chaldeans, which besiege you without the walls, and I will assemble them into the midst of this city.
5And I myself will fight against you with an outstretched hand and with a strong arm, even in anger, and in fury, and in great wrath.
6And I will smite the inhabitants of this city, both man and beast: they shall die of a great pestilence. {267 Judgment Prayer, Rev. 17:5}
7And afterward, saith the LORD, I will deliver Zedekiah king of Judah, and his servants, and the people, and such as are left in this city from the pestilence, from the sword, and from the famine, into the hand of Nebuchadrezzar king of Babylon, and into the hand of their enemies, and into the hand of those that seek their life: and he shall smite them with the edge of the sword; he shall not spare them, neither have pity, nor have mercy. {267 Judgment Prayer, Rev. 17:5}
8And unto this people thou shalt say, Thus saith the LORD; Behold, I set before you the way of life, and the way of death. {100 Death-Prayer, Rev. 9:6}
God gives everyone the choice of life or death. Everyone knows in his heart there is a Creator (see Rom. 1:18-21) and they are responsible to Him. {93 Creation-Inspired Worship, Ps. 19:12} They are “without excuse” because they don’t worship the Creator as they should (see Rom. 1:20-21). Because everyone sees the sins of others and accuses them of sinning, they themselves “are without excuse,” {231 Hypocritical-Prayer, Matt. 6:5} because they don’t follow what they know is right (see Rom. 2:1-6). Everyone has a conscience but disobeys their conscience (see Rom. 2:14-15), therefore they are without excuse. Lord, I honestly believed what You said about sin, and I repented of my sin. {399 Repentance-Prayer, Matt. 3:2, 8} I knew in my conscience what was right, and I followed my heart; I did the right thing in receiving Christ as my Savior. Thank You for giving me a choice of salvation. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} As for me, I choose to follow You. Amen.
9He that abideth in this city shall die by the sword, and by the famine, and by the pestilence: but he that goeth out, and falleth to the Chaldeans that besiege you, he shall live, and his life shall be unto him for a prey.
10For I have set my face against this city for evil, and not for good, saith the LORD: it shall be given into the hand of the king of Babylon, and he shall burn it with fire. {267 Judgment Prayer, Rev. 17:5}
11And touching the house of the king of Judah, say, Hear ye the word of the LORD;
12O house of David, thus saith the LORD; {286 Listen-Prayer, Matt. 18:19} Execute judgment in the morning, {76 Common-Sense Praying, Gen. 24:12-14} and deliver him that is spoiled out of the hand of the oppressor, lest my fury go out like fire, and burn that none can quench it, because of the evil of your doings.
13Behold, I am against thee, {267 Judgment Prayer, Rev. 17:5} O inhabitant of the valley, and rock of the plain, saith the LORD; which say, Who shall come down against us? or who shall enter into our habitations?
14But I will punish you according to the fruit of your doings, {267 Judgment Prayer, Rev. 17:5} saith the LORD: and I will kindle a fire in the forest thereof, and it shall devour all things round about it.
Jeremiah 22
1Thus saith the LORD; Go down to the house of the king of Judah, and speak there this word,
2And say, Hear the word of the LORD, O king of Judah, that sittest upon the throne of David, thou, and thy servants, and thy people that enter in by these gates: {286 Listen-Prayer, Matt. 18:19}
3Thus saith the LORD; Execute ye judgment and righteousness, and deliver the spoiled out of the hand of the oppressor: and do no wrong, do no violence to the stranger, the fatherless, nor the widow, neither shed innocent blood in this place.
4For if ye do this thing indeed, {327 Obedient-Prayer, Col. 2:6} then shall there enter in by the gates of this house kings sitting upon the throne of David, riding in chariots and on horses, he, and his servants, and his people.
5But if ye will not hear these words, I swear by myself, saith the LORD, that this house shall become a desolation.
6For thus saith the LORD unto the king’s house of Judah; Thou art Gilead unto me, and the head of Lebanon: yet surely I will make thee a wilderness, and cities which are not inhabited.
7And I will prepare destroyers against thee, every one with his weapons: and they shall cut down thy choice cedars, and cast them into the fire. {267 Judgment Prayer, Rev. 17:5}
8And many nations shall pass by this city, and they shall say every man to his neighbour, Wherefore hath the LORD done thus unto this great city?
9Then they shall answer, Because they have forsaken the covenant of the LORD their God, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and worshipped other gods, and served them.
10Weep ye not for the dead, neither bemoan him: {430 Separation-Prayer, 2 Cor. 6:17} but weep sore for him that goeth away: for he shall return no more, nor see his native country.
11For thus saith the LORD touching Shallum the son of Josiah king of Judah, which reigned instead of Josiah his father, which went forth out of this place; He shall not return thither any more:
12But he shall die in the place whither they have led him captive, and shall see this land no more.
This chapter reveals the terrible anger of God against the kings of Judah and His people who rebel against Him. It shows God’s destructive judgment against the empty religion in Jerusalem and the Temple. Not only was empty religion worthless, it was damaging the testimony of God. So God uses a ruthless people to destroy His people. Lord, I know You hate the sin of my nation. You hate its greed, its worship of egotistical “stars,” its corrupt politicians, its drunkenness, its uncontrolled sexual deviations, and its atheistic beliefs in evolution, humanism, and worship of science (including electronic gadgets). Lord, forgive our sin. {173 Forgiveness-Prayer, 2 Cor. 2:10} The world will not confess its sin to You, so I confess their sin. {232 Identificational Repentance-Prayer, Neh. 1:6} Do not judge my nation. God, bless our nation. God, save our nation. God, revive our nation. {408 Revival-Prayer, Ps. 85:6} Amen.
13Woe unto him that buildeth his house by unrighteousness, and his chambers by wrong; that useth his neighbour’s service without wages, and giveth him not for his work;
14That saith, I will build me a wide house and large chambers, and cutteth him out windows; and it is cieled with cedar, and painted with vermilion.
15Shalt thou reign, because thou closest thyself in cedar? did not thy father eat and drink, and do judgment and justice, and then it was well with him?
Jeremiah asks, “Shalt thou reign, because thou closest thyself in cedar?” (22:15). The answer is no. Also, beautiful clothes don’t make you a beautiful person and expensive cars don’t make you important. Inward character makes you beautiful, doing right makes you important, and following God makes you great. {60 Character of God-Prayer, 1 Thess. 5:24} Lord, I want to be beautiful inwardly, so I will learn Your Word and follow its teaching. I want to be powerful, so I will fellowship with You and let Your strength flow through me. I want to be important, so I will fill my life with Your presence {377 Presence of God-Prayer, Ps. 16:11} and let people see Your life flowing through me. Amen.
16He judged the cause of the poor and needy; then it was well with him: was not this to know me? saith the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
17But thine eyes and thine heart are not but for thy covetousness, and for to shed innocent blood, and for oppression, and for violence, to do it.
18Therefore thus saith the LORD concerning Jehoiakim the son of Josiah king of Judah; They shall not lament for him, {474 Tears in Prayer, Luke 6:21} saying, Ah my brother! or, Ah sister! they shall not lament for him, saying, Ah lord! or, Ah his glory!
19He shall be buried with the burial of an ass, drawn and cast forth beyond the gates of Jerusalem.
20Go up to Lebanon, and cry; {540 Worshipping God in the Backyard, Ps. 134} and lift up thy voice in Bashan, and cry from the passages: for all thy lovers are destroyed.
21I spake unto thee in thy prosperity; but thou saidst, I will not hear. {286 Listen-Prayer, Matt. 18:19} This hath been thy manner from thy youth, that thou obeyedst not my voice. {327 Obedient-Prayer, Col. 2:6}
22The wind shall eat up all thy pastors, and thy lovers shall go into captivity: surely then shalt thou be ashamed and confounded for all thy wickedness.
23O inhabitant of Lebanon, that makest thy nest in the cedars, how gracious shalt thou be when pangs come upon thee, {530 Weeping-Prayer, Acts 20:31} the pain as of a woman in travail! {341 Pain-Praying, Ps. 38:6, 20, 21}
24As I live, saith the LORD, though Coniah the son of Jehoiakim king of Judah were the signet upon my right hand, yet would I pluck thee thence;
25And I will give thee into the hand of them that seek thy life, and into the hand of them whose face thou fearest, even into the hand of Nebuchadrezzar king of Babylon, and into the hand of the Chaldeans.
26And I will cast thee out, and thy mother that bare thee, into another country, where ye were not born; and there shall ye die.
27But to the land whereunto they desire to return, thither shall they not return. {267 Judgment Prayer, Rev. 17:5}
28Is this man Coniah a despised broken idol? is he a vessel wherein is no pleasure? wherefore are they cast out, he and his seed, and are cast into a land which they know not?
29O earth, earth, earth, hear the word of the LORD.
30Thus saith the LORD, Write ye this man childless, a man that shall not prosper in his days: for no man of his seed shall prosper, sitting upon the throne of David, and ruling any more in Judah. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 23
1Woe be unto the pastors that destroy and scatter the sheep of my pasture! saith the LORD.
2Therefore thus saith the LORD God of Israel against the pastors that feed my people; Ye have scattered my flock, and driven them away, and have not visited them: behold, I will visit upon you the evil of your doings, saith the LORD.
3And I will gather the remnant of my flock out of all countries whither I have driven them, {267 Judgment Prayer, Rev. 17:5} and will bring them again to their folds; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and they shall be fruitful and increase.
4And I will set up shepherds over them which shall feed them: and they shall fear no more, nor be dismayed, {178 Frightful-Prayer, Mark 14:36} neither shall they be lacking, saith the LORD.
5Behold, the days come, saith the LORD, that I will raise unto David a righteous Branch, {18 Anticipating His Return, Rev. 16:17} and a King shall reign and prosper, and shall execute judgment and justice in the earth.
6In his days Judah shall be saved, and Israel shall dwell safely: and this is his name whereby he shall be called, THE LORD OUR RIGHTEOUSNESS. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7Therefore, behold, the days come, saith the LORD, that they shall no more say, The LORD liveth, {364 Praise for God’s Sovereignty, Gen. 45:5} which brought up the children of Israel out of the land of Egypt;
8But, The LORD liveth, which brought up and which led the seed of the house of Israel out of the north country, and from all countries whither I had driven them; and they shall dwell in their own land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
9Mine heart within me is broken because of the prophets; all my bones shake; I am like a drunken man, and like a man whom wine hath overcome, because of the LORD, and because of the words of his holiness. {377 Presence of God-Prayer, Ps. 16:11}
10For the land is full of adulterers; for because of swearing the land mourneth; the pleasant places of the wilderness are dried up, and their course is evil, and their force is not right.
11For both prophet and priest are profane; yea, in my house have I found their wickedness, saith the LORD.
12Wherefore their way shall be unto them as slippery ways in the darkness: they shall be driven on, and fall therein: for I will bring evil upon them, even the year of their visitation, saith the LORD. {269 Justice-Prayer, Ps. 7:17}
13And I have seen folly in the prophets of Samaria; they prophesied in Baal, and caused my people Israel to err.
14I have seen also in the prophets of Jerusalem an horrible thing: they commit adultery, and walk in lies: they strengthen also the hands of evildoers, that none doth return from his wickedness; they are all of them unto me as Sodom, and the inhabitants thereof as Gomorrah.
15Therefore thus saith the LORD of hosts concerning the prophets; Behold, I will feed them with wormwood, and make them drink the water of gall: for from the prophets of Jerusalem is profaneness gone forth into all the land. {267 Judgment Prayer, Rev. 17:5}
16Thus saith the LORD of hosts, Hearken not unto the words of the prophets that prophesy unto you: they make you vain: they speak a vision of their own heart, and not out of the mouth of the LORD.
17They say still unto them that despise me, {159 False-Prayer, Matt. 7:21-23} The LORD hath said, Ye shall have peace; and they say unto every one that walketh after the imagination of his own heart, No evil shall come upon you.
18For who hath stood in the counsel of the LORD, and hath perceived and heard his word? who hath marked his word, and heard it? {327 Obedient-Prayer, Col. 2:6}
19Behold, a whirlwind of the LORD is gone forth in fury, {267 Judgment Prayer, Rev. 17:5} even a grievous whirlwind: it shall fall grievously upon the head of the wicked.
20The anger of the LORD shall not return, until he have executed, and till he have performed the thoughts of his heart: in the latter days ye shall consider it perfectly.
21I have not sent these prophets, yet they ran: I have not spoken to them, yet they prophesied.
22But if they had stood in my counsel, {14 Angel-Appreciation Prayer, Heb. 2:7} and had caused my people to hear my words, then they should have turned them from their evil way, and from the evil of their doings.
God says the false prophets were wrong, but “if they had stood in My counsel” (23:22) then they would have spoken the right message. We can speak with assurance because we have been close to the “counsel” of God in His Word. We cannot get any closer to truth than to be right on Scripture. {425 Scripture-Prayer, Col. 4:16} Lord, I love Your Word because it gives me truth (see John 17:17). I will study Your Word to know as much of truth as possible. {535 Word-Praying, John 1:1, 14} I will live according to Your Word so I can walk and speak truthfully. Amen.
23Am I a God at hand, saith the LORD, and not a God afar off?
24Can any hide himself in secret places that I shall not see him? {188 God-Glorifying Prayer, Ps. 96:8} saith the LORD. Do not I fill heaven and earth? saith the LORD.
We see the omnipresence of God in this chapter. God is far from us—God’s transcendence means God is great and boundless. But God is also immanent, meaning God is near or close. As a matter of fact, Paul said, “Though He be not far from every one of us: For in Him we live, and move, and have our being” (Acts 17:27-28). Lord, I come to You, the Lord of the universe {93 Creation-Inspired Worship, Ps. 19:12}, and I worship You for Your greatness and power. (There are a trillion times a trillion stars created by Him.) I also come because You are near to me. {377 Presence of God-Prayer, Ps. 16:11} You indwell my heart and know my thoughts. I worship You as my personal Lord who is as near to me as breath itself. {544 Worthy-Worship Prayer, Rev. 5:9} Amen.
25I have heard what the prophets said,
that prophesy lies in my name, saying, I have dreamed, I have dreamed. {128 Dream-Motivated Prayer, Hab. 2:2-4}
26How long shall this be in the heart of the prophets that prophesy lies? yea, they are prophets of the deceit of their own heart;
27Which think to cause my people to forget my name by their dreams which they tell every man to his neighbour, as their fathers have forgotten my name for Baal.
28The prophet that hath a dream, let him tell a dream; and he that hath my word, let him speak my word faithfully. What is the chaff to the wheat? saith the LORD.
29Is not my word like as a fire? {535 Word-Praying, John 1:1, 14} saith the LORD; and like a hammer that breaketh the rock in pieces?
30Therefore, behold, I am against the prophets, saith the LORD, that steal my words every one from his neighbour.
31Behold, I am against the prophets, saith the LORD, that use their tongues, and say, He saith.
32Behold, I am against them that prophesy false dreams, saith the LORD, and do tell them, and cause my people to err by their lies, and by their lightness; yet I sent them not, nor commanded them: therefore they shall not profit this people at all, saith the LORD.
33And when this people, or the prophet, or a priest, shall ask thee, saying, What is the burden of the LORD? thou shalt then say unto them, What burden? I will even forsake you, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
34And as for the prophet, and the priest, and the people, that shall say, The burden of the LORD, I will even punish that man and his house.
35Thus shall ye say every one to his neighbour, and every one to his brother, What hath the LORD answered? and, What hath the LORD spoken?
36And the burden of the LORD shall ye mention no more: for every man’s word shall be his burden; for ye have perverted the words of the living God, of the LORD of hosts our God.
37Thus shalt thou say to the prophet, What hath the LORD answered thee? and, What hath the LORD spoken?
38But since ye say, The burden of the LORD; therefore thus saith the LORD; Because ye say this word, The burden of the LORD, and I have sent unto you, saying, Ye shall not say, The burden of the LORD;
39Therefore, behold, I, even I, will utterly forget you, and I will forsake you, and the city that I gave you and your fathers, and cast you out of my presence:
40And I will bring an everlasting reproach upon you, and a perpetual shame, which shall not be forgotten. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 24
1The LORD shewed me, and, behold, two baskets of figs were set before the temple of the LORD, after that Nebuchadrezzar king of Babylon had carried away captive Jeconiah the son of Jehoiakim king of Judah, and the princes of Judah, with the carpenters and smiths, from Jerusalem, and had brought them to Babylon.
2One basket had very good figs, even like the figs that are first ripe: and the other basket had very naughty figs, which could not be eaten, they were so bad.
3Then said the LORD unto me, What seest thou, Jeremiah? And I said, Figs; the good figs, very good; and the evil, very evil, that cannot be eaten, they are so evil.
4Again the word of the LORD came unto me, saying,
5Thus saith the LORD, the God of Israel; Like these good figs, so will I acknowledge them that are carried away captive of Judah, {267 Judgment Prayer, Rev. 17:5} whom I have sent out of this place into the land of the Chaldeans for their good.
6For I will set mine eyes upon them for good, and I will bring them again to this land: and I will build them, and not pull them down; and I will plant them, and not pluck them up.
7And I will give them an heart to know me, {172 Forgetting the Past-Prayer, Phil. 3:10 ff.} that I am the LORD: and they shall be my people, and I will be their God: for they shall return unto me with their whole heart. {399 Repentance-Prayer, Matt. 3:2, 8}
8And as the evil figs, which cannot be eaten, they are so evil; surely thus saith the LORD, So will I give Zedekiah the king of Judah, and his princes, and the residue of Jerusalem, that remain in this land, and them that dwell in the land of Egypt:
9And I will deliver them to be removed into all the kingdoms of the earth for their hurt, to be a reproach and a proverb, a taunt and a curse, in all places whither I shall drive them. {267 Judgment Prayer, Rev. 17:5}
10And I will send the sword, the famine, and the pestilence, among them, till they be consumed from off the land that I gave unto them and to their fathers. {267 Judgment Prayer, Rev. 17:5}
The good figs represent the “saved” Jewish people of that day. God promises He will look after them in captivity, and in the future will bring them back into the land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} They will know “that I am the Lord: and shall be My people, and I will be their God” (24:7). This is a picture of the future resurrection where Israel will be brought back to the land in righteousness. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} Lord, I believe in the resurrection. I believe You will raise the believing Jews to live with Jesus Christ in the Millennium. I believe I will be raised at the Rapture to go live with Christ. He promised, “Where I am, there ye may be also” (John 14:3). I worship You {541 Worship-Prayer, John 4:23} because You have the power of resurrection. Amen.
Jeremiah 25
1The word that came to Jeremiah concerning all the people of Judah in the fourth year of Jehoiakim the son of Josiah king of Judah, that was the first year of Nebuchadrezzar king of Babylon;
2The which Jeremiah the prophet spake unto all the people of Judah, and to all the inhabitants of Jerusalem, saying,
3From the thirteenth year of Josiah the son of Amon king of Judah, even unto this day, that is the three and twentieth year, the word of the LORD hath come unto me, and I have spoken unto you, rising early and speaking; but ye have not hearkened. {286 Listen-Prayer, Matt. 18:19}
4And the LORD hath sent unto you all his servants the prophets, rising early and sending them; but ye have not hearkened, nor inclined your ear to hear.
5They said, Turn ye again now every one from his evil way, and from the evil of your doings, {399 Repentance-Prayer, Matt. 3:2, 8} and dwell in the land that the LORD hath given unto you and to your fathers for ever and ever:
6And go not after other gods to serve them, and to worship them, and provoke me not to anger with the works of your hands; and I will do you no hurt. {267 Judgment Prayer, Rev. 17:5}
7Yet ye have not hearkened unto me, saith the LORD; that ye might provoke me to anger with the works of your hands to your own hurt. {267 Judgment Prayer, Rev. 17:5}
8Therefore thus saith the LORD of hosts; Because ye have not heard my words,
9Behold, I will send and take all the families of the north, saith the LORD, and Nebuchadrezzar the king of Babylon, my servant, and will bring them against this land, and against the inhabitants thereof, and against all these nations round about, and will utterly destroy them, {267 Judgment Prayer, Rev. 17:5} and make them an astonishment, and an hissing, and perpetual desolations.
10Moreover I will take from them the voice of mirth, and the voice of gladness, {213 Happy-Prayer, John 20:20} the voice of the bridegroom, and the voice of the bride, the sound of the millstones, and the light of the candle.
11And this whole land shall be a desolation, and an astonishment; and these nations shall serve the king of Babylon seventy years. {267 Judgment Prayer, Rev. 17:5}
12And it shall come to pass, when seventy years are accomplished, that I will punish the king of Babylon, and that nation, {267 Judgment Prayer, Rev. 17:5} saith the LORD, for their iniquity, and the land of the Chaldeans, and will make it perpetual desolations.
13And I will bring upon that land all my words which I have pronounced against it, even all that is written in this book, which Jeremiah hath prophesied against all the nations. {267 Judgment Prayer, Rev. 17:5}
God predicted Israel would be in captivity for 70 years. Nebuchadnezzar took a few captivities in 607 b.c. (including Daniel), and 70 years later when Cyrus defeated the Babylonians, he allowed the first return to the land in 531 b.c. under Zerubbabel (a total of 70 years). Nebuchadnezzar destroyed Jerusalem in 587 b.c., and 70 years later Ezra returned with more captives and reinstituted sacrifice and worship in 517 b.c. (a total of 70 years). God who lives in the future tells Jeremiah the Jews “shall serve the king of Babylon seventy years” (25:11). Lord, You know my future, so guide me this day. Don’t allow more pressure to be put upon me than I can stand. With each trial, make me stronger. {463 Strength-Prayer, Gen. 17:1} You know the good things that will happen to me; be glorified in all of them. I worship You, {181 Future-Blessing Prayer, Heb. 11:21} the One who lives yesterday, today, and tomorrow (see Rev. 1:8). Amen.
14For many nations and great kings shall serve themselves of them also: and I will recompense them according to their deeds, and according to the works of their own hands.
15For thus saith the LORD God of Israel unto me; Take the wine cup of this fury at my hand, and cause all the nations, to whom I send thee, to drink it.
16And they shall drink, and be moved, and be mad, because of the sword that I will send among them. {267 Judgment Prayer, Rev. 17:5}
17Then took I the cup at the LORD’s hand, and made all the nations to drink, unto whom the LORD had sent me:
18To wit, Jerusalem, and the cities of Judah, and the kings thereof, and the princes thereof, to make them a desolation, {267 Judgment Prayer, Rev. 17:5} an astonishment, an hissing, and a curse; as it is this day;
19Pharaoh king of Egypt, and his servants, and his princes, and all his people;
20And all the mingled people, and all the kings of the land of Uz, and all the kings of the land of the Philistines, and Ashkelon, and Azzah, and Ekron, and the remnant of Ashdod,
21Edom, and Moab, and the children of Ammon,
22And all the kings of Tyrus, and all the kings of Zidon, and the kings of the isles which are beyond the sea,
23Dedan, and Tema, and Buz, and all that are in the utmost corners,
24And all the kings of Arabia, and all the kings of the mingled people that dwell in the desert,
25And all the kings of Zimri, and all the kings of Elam, and all the kings of the Medes,
26And all the kings of the north, far and near, one with another, and all the kingdoms of the world, which are upon the face of the earth: and the king of Sheshach shall drink after them. {267 Judgment Prayer, Rev. 17:5}
27Therefore thou shalt say unto them, Thus saith the LORD of hosts, the God of Israel; Drink ye, and be drunken, and spue, and fall, and rise no more, because of the sword which I will send among you. {267 Judgment Prayer, Rev. 17:5}
When Jesus prayed in the Garden of Gethsemane, “Let this cup pass from Me” (Matt. 26:39), He was anticipating the physical agony He had to suffer when He suffered the sin of the world. But Jesus, knowing the torment, nevertheless prayed, “Thy will be done” (Matt. 26:42). Lord, I know Your holiness hates sin, and I know Your judgment punishes sin. Now I know the extent of Your love because Jesus suffered for my sin, “the just for the unjust” (1 Pet. 3:18). Because You loved me, You drank the “cup of God’s anger.” I don’t deserve forgiveness; I worship You {538 Worship-Jesus Prayer, Rev. 1:6} because “the blood of Jesus Christ God’s Son cleanseth us from all sin” (1 John 1:7). Amen.
28And it shall be, if they refuse to take the cup at thine hand to drink, then shalt thou say unto them, Thus saith the LORD of hosts; Ye shall certainly drink.
29For, lo, I begin to bring evil on the city which is called by my name, and should ye be utterly unpunished? Ye shall not be unpunished: for I will call for a sword upon all the inhabitants of the earth, saith the LORD of hosts. {267 Judgment Prayer, Rev. 17:5}
30Therefore prophesy thou against them all these words, and say unto them, The LORD shall roar from on high, and utter his voice from his holy habitation; he shall mightily roar upon his habitation; he shall give a shout, as they that tread the grapes, against all the inhabitants of the earth.
31A noise shall come even to the ends of the earth; for the LORD hath a controversy with the nations, he will plead with all flesh; he will give them that are wicked to the sword, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
32Thus saith the LORD of hosts, Behold, evil shall go forth from nation to nation, and a great whirlwind shall be raised up from the coasts of the earth. {267 Judgment Prayer, Rev. 17:5}
33And the slain of the LORD shall be at that day from one end of the earth even unto the other end of the earth: they shall not be lamented, neither gathered, nor buried; they shall be dung upon the ground.
34Howl, ye shepherds, and cry; and wallow yourselves in the ashes, ye principal of the flock: for the days of your slaughter and of your dispersions are accomplished; and ye shall fall like a pleasant vessel.
35And the shepherds shall have no way to flee, nor the principal of the flock to escape.
36A voice of the cry of the shepherds, and an howling of the principal of the flock, shall be heard: for the LORD hath spoiled their pasture.
37And the peaceable habitations are cut down because of the fierce anger of the LORD.
38He hath forsaken his covert, as the lion: for their land is desolate because of the fierceness of the oppressor, and because of his fierce anger. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 26
1In the beginning of the reign of Jehoiakim the son of Josiah king of Judah came this word from the LORD, saying,
2Thus saith the LORD; Stand in the court of the LORD’s house, and speak unto all the cities of Judah, which come to worship in the LORD’s house, all the words that I command thee to speak unto them; diminish not a word:
3If so be they will hearken, and turn every man from his evil way, {399 Repentance-Prayer, Matt. 3:2, 8} that I may repent me of the evil, {399 Repentance-Prayer, Matt. 3:2, 8} which I purpose to do unto them because of the evil of their doings. {267 Judgment Prayer, Rev. 17:5}
4And thou shalt say unto them, Thus saith the LORD; If ye will not hearken to me, to walk in my law, which I have set before you, {327 Obedient-Prayer, Col. 2:6}
5To hearken to the words of my servants the prophets, whom I sent unto you, both rising up early, and sending them, but ye have not hearkened;
6Then will I make this house like Shiloh, and will make this city a curse to all the nations of the earth.
7So the priests and the prophets and all the people heard Jeremiah speaking these words in the house of the LORD.
8Now it came to pass, when Jeremiah had made an end of speaking all that the LORD had commanded him to speak unto all the people, that the priests and the prophets and all the people took him, saying, Thou shalt surely die. {99 Death-Facing Prayer, Ps. 88:3}
9Why hast thou prophesied in the name of the LORD, saying, This house shall be like Shiloh, and this city shall be desolate without an inhabitant? And all the people were gathered against Jeremiah in the house of the LORD.
Because Jeremiah was faithful to preach God’s message that the Temple would be destroyed, he was arrested and they said, “Thou shalt surely die” (26:8). Jeremiah was faithful to preach the message of the Lord and was willing to die. Jeremiah embodied what Jesus later challenged, “Be thou faithful unto death” (Rev. 2:10). Lord, I know I am weak, but I will be faithful to You. {154 Faithfulness-Praying, 1 Thess. 5:24} I know I am not bold, but I will not deny You. I will not rebel against You. {549 Yielding-Prayer, Luke 22:42} I will not embarrass You. See the determination of my heart and give me strength to be faithful unto death. Amen.
10When the princes of Judah heard these things, then they came up from the king’s house unto the house of the LORD, and sat down in the entry of the new gate of the LORD’s house.
11Then spake the priests and the prophets unto the princes and to all the people, saying, This man is worthy to die; for he hath prophesied against this city, as ye have heard with your ears. {99 Death-Facing Prayer, Ps. 88:3}
12Then spake Jeremiah unto all the princes and to all the people, saying, The LORD sent me to prophesy against this house and against this city all the words that ye have heard.
13Therefore now amend your ways and your doings, {399 Repentance-Prayer, Matt. 3:2, 8} and obey the voice of the LORD your God; {327 Obedient-Prayer, Col. 2:6} and the LORD will repent him of the evil that he hath pronounced against you. {267 Judgment Prayer, Rev. 17:5}
14As for me, behold, I am in your hand: do with me as seemeth good and meet unto you.
15But know ye for certain, that if ye put me to death, ye shall surely bring innocent blood upon yourselves, and upon this city, and upon the inhabitants thereof: for of a truth the LORD hath sent me unto you to speak all these words in your ears. {432 Service-Prayer, Heb. 5:4}
16Then said the princes and all the people unto the priests and to the prophets; This man is not worthy to die: for he hath spoken to us in the name of the LORD our God.
17Then rose up certain of the elders of the land, and spake to all the assembly of the people, saying,
18Micah the Morasthite prophesied in the days of Hezekiah king of Judah, and spake to all the people of Judah, saying, Thus saith the LORD of hosts; Zion shall be plowed like a field, and Jerusalem shall become heaps, and the mountain of the house as the high places of a forest. {267 Judgment Prayer, Rev. 17:5}
19Did Hezekiah king of Judah and all Judah put him at all to death? did he not fear the LORD, and besought the LORD, and the LORD repented him of the evil which he had pronounced against them? Thus might we procure great evil against our souls. {375 Pre-Answer to Prayer, Isa. 65:24}
20And there was also a man that prophesied in the name of the LORD, Urijah the son of Shemaiah of Kirjathjearim, who prophesied against this city and against this land according to all the words of Jeremiah.
21And when Jehoiakim the king, with all his mighty men, and all the princes, heard his words, the king sought to put him to death: but when Urijah heard it, he was afraid, and fled, and went into Egypt;
22And Jehoiakim the king sent men into Egypt, namely, Elnathan the son of Achbor, and certain men with him into Egypt.
23And they fetched forth Urijah out of Egypt, and brought him unto Jehoiakim the king; who slew him with the sword, and cast his dead body into the graves of the common people.
There was a previously-unknown prophet, Urijah the son of Shemaiah, who also preached against Jerusalem (26:20). He was one of the many unsung martyrs who was a faithful witness {154 Faithfulness-Praying, 1 Thess. 5:24} who suffered and died by the sword under King Jehoiakim. Lord, teach me the lesson of total surrender from Urijah; {75 Commitment-Prayer, Ps. 37:5} help me be as faithful to You as he was. I know You have an eternal reward for me {409 Reward for Prayer, 1 Cor. 3:14} just as You had for Urijah. Amen.
24Nevertheless the hand of Ahikam the son of Shaphan was with Jeremiah, that they should not give him into the hand of the people to put him to death.
Some die for their faith, as did Urijah. Some escape martyrdom, as did Jeremiah. Lord, whether I live or die, my life is in Your hands. {75 Commitment-Prayer, Ps. 37:5} You know whether I shall die by accident, peacefully, or as a martyr. I yield {549 Yielding-Prayer, Luke 22:42} my future to You. Amen.
Jeremiah 27
1In the beginning of the reign of Jehoiakim the son of Josiah king of Judah came this word unto Jeremiah from the LORD, saying,
2Thus saith the LORD to me; Make thee bonds and yokes, and put them upon thy neck,
3And send them to the king of Edom, and to the king of Moab, and to the king of the Ammonites, and to the king of Tyrus, and to the king of Zidon, by the hand of the messengers which come to Jerusalem unto Zedekiah king of Judah;
4And command them to say unto their masters, Thus saith the LORD of hosts, the God of Israel; Thus shall ye say unto your masters;
5I have made the earth, the man and the beast that are upon the ground, by my great power and by my outstretched arm, and have given it unto whom it seemed meet unto me. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
6And now have I given all these lands into the hand of Nebuchadnezzar the king of Babylon, my servant; and the beasts of the field have I given him also to serve him.
7And all nations shall serve him, and his son, and his son’s son, until the very time of his land come: and then many nations and great kings shall serve themselves of him. {267 Judgment Prayer, Rev. 17:5}
It is senseless to rebel against God because He has ordained what shall come to pass. {549 Yielding-Prayer, Luke 22:42} It was useless for Israel to revolt against Nebuchadnezzar because God had decreed Israel’s judgment. {364 Praise for God’s Sovereignty, Gen. 45:5} Lord, I will not fight Your will for my life. I submit to Your plans. Use me to accomplish Your will. When I’ve fought against You in the past, I’ve always lost. I again surrender {75 Commitment-Prayer, Ps. 37:5} to You for this day. Amen.
8And it shall come to pass, that the nation and kingdom which will not serve the same Nebuchadnezzar the king of Babylon, and that will not put their neck under the yoke of the king of Babylon, that nation will I punish, saith the LORD, with the sword, and with the famine, and with the pestilence, until I have consumed them by his hand.
9Therefore hearken not ye to your prophets, nor to your diviners, nor to your dreamers, nor to your enchanters, nor to your sorcerers, which speak unto you, saying, Ye shall not serve the king of Babylon:
10For they prophesy a lie unto you, {374 Praying against the Lies of Your Enemy, Ps. 31:18} to remove you far from your land; and that I should drive you out, and ye should perish.
11But the nations that bring their neck under the yoke of the king of Babylon, and serve him, those will I let remain still in their own land, saith the LORD; and they shall till it, and dwell therein.
12I spake also to Zedekiah king of Judah according to all these words, saying, Bring your necks under the yoke of the king of Babylon, and serve him and his people, and live.
13Why will ye die, thou and thy people, by the sword, by the famine, and by the pestilence, as the LORD hath spoken against the nation that will not serve the king of Babylon?
14Therefore hearken not unto the words of the prophets that speak unto you, saying, Ye shall not serve the king of Babylon: for they prophesy a lie unto you.
15For I have not sent them, saith the LORD, yet they prophesy a lie in my name; that I might drive you out, and that ye might perish, ye, and the prophets that prophesy unto you. {267 Judgment Prayer, Rev. 17:5}
16Also I spake to the priests and to all this people, saying, Thus saith the LORD; Hearken not to the words of your prophets that prophesy unto you, saying, Behold, the vessels of the LORD’s house shall now shortly be brought again from Babylon: for they prophesy a lie unto you.
17Hearken not unto them; serve the king of Babylon, and live: wherefore should this city be laid waste?
18But if they be prophets, and if the word of the LORD be with them, let them now make intercession to the LORD of hosts, that the vessels which are left in the house of the LORD, and in the house of the king of Judah, and at Jerusalem, go not to Babylon. {323 “No” Answers to Prayer, Isa. 59:1, 2}
19For thus saith the LORD of hosts concerning the pillars, and concerning the sea, and concerning the bases, and concerning the residue of the vessels that remain in this city.
20Which Nebuchadnezzar king of Babylon took not, when he carried away captive Jeconiah the son of Jehoiakim king of Judah from Jerusalem to Babylon, and all the nobles of Judah and Jerusalem;
21Yea, thus saith the LORD of hosts, the God of Israel, concerning the vessels that remain in the house of the LORD, and in the house of the king of Judah and of Jerusalem;
22They shall be carried to Babylon, and there shall they be until the day that I visit them, saith the LORD; then will I bring them up, and restore them to this place.
Nebuchadnezzar took the smaller vessels from the Temple the first time captives were taken to Babylon. Jeremiah predicts the large vessels would be taken the second time (27:19-21). But Jeremiah’s predictions don’t stop there. The Lord said, “I will bring them up, and restore them to this place” (27:22). Lord, I believe Your Word because everything You have predicted in the past has come true. So what You say about today is true. And what You promise about the future will happen. Amen.
Jeremiah 28
1And it came to pass the same year, in the beginning of the reign of Zedekiah king of Judah, in the fourth year, and in the fifth month, that Hananiah the son of Azur the prophet, which was of Gibeon, spake unto me in the house of the LORD, in the presence of the priests and of all the people, saying,
2Thus speaketh the LORD of hosts, the God of Israel, saying, I have broken the yoke of the king of Babylon.
3Within two full years will I bring again into this place all the vessels of the LORD’s house, that Nebuchadnezzar king of Babylon took away from this place, and carried them to Babylon:
4And I will bring again to this place Jeconiah the son of Jehoiakim king of Judah, with all the captives of Judah, that went into Babylon, saith the LORD: for I will break the yoke of the king of Babylon.
There will always be false prophets who speak contrary to God’s Word. Hananiah predicted that in two years God would break the yoke of Nebuchadnezzar on Judah. Also, he predicted that the stolen vessels would be returned to the Temple. This was the opposite of Jeremiah’s prophecy (22:26-27; 27:16). There will be false prophets today who say something like, “All religions lead to Heaven,” or, “There are mistakes in the Bible, so we can’t trust it.” Lord, keep the influence of false prophets away from me. {387 Protection-Prayer, Isa. 43:2, 3} I believe everything You said in Your Word. {82 Confident-Praying, 1 John 5:13} I believe You will do exactly what You said, and I believe You will do it in Your way and in Your time. Amen.
5Then the prophet Jeremiah said unto the prophet Hananiah in the presence of the priests, and in the presence of all the people that stood in the house of the LORD,
6Even the prophet Jeremiah said, Amen: the LORD do so: the LORD perform thy words which thou hast prophesied, to bring again the vessels of the LORD’s house, and all that is carried away captive, from Babylon into this place.
7Nevertheless hear thou now this word that I speak in thine ears, and in the ears of all the people;
8The prophets that have been before me and before thee of old prophesied both against many countries, and against great kingdoms, of war, and of evil, and of pestilence.
9The prophet which prophesieth of peace, when the word of the prophet shall come to pass, then shall the prophet be known, that the LORD hath truly sent him. {82 Confident-Praying, 1 John 5:13}
10Then Hananiah the prophet took the yoke from off the prophet Jeremiah’s neck, and brake it.
11And Hananiah spake in the presence of all the people, saying, Thus saith the LORD; Even so will I break the yoke of Nebuchadnezzar king of Babylon from the neck of all nations within the space of two full years. And the prophet Jeremiah went his way.
12Then the word of the LORD came unto Jeremiah the prophet, after that Hananiah the prophet had broken the yoke from off the neck of the prophet Jeremiah, saying,
13Go and tell Hananiah, saying, Thus saith the LORD; Thou hast broken the yokes of wood; but thou shalt make for them yokes of iron. {267 Judgment Prayer, Rev. 17:5}
14For thus saith the LORD of hosts, the God of Israel; I have put a yoke of iron upon the neck of all these nations, that they may serve Nebuchadnezzar king of Babylon; and they shall serve him: and I have given him the beasts of the field also.
15Then said the prophet Jeremiah unto Hananiah the prophet, Hear now, Hananiah; {286 Listen-Prayer, Matt. 18:19} The LORD hath not sent thee; but thou makest this people to trust in a lie.
16Therefore thus saith the LORD; Behold, I will cast thee from off the face of the earth: this year thou shalt die, {99 Death-Facing Prayer, Ps. 88:3} because thou hast taught rebellion against the LORD.
17So Hananiah the prophet died the same year in the seventh month.
God condemned Hananiah because, “thou makest this people to trust in a lie” (28:15). Therefore Jeremiah predicted, “This year thou shalt die” (28:16). Then the prediction was vindicated, “Hananiah the prophet died the same year” (28:17). Lord, seal Your Holy Spirit to guide my study. {224 Holy Spirit-Praying, Jude 20} Help me accurately teach the Bible so that I tell the people what You’ve said. I want to be as truthful as Your Word. {498 Truth in Love Commitment-Prayer, 2 John 1} Keep me from error. Amen.
Jeremiah 29
1Now these are the words of the letter that Jeremiah the prophet sent from Jerusalem unto the residue of the elders which were carried away captives, and to the priests, and to the prophets, and to all the people whom Nebuchadnezzar had carried away captive from Jerusalem to Babylon;
2(After that Jeconiah the king, and the queen, and the eunuchs, the princes of Judah and Jerusalem, and the carpenters, and the smiths, were departed from Jerusalem;)
3By the hand of Elasah the son of Shaphan, and Gemariah the son of Hilkiah, (whom Zedekiah king of Judah sent unto Babylon to Nebuchadnezzar king of Babylon) saying,
4Thus saith the LORD of hosts, the God of Israel, unto all that are carried away captives, whom I have caused to be carried away from Jerusalem unto Babylon;
5Build ye houses, and dwell in them; and plant gardens, and eat the fruit of them;
6Take ye wives, and beget sons and daughters; and take wives for your sons, and give your daughters to husbands, that they may bear sons and daughters; that ye may be increased there, and not diminished. {160 Family-Heritage Prayer, Matt. 1:1-17}
7And seek the peace of the city whither I have caused you to be carried away captives, and pray unto the LORD for it: for in the peace thereof shall ye have peace. {347 Peaceful-Living Prayer, Heb. 12:14}
Jeremiah wrote a letter to the exiles in Babylon, gathered in their own settlements. Jeremiah told them to settle down, “seek the peace of the city,” because, “in the peace thereof shall ye have peace” (29:7). Loyalty to country by the Jews has been a guiding principle wherever the Jews have gone. That principle has preserved the Jews through the centuries. Lord, help me to learn the principle of praying for my nation and its leaders. {250 Intercessory Prayer for Nations, Matt. 28:19} I will be loyal to my nation and pay my taxes. Bless me, {44 Blessing Expectation-Prayer, Rom. 2:4} and bless my nation. Amen.
8For thus saith the LORD of hosts, the God of Israel; Let not your prophets and your diviners, that be in the midst of you, deceive you, neither hearken to your dreams which ye cause to be dreamed.
9For they prophesy falsely unto you in my name: I have not sent them, saith the LORD.
10For thus saith the LORD, That after seventy years be accomplished at Babylon I will visit you, and perform my good word toward you, in causing you to return to this place.
11For I know the thoughts that I think toward you, saith the LORD, thoughts of peace, {386 Prosper Bless-Prayer, Deut. 28:1-4} and not of evil, to give you an expected end.
12Then shall ye call upon me, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} and ye shall go and pray unto me, and I will hearken unto you.
13And ye shall seek me, and find me, when ye shall search for me with all your heart. {426 Searching for God in Prayer, Heb. 11:6}
14And I will be found of you, saith the LORD: and I will turn away your captivity, {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} and I will gather you from all the nations, and from all the places whither I have driven you, saith the LORD; and I will bring you again into the place whence I caused you to be carried away captive.
15Because ye have said, The LORD hath raised us up prophets in Babylon;
16Know that thus saith the LORD of the king that sitteth upon the throne of David, and of all the people that dwelleth in this city, and of your brethren that are not gone forth with you into captivity;
17Thus saith the LORD of hosts; Behold, I will send upon them the sword, the famine, and the pestilence, and will make them like vile figs, that cannot be eaten, they are so evil.
18And I will persecute them with the sword, with the famine, and with the pestilence, and will deliver them to be removed to all the kingdoms of the earth, to be a curse, and an astonishment, and an hissing, and a reproach, among all the nations whither I have driven them:
19Because they have not hearkened to my words, saith the LORD, which I sent unto them by my servants the prophets, rising up early and sending them; but ye would not hear, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
20Hear ye therefore the word of the LORD, all ye of the captivity, whom I have sent from Jerusalem to Babylon:
21Thus saith the LORD of hosts, the God of Israel, of Ahab the son of Kolaiah, and of Zedekiah the son of Maaseiah, which prophesy a lie unto you in my name; Behold, I will deliver them into the hand of Nebuchadrezzar king of Babylon; and he shall slay them before your eyes;
22And of them shall be taken up a curse by all the captivity of Judah which are in Babylon, saying, The LORD make thee like Zedekiah and like Ahab, whom the king of Babylon roasted in the fire;
23Because they have committed villany in Israel, and have committed adultery with their neighbours’ wives, and have spoken lying words in my name, which I have not commanded them; even I know, and am a witness, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
24Thus shalt thou also speak to Shemaiah the Nehelamite, saying,
25Thus speaketh the LORD of hosts, the God of Israel, saying, Because thou hast sent letters in thy name unto all the people that are at Jerusalem, and to Zephaniah the son of Maaseiah the priest, and to all the priests, saying,
26The LORD hath made thee priest in the stead of Jehoiada the priest, that ye should be officers in the house of the LORD, for every man that is mad, and maketh himself a prophet, that thou shouldest put him in prison, and in the stocks.
27Now therefore why hast thou not reproved Jeremiah of Anathoth, which maketh himself a prophet to you?
28For therefore he sent unto us in Babylon, saying, This captivity is long: build ye houses, and dwell in them; and plant gardens, and eat the fruit of them. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
29And Zephaniah the priest read this letter in the ears of Jeremiah the prophet.
30Then came the word of the LORD unto Jeremiah, saying,
31Send to all them of the captivity, saying, Thus saith the LORD concerning Shemaiah the Nehelamite; Because that Shemaiah hath prophesied unto you, and I sent him not, and he caused you to trust in a lie:
32Therefore thus saith the LORD; Behold, I will punish Shemaiah the Nehelamite, and his seed: he shall not have a man to dwell among this people; neither shall he behold the good that I will do for my people, saith the LORD; because he hath taught rebellion against the LORD. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 30
1The word that came to Jeremiah from the LORD, saying,
2Thus speaketh the LORD God of Israel, saying, Write thee all the words that I have spoken unto thee in a book.
3For, lo, the days come, saith the LORD, that I will bring again the captivity of my people Israel and Judah, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} saith the LORD: and I will cause them to return to the land that I gave to their fathers, and they shall possess it.
4And these are the words that the LORD spake concerning Israel and concerning Judah.
5For thus saith the LORD; We have heard a voice of trembling, of fear, {164 Fear-Motivated Prayer, Ps. 56:3} and not of peace.
6Ask ye now, and see whether a man doth travail with child? wherefore do I see every man with his hands on his loins, as a woman in travail, {341 Pain-Praying, Ps. 38:6, 20, 21} and all faces are turned into paleness?
7Alas! for that day is great, so that none is like it: it is even the time of Jacob’s trouble, but he shall be saved out of it.
The Lord promises both punishment and redemption to His people. But this prediction was not Israel’s present punishment, but a future punishment that would be worse than Babylon’s destruction. God promises, “The time of Jacob’s trouble” (30:7), which is the coming tribulation promised by Jesus (see Matt. 24:4-26). Jesus called it “the tribulation” (see Matt. 24:29). It will be followed by 1,000 years of peace, when Israel returns to the land. “I will bring again the captivity of My people Israel and Judah” (30:3). David will rule over Israel (30:9). Lord, I believe You have a great plan for Israel. I don’t understand why, but I marvel at Your love for the Jews when they were so hard-hearted and rebellious. That means You will be kind to me and deal with me in mercy. {304 Mercy-Prayer, Ps. 6:2} Lord, be gracious to me. Amen.
8For it shall come to pass in that day, saith the LORD of hosts, that I will break his yoke from off thy neck, and will burst thy bonds, and strangers shall no more serve themselves of him:
9But they shall serve the LORD their God, and David their king, whom I will raise up unto them.
10Therefore fear thou not, O my servant Jacob, saith the LORD; neither be dismayed, O Israel: for, lo, I will save thee from afar, and thy seed from the land of their captivity; and Jacob shall return, and shall be in rest, and be quiet, and none shall make him afraid.
11For I am with thee, saith the LORD, to save thee: {416 Salvation-Prayer, Luke 18:13} though I make a full end of all nations whither I have scattered thee, yet I will not make a full end of thee: but I will correct thee in measure, and will not leave thee altogether unpunished. {267 Judgment Prayer, Rev. 17:5}
12For thus saith the LORD, Thy bruise is incurable, and thy wound is grievous. {214 Healing-Prayer, James 5:15}
13There is none to plead thy cause, that thou mayest be bound up: thou hast no healing medicines.
14All thy lovers have forgotten thee; they seek thee not; for I have wounded thee with the wound of an enemy, {267 Judgment Prayer, Rev. 17:5} with the chastisement of a cruel one, for the multitude of thine iniquity; because thy sins were increased.
15Why criest thou for thine affliction? thy sorrow is incurable for the multitude of thine iniquity: {341 Pain-Praying, Ps. 38:6, 20, 21} because thy sins were increased, I have done these things unto thee.
16Therefore all they that devour thee shall be devoured; and all thine adversaries, every one of them, shall go into captivity; and they that spoil thee shall be a spoil, and all that prey upon thee will I give for a prey. {267 Judgment Prayer, Rev. 17:5}
17For I will restore health unto thee, and I will heal thee of thy wounds, saith the LORD; because they called thee an Outcast, saying, This is Zion, whom no man seeketh after.
18Thus saith the LORD; Behold, I will bring again the captivity of Jacob’s tents, and have mercy on his dwellingplaces; and the city shall be builded upon her own heap, and the palace shall remain after the manner thereof. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}
19And out of them shall proceed thanksgiving and the voice of them that make merry: {439 Singing-Prayer, Ps. 95:2} and I will multiply them, and they shall not be few; I will also glorify them, and they shall not be small.
20Their children also shall be as aforetime, and their congregation shall be established before me, {377 Presence of God-Prayer, Ps. 16:11} and I will punish all that oppress them.
21And their nobles shall be of themselves, and their governor shall proceed from the midst of them; and I will cause him to draw near, and he shall approach unto me: for who is this that engaged his heart to approach unto me? saith the LORD.
22And ye shall be my people, and I will be your God. {166 Fellowship-Praying, 1 John 1:3}
23Behold, the whirlwind of the LORD goeth forth with fury, a continuing whirlwind: it shall fall with pain upon the head of the wicked.
24The fierce anger of the LORD shall not return, until he hath done it, and until he have performed the intents of his heart: {267 Judgment Prayer, Rev. 17:5} in the latter days ye shall consider it.
Jeremiah 31
1At the same time, saith the LORD, will I be the God of all the families of Israel, and they shall be my people. {77 Communion-Prayer, Phil. 3:8-10}
2Thus saith the LORD, The people which were left of the sword found grace in the wilderness; even Israel, when I went to cause him to rest.
3The LORD hath appeared of old unto me, saying, Yea, I have loved thee with an everlasting love: {292 Love-Abounding Prayer, Phil. 1:10} therefore with lovingkindness have I drawn thee.
4Again I will build thee, {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} and thou shalt be built, O virgin of Israel: thou shalt again be adorned with thy tabrets, and shalt go forth in the dances of them that make merry. {266 Joy-Prayer, Acts 13:52}
What a lovely promise and fulfillment. God promises, “I will build thee.” Then, “Thou shalt be built.” Lord, build me up in the faith; make me a strong believer. {156 Faith-Praying, Heb. 11:6} I don’t want to be weak, so I will study to learn Your Word. I will obey Your commandments {327 Obedient-Prayer, Col. 2:6} so I will be strong. Then I claim Your promise, “Thou shalt be built.” Amen.
5Thou shalt yet plant vines upon the mountains of Samaria: the planters shall plant, and shall eat them as common things.
6For there shall be a day, that the watchmen upon the mount Ephraim shall cry, Arise ye, and let us go up to Zion unto the LORD our God. {541 Worship-Prayer, John 4:23}
7For thus saith the LORD; Sing with gladness for Jacob, {213 Happy-Prayer, John 20:20} and shout among the chief of the nations: publish ye, praise ye, {439 Singing-Prayer, Ps. 95:2} and say, O LORD, save thy people, the remnant of Israel. {416 Salvation-Prayer, Luke 18:13}
8Behold, I will bring them from the north country, and gather them from the coasts of the earth, and with them the blind and the lame, the woman with child and her that travaileth with child together: a great company shall return thither.
9They shall come with weeping, {474 Tears in Prayer, Luke 6:21} and with supplications will I lead them: {106 Definition of Prayer, Heb. 11:6} I will cause them to walk by the rivers of waters in a straight way, wherein they shall not stumble: {485 Thirst-Praying, Rev. 22:17} for I am a father to Israel, and Ephraim is my firstborn. 10Hear the word of the LORD, O ye nations, and declare it in the isles afar off, and say, He that scattered Israel will gather him, {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} and keep him, as a shepherd doth his flock.
11For the LORD hath redeemed Jacob, and ransomed him from the hand of him that was stronger than he. {394 Redemption-Worship, Rev. 5:12}
12Therefore they shall come and sing {266 Joy-Prayer, Acts 13:52} in the height of Zion, and shall flow together to the goodness of the LORD, {213 Happy-Prayer, John 20:20} for wheat, and for wine, and for oil, and for the young of the flock and of the herd: and their soul shall be as a watered garden; {531 Well-Digging Prayer, Ps. 84:6} and they shall not sorrow any more at all.
13Then shall the virgin rejoice in the dance, both young men and old together: for I will turn their mourning into joy, {213 Happy-Prayer, John 20:20} and will comfort them, and make them rejoice from their sorrow.
14And I will satiate the soul of the priests with fatness, and my people shall be satisfied with my goodness, {193 Goodness of God Proclaimed-Prayer, Ps. 92:15} saith the LORD.
15Thus saith the LORD; A voice was heard in Ramah, lamentation, and bitter weeping; Rachel weeping for her children refused to be comforted for her children, because they were not.
A picture is seen of “Rachel weeping for her children” (31:15). Although Rachel’s exact burial place is unconfirmed, when I first visited a stone marking her grave outside Bethlehem, it was surrounded by shepherds’ fields. Today, there’s a fast food restaurant right there, and it’s surrounded by condos and apartments. Rachel is weeping prophetically from her grave over descendents who are slaughtered. This was fulfilled when Herod slaughtered the children two years and younger in and around Bethlehem (see Matt. 2:16). Herod was trying to kill the Christ-Child born to Mary (see Matt. 2:1-11). Then Matthew added, “A voice was heard in Ramah, lamentation, and bitter weeping; Rachel weeping for her children refused to be comforted for her children, because they were not” (Matt. 2:18). Lord, give me a sad heart over the death of Your martyrs, and give me crying eyes over the slaughter of Your children. {474 Tears in Prayer, Luke 6:21} May I weep in prayer for the protection of Your people. Teach me to intercede for all. {248 Intercessor’s-Prayer, Rom. 8:34} Amen.
16Thus saith the LORD; Refrain thy voice from weeping, {530 Weeping-Prayer, Acts 20:31} and thine eyes from tears: for thy work shall be rewarded, {432 Service-Prayer, Heb. 5:4} saith the LORD; and they shall come again from the land of the enemy.
17And there is hope in thine end, {226 Hope-Inspired Prayer, Titus 1:2} saith the LORD, that thy children shall come again to their own border.
18I have surely heard Ephraim bemoaning himself thus; Thou hast chastised me, and I was chastised, {341 Pain-Praying, Ps. 38:6, 20, 21} as a bullock unaccustomed to the yoke: turn thou me, and I shall be turned; {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} for thou art the LORD my God.
19Surely after that I was turned, I repented; {399 Repentance-Prayer, Matt. 3:2, 8} and after that I was instructed, I smote upon my thigh: I was ashamed, yea, even confounded, because I did bear the reproach of my youth.
20Is Ephraim my dear son? is he a pleasant child? {292 Love-Abounding Prayer, Phil. 1:10} for since I spake against him, I do earnestly remember him still: therefore my bowels are troubled for him; I will surely have mercy upon him, {304 Mercy-Prayer, Ps. 6:2} saith the LORD.
21Set thee up waymarks, make thee high heaps: set thine heart toward the highway, even the way which thou wentest: turn again, O virgin of Israel, turn again to these thy cities. {399 Repentance-Prayer, Matt. 3:2, 8}
22How long wilt thou go about, O thou backsliding daughter? for the LORD hath created a new thing in the earth, A woman shall compass a man.
23Thus saith the LORD of hosts, the God of Israel; As yet they shall use this speech in the land of Judah and in the cities thereof, when I shall bring again their captivity; The LORD bless thee, {44 Blessing Expectation-Prayer, Rom. 2:4} O habitation of justice, and mountain of holiness.
24And there shall dwell in Judah itself, {347 Peaceful-Living Prayer, Heb. 12:14} and in all the cities thereof together, husbandmen, and they that go forth with flocks.
25For I have satiated the weary soul, and I have replenished every sorrowful soul. {463 Strength-Prayer, Gen. 17:1}
26Upon this I awaked, and beheld; and my sleep was sweet unto me.
27Behold, the days come, saith the LORD, that I will sow the house of Israel {204 Growth-Prayer, Eph. 4:12-16} and the house of Judah with the seed of man, and with the seed of beast.
28And it shall come to pass, that like as I have watched over them, to pluck up, and to break down, and to throw down, and to destroy, and to afflict; {267 Judgment Prayer, Rev. 17:5} so will I watch over them, to build, and to plant, {463 Strength-Prayer, Gen. 17:1} saith the LORD.
29In those days they shall say no more, The fathers have eaten a sour grape, and the children’s teeth are set on edge.
30But every one shall die for his own iniquity: every man that eateth the sour grape, his teeth shall be set on edge.
31Behold, the days come, saith the LORD, that I will make a new covenant with the house of Israel, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and with the house of Judah:
32Not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt; which my covenant they brake, although I was an husband unto them, {154 Faithfulness-Praying, 1 Thess. 5:24} saith the LORD:
33But this shall be the covenant that I will make with the house of Israel; {92 Covenant-Fulfilling Prayer, Ps. 55:22} After those days, saith the LORD, I will put my law in their inward parts, and write it in their hearts; and will be their God, and they shall be my people. {166 Fellowship-Praying, 1 John 1:3}
34And they shall teach no more every man his neighbour, and every man his brother, saying, Know the LORD: {272 Knowing-God Prayer, 2 Peter 1:3} for they shall all know me, from the least of them unto the greatest of them, saith the LORD: for I will forgive their iniquity, {173 Forgiveness-Prayer, 2 Cor. 2:10} and I will remember their sin no more.
35Thus saith the LORD, which giveth the sun for a light by day, and the ordinances of the moon and of the stars for a light by night, which divideth the sea when the waves thereof roar; The LORD of hosts is his name:
36If those ordinances depart from before me, saith the LORD, then the seed of Israel also shall cease from being a nation before me for ever. {377 Presence of God-Prayer, Ps. 16:11}
37Thus saith the LORD; If heaven above can be measured, and the foundations of the earth searched out beneath, {364 Praise for God’s Sovereignty, Gen. 45:5} I will also cast off all the seed of Israel for all that they have done, saith the LORD.
38Behold, the days come, saith the LORD, that the city shall be built to the LORD {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} from the tower of Hananeel unto the gate of the corner.
39And the measuring line shall yet go forth over against it upon the hill Gareb, and shall compass about to Goath.
40And the whole valley of the dead bodies, and of the ashes, and all the fields unto the brook of Kidron, unto the corner of the horse gate toward the east, shall be holy unto the LORD; {223 Holiness-Prayer, 1 Peter 1:16} it shall not be plucked up, nor thrown down any more for ever.
Jeremiah 32
1The word that came to Jeremiah from the LORD in the tenth year of Zedekiah king of Judah, which was the eighteenth year of Nebuchadrezzar.
2For then the king of Babylon’s army besieged Jerusalem: and Jeremiah the prophet was shut up in the court of the prison, which was in the king of Judah’s house.
3For Zedekiah king of Judah had shut him up, saying, Wherefore dost thou prophesy, and say, Thus saith the LORD, Behold, I will give this city into the hand of the king of Babylon, and he shall take it;
4And Zedekiah king of Judah shall not escape out of the hand of the Chaldeans, but shall surely be delivered into the hand of the king of Babylon, and shall speak with him mouth to mouth, and his eyes shall behold his eyes;
5And he shall lead Zedekiah to Babylon, and there shall he be until I visit him, saith the LORD: though ye fight with the Chaldeans, ye shall not prosper. {267 Judgment Prayer, Rev. 17:5}
6And Jeremiah said, The word of the LORD came unto me, saying,
7Behold, Hanameel the son of Shallum thine uncle shall come unto thee {160 Family-Heritage Prayer, Matt. 1:1-17} saying, Buy thee my field that is in Anathoth: for the right of redemption is thine to buy it.
8So Hanameel mine uncle’s son came to me in the court of the prison according to the word of the LORD, and said unto me, Buy my field, I pray thee, that is in Anathoth, which is in the country of Benjamin: for the right of inheritance is thine, and the redemption is thine; buy it for thyself. Then I knew that this was the word of the LORD.
9And I bought the field of Hanameel my uncle’s son, that was in Anathoth, and weighed him the money, even seventeen shekels of silver.
10And I subscribed the evidence, and sealed it, and took witnesses, and weighed him the money in the balances.
11So I took the evidence of the purchase, both that which was sealed according to the law and custom, and that which was open:
12And I gave the evidence of the purchase unto Baruch the son of Neriah, the son of Maaseiah, in the sight of Hanameel mine uncle’s son, and in the presence of the witnesses that subscribed the book of the purchase, before all the Jews that sat in the court of the prison.
13And I charged Baruch before them, saying,
14Thus saith the LORD of hosts, the God of Israel; Take these evidences, this evidence of the purchase, both which is sealed, and this evidence which is open; and put them in an earthen vessel, that they may continue many days.
15For thus saith the LORD of hosts, the God of Israel; Houses and fields and vineyards shall be possessed again in this land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
16Now when I had delivered the evidence of the purchase unto Baruch the son of Neriah, I prayed unto the LORD, saying, {106 Definition of Prayer, Heb. 11:6}
17Ah! behold, thou hast made the heaven and the earth by thy great power and stretched out arm, and there is nothing too hard for thee: {93 Creation-Inspired Worship, Ps. 19:1, 2}
18Thou shewest lovingkindness unto thousands, {292 Love-Abounding Prayer, Phil. 1:10} and recompensest the iniquity of the fathers {267 Judgment Prayer, Rev. 17:5} into the bosom of their children after them: the Great, the Mighty God, the LORD of hosts, is his name,
19Great in counsel, and mighty in work: for thine eyes are open upon all the ways of the sons of men: to give every one according to his ways, and according to the fruit of his doings: {363 Praise for God’s Provision, Ps. 23:1}
20Which hast set signs and wonders in the land of Egypt, even unto this day, and in Israel, and among other men; and hast made thee a name, as at this day;
21And hast brought forth thy people Israel out of the land of Egypt with signs, and with wonders, and with a strong hand, and with a stretched out arm, and with great terror;
22And hast given them this land, {362 Praise for God’s Care, Eph. 3:20-21} which thou didst swear to their fathers to give them, a land flowing with milk and honey;
23And they came in, and possessed it; but they obeyed not thy voice, {327 Obedient-Prayer, Col. 2:6} neither walked in thy law; they have done nothing of all that thou commandedst them to do: therefore thou hast caused all this evil to come upon them:
24Behold the mounts, they are come unto the city to take it; and the city is given into the hand of the Chaldeans, that fight against it, because of the sword, and of the famine, and of the pestilence: and what thou hast spoken is come to pass; and, behold, thou seest it. {82 Confident-Praying, 1 John 5:13}
25And thou hast said unto me, O LORD GOD, Buy thee the field for money, and take witnesses; for the city is given into the hand of the Chaldeans.
26Then came the word of the LORD unto Jeremiah, {466 Supernatural-Praying, Acts 15:18} saying,
Jeremiah prayed, “There is nothing too hard for Thee” (32:17). Then God repeats Jeremiah’s words in a question, “I am the Lord, the God of all flesh: is there any thing too hard for Me?” (32:27). Lord, I believe You are all-powerful, therefore I worship You for what You’ve done in the past. {543 Worthy-Praying, Rev. 4:11} I praise You for what You will do in the future. Although Jerusalem was destroyed, You allowed the Jews to return and build the walls under Nehemiah’s leadership. And You will do it again in the future. There’s nothing too hard for You. {312 Mountain-Moving Prayer, Mark 11:23, 24} So do something wonderful in my life today. Amen.
27Behold, I am the LORD, the God of all flesh: is there any thing too hard for me?
28Therefore thus saith the LORD; Behold, I will give this city into the hand of the Chaldeans, and into the hand of Nebuchadrezzar king of Babylon, and he shall take it:
29And the Chaldeans, that fight against this city, shall come and set fire on this city, and burn it with the houses, upon whose roofs they have offered incense unto Baal, and poured out drink offerings unto other gods, to provoke me to anger. {267 Judgment Prayer, Rev. 17:5}
30For the children of Israel and the children of Judah have only done evil before me from their youth: for the children of Israel have only provoked me to anger with the work of their hands, saith the LORD.
31For this city hath been to me as a provocation of mine anger and of my fury from the day that they built it even unto this day; that I should remove it from before my face,
32Because of all the evil of the children of Israel and of the children of Judah, which they have done to provoke me to anger, {267 Judgment Prayer, Rev. 17:5} they, their kings, their princes, their priests, and their prophets, and the men of Judah, and the inhabitants of Jerusalem.
33And they have turned unto me the back, and not the face: though I taught them, rising up early and teaching them, yet they have not hearkened to receive instruction. {284 Limitation-Praying, Jude 3}
34But they set their abominations in the house, which is called by my name, to defile it.
35And they built the high places of Baal, which are in the valley of the son of Hinnom, to cause their sons and their daughters to pass through the fire unto Molech; which I commanded them not, neither came it into my mind, that they should do this abomination, to cause Judah to sin. {267 Judgment Prayer, Rev. 17:5}
36And now therefore thus saith the LORD, the God of Israel, concerning this city, whereof ye say, It shall be delivered into the hand of the king of Babylon by the sword, and by the famine, and by the pestilence;
37Behold, I will gather them out of all countries, whither I have driven them in mine anger, and in my fury, and in great wrath; {267 Judgment Prayer, Rev. 17:5} and I will bring them again unto this place, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and I will cause them to dwell safely:
38And they shall be my people, and I will be their God: {166 Fellowship-Praying, 1 John 1:3}
39And I will give them one heart, and one way, that they may fear me for ever, {541 Worship-Prayer, John 4:23} for the good of them, and of their children after them:
40And I will make an everlasting covenant with them, {92 Covenant-Fulfilling Prayer, Ps. 55:22} that I will not turn away from them, to do them good; but I will put my fear in their hearts, that they shall not depart from me.
41Yea, I will rejoice over them to do them good, {194 Good-Things Praying, Heb. 13:21} and I will plant them in this land assuredly with my whole heart and with my whole soul.
42For thus saith the LORD; Like as I have brought all this great evil upon this people, {267 Judgment Prayer, Rev. 17:5} so will I bring upon them all the good that I have promised them. {386 Prosper Bless-Prayer, Deut. 28:1-4}
43And fields shall be bought in this land, whereof ye say, It is desolate without man or beast; it is given into the hand of the Chaldeans.
44Men shall buy fields for money, and subscribe evidences, and seal them, and take witnesses in the land of Benjamin, and in the places about Jerusalem, and in the cities of Judah, and in the cities of the mountains, and in the cities of the valley, and in the cities of the south: for I will cause their captivity to return, saith the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Jeremiah 33
1Moreover the word of the LORD came unto Jeremiah the second time, while he was yet shut up in the court of the prison, saying,
2Thus saith the LORD the maker thereof, the LORD that formed it, to establish it; the LORD is his name;
3Call unto me, and I will answer thee, {316 Name of Jesus-Prayer, John 14:13} and show thee great and mighty things, which thou knowest not.
The phrase, “thou knowest not” (33:3) means I don’t realize all the things God does for me when He arranges small details to answer my prayers. {307 Minutia-Prayer, Phil. 4:6} Also, God does mighty miracles to answer my prayers when I don’t even know He is working. Lord, I call on You today for Your mighty work in my life. You know the small and large things for which I pray. {506 Unknown-Answer to Prayer, Mark 9:24} I rest in Your promise: “I will answer thee” (33:3). Amen.
4For thus saith the LORD, the God of Israel, concerning the houses of this city, and concerning the houses of the kings of Judah, which are thrown down by the mounts, and by the sword;
5They come to fight with the Chaldeans, but it is to fill them with the dead bodies of men, whom I have slain in mine anger and in my fury, and for all whose wickedness I have hid my face from this city. {256 Jesus First-Prayer, Phil. 1:21}
6Behold, I will bring it health and cure, and I will cure them, and will reveal unto them the abundance of peace and truth.
7And I will cause the captivity of Judah and the captivity of Israel to return, {194 Good-Things Praying, Heb. 13:21} and will build them, as at the first. {463 Strength-Prayer, Gen. 17:1}
8And I will cleanse them from all their iniquity, whereby they have sinned against me; and I will pardon all their iniquities, whereby they have sinned, and whereby they have transgressed against me. {173 Forgiveness-Prayer, 2 Cor. 2:10}
9And it shall be to me a name of joy, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} a praise and an honour before all the nations of the earth, which shall hear all the good that I do unto them: and they shall fear and tremble for all the goodness and for all the prosperity that I procure unto it. {386 Prosper Bless-Prayer, Deut. 28:1-4}
10Thus saith the LORD; Again there shall be heard in this place, which ye say shall be desolate without man and without beast, even in the cities of Judah, and in the streets of Jerusalem, that are desolate, without man, and without inhabitant, and without beast,
11The voice of joy, and the voice of gladness, the voice of the bridegroom, and the voice of the bride, the voice of them that shall say, Praise the LORD of hosts: for the LORD is good; {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1} for his mercy endureth for ever: and of them that shall bring the sacrifice of praise into the house of the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} For I will cause to return the captivity of the land, as at the first, saith the LORD.
12Thus saith the LORD of hosts; Again in this place, which is desolate without man and without beast, and in all the cities thereof, shall be an habitation of shepherds causing their flocks to lie down.
13In the cities of the mountains, in the cities of the vale, and in the cities of the south, and in the land of Benjamin, and in the places about Jerusalem, and in the cities of Judah, shall the flocks pass again under the hands of him that telleth them, saith the LORD.
14Behold, the days come, saith the LORD, that I will perform that good thing which I have promised {194 Good-Things Praying, Heb. 13:21} unto the house of Israel and to the house of Judah.
15In those days, and at that time, will I cause the Branch of righteousness to grow up unto David; {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} and he shall execute judgment and righteousness in the land.
16In those days shall Judah be saved, and Jerusalem shall dwell safely: {413 Safe-Keeping Prayer, Ps. 4:8} and this is the name wherewith she shall be called, The LORD our righteousness.
17For thus saith the LORD; David shall never want a man to sit upon the throne of the house of Israel;
18Neither shall the priests the Levites want a man before me to offer burnt offerings, and to kindle meat offerings, and to do sacrifice continually. {377 Presence of God-Prayer, Ps. 16:11}
19And the word of the LORD came unto Jeremiah, saying,
20Thus saith the LORD; If ye can break my covenant of the day, and my covenant of the night, and that there should not be day and night in their season;
21Then may also my covenant be broken with David my servant, that he should not have a son to reign upon his throne; and with the Levites the priests, my ministers. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
22As the host of heaven cannot be numbered, {93 Creation-Inspired Worship, Ps. 19:1, 2} neither the sand of the sea measured: so will I multiply the seed of David my servant, {160 Family-Heritage Prayer, Matt. 1:1-17} and the Levites that minister unto me.
23Moreover the word of the LORD came to Jeremiah, saying,
24Considerest thou not what this people have spoken, saying, The two families which the LORD hath chosen, he hath even cast them off? thus they have despised my people, that they should be no more a nation before them.
25Thus saith the LORD; If my covenant be not with day and night, and if I have not appointed the ordinances of heaven and earth;
26Then will I cast away the seed of Jacob and David my servant, so that I will not take any of his seed to be rulers over the seed of Abraham, Isaac, and Jacob: for I will cause their captivity to return, and have mercy on them. {194 Good-Things Praying, Heb. 13:21}
The mysteries of eternity that I don’t know yet are available to me only when I call. {23 Asking-Prayer, Matt. 7:7} Lord, I call boldly; give me bold answers. I call patiently; teach me to wait on You. I call in emergencies; answer quickly. I call when discouraged; give me courage. I call when scared; let me hear, “Fear not, for I am with you” (Isa. 41:10). Amen.
Jeremiah 34
1The word which came unto Jeremiah from the LORD, when Nebuchadnezzar king of Babylon, and all his army, and all the kingdoms of the earth of his dominion, and all the people, fought against Jerusalem, and against all the cities thereof, saying,
2Thus saith the LORD, the God of Israel; Go and speak to Zedekiah king of Judah, and tell him, Thus saith the LORD; Behold, I will give this city into the hand of the king of Babylon, and he shall burn it with fire:
3And thou shalt not escape out of his hand, but shalt surely be taken, and delivered into his hand; and thine eyes shall behold the eyes of the king of Babylon, and he shall speak with thee mouth to mouth, and thou shalt go to Babylon. {267 Judgment Prayer, Rev. 17:5}
4Yet hear the word of the LORD, O Zedekiah king of Judah; Thus saith the LORD of thee, Thou shalt not die by the sword:
5But thou shalt die in peace: and with the burnings of thy fathers, the former kings which were before thee, so shall they burn odours for thee; and they will lament thee, saying, Ah lord! for I have pronounced the word, saith the LORD. {99 Death-Facing Prayer, Ps. 88:3}
6Then Jeremiah the prophet spake all these words unto Zedekiah king of Judah in Jerusalem,
Lakish (34:7) was a large, 22-acre military fortress 32 miles southwest of Jerusalem. It had to fall before Nebuchadnezzar could take Jerusalem. In 1935, the Welcome Archaeological Expedition discovered 18 ostraca written in ancient Hebrew between 598-587 b.c. that describe life during Babylon’s siege. Called The Lakish Letters, they give credibility to the things described in Jeremiah’s book. Lord, I believe the Bible because of what You have done in my heart. Thank You for some verification found by the archaeologist’s spade. {151 Faith-Based Praying, Gal. 3:10} Give me more faith to believe You in all things. Amen.
7When the king of Babylon’s army fought against Jerusalem, and against all the cities of Judah that were left, against Lachish, and against Azekah: for these defenced cities remained of the cities of Judah.
8This is the word that came unto Jeremiah from the LORD, after that the king Zedekiah had made a covenant with all the people which were at Jerusalem, to proclaim liberty unto them;
9That every man should let his manservant, and every man his maidservant, being an Hebrew or an Hebrewess, go free; that none should serve himself of them, to wit, of a Jew his brother.
10Now when all the princes, and all the people, which had entered into the covenant, heard that every one should let his manservant, and every one his maidservant, go free, that none should serve themselves of them any more, then they obeyed, and let them go.
11But afterward they turned, and caused the servants and the handmaids, whom they had let go free, to return, and brought them into subjection for servants and for handmaids. {231 Hypocritical-Prayer, Matt. 6:5}
12Therefore the word of the LORD came to Jeremiah from the LORD, saying,
13Thus saith the LORD, the God of Israel; I made a covenant with your fathers in the day that I brought them forth out of the land of Egypt, out of the house of bondmen, saying,
14At the end of seven years let ye go every man his brother an Hebrew, which hath been sold unto thee; and when he hath served thee six years, thou shalt let him go free from thee: but your fathers hearkened not unto me, neither inclined their ear.
15And ye were now turned, and had done right in my sight, in proclaiming liberty every man to his neighbour; and ye had made a covenant before me {521 Vow-Prayer, Rev. 10:6} in the house which is called by my name: {541 Worship-Prayer, John 4:23}
16But ye turned and polluted my name, {327 Obedient-Prayer, Col. 2:6} and caused every man his servant, and every man his handmaid, whom he had set at liberty at their pleasure, to return, and brought them into subjection, to be unto you for servants and for handmaids.
There is a small incident in this chapter that demonstrated the evil heart of Israel. The King decided everyone should free their slaves, which they should have done under Moses’ law (see Lev. 25:35-55). Apparently, this was a “veiled” attempt at repentance to gain God’s blessing. {378 Pretend-Prayer, Matt. 6:5} The Egyptian army attacked the Babylonians, and temporarily, Israel felt they had won a victory. So Zedekiah and the slave holders reneged, “They turned . . . and brought them into subjection” (34:11). By this, God’s people rebelled against God’s laws. God said concerning the Babylonians, “I will . . . cause them to return to this city . . . and burn it with fire” (34:22). Lord, forgive me if I ever tried to deceive You with feigned repentance. Teach me to repent from the bottom of my heart. Teach me to pray from the bottom of my heart. I desire sincerity in all things. Amen.
17Therefore thus saith the LORD; Ye have not hearkened unto me, {327 Obedient-Prayer, Col. 2:6} in proclaiming liberty, every one to his brother, and every man to his neighbour: behold, I proclaim a liberty for you, {177 Freedom-Enjoyment Prayer, John 10:10} saith the LORD, to the sword, to the pestilence, and to the famine; and I will make you to be removed into all the kingdoms of the earth.
18And I will give the men that have transgressed my covenant, {267 Judgment Prayer, Rev. 17:5} which have not performed the words of the covenant which they had made before me, when they cut the calf in twain, and passed between the parts thereof,
19The princes of Judah, and the princes of Jerusalem, the eunuchs, and the priests, and all the people of the land, which passed between the parts of the calf;
20I will even give them into the hand of their enemies, and into the hand of them that seek their life: and their dead bodies shall be for meat unto the fowls of the heaven, and to the beasts of the earth. {267 Judgment Prayer, Rev. 17:5}
21And Zedekiah king of Judah and his princes will I give into the hand of their enemies, and into the hand of them that seek their life, and into the hand of the king of Babylon’s army, which are gone up from you.
22Behold, I will command, saith the LORD, and cause them to return to this city; and they shall fight against it, and take it, and burn it with fire: and I will make the cities of Judah a desolation without an inhabitant. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 35
1The word which came unto Jeremiah from the LORD in the days of Jehoiakim the son of Josiah king of Judah, saying,
2Go unto the house of the Rechabites, and speak unto them, and bring them into the house of the LORD, into one of the chambers, and give them wine to drink.
3Then I took Jaazaniah the son of Jeremiah, the son of Habaziniah, and his brethren, and all his sons, and the whole house of the Rechabites;
4And I brought them into the house of the LORD, into the chamber of the sons of Hanan, the son of Igdaliah, a man of God, which was by the chamber of the princes, which was above the chamber of Maaseiah the son of Shallum, the keeper of the door:
5And I set before the sons of the house of the Rechabites pots full of wine, and cups, and I said unto them, Drink ye wine.
6But they said, We will drink no wine: for Jonadab the son of Rechab {160 Family-Heritage Prayer, Matt. 1:1-17} our father commanded us, saying, Ye shall drink no wine, neither ye, nor your sons for ever:
There will always be a godly remnant who will obey God, separate themselves from sin, and live according to the Scriptures, as did the Rechabites. Lord, I will be one of the godly remnant who live for You. {223 Holiness-Prayer, 1 Peter 1:16} I will separate myself from sin, and I will not compromise. {389 Purity-Praying, 2 Peter 3:1} What I learn from the Scriptures, I will live by. Be glorified in my life. Amen.
7Neither shall ye build house, nor sow seed, nor plant vineyard, nor have any: but all your days ye shall dwell in tents; that ye may live many days in the land where ye be strangers.
8Thus have we obeyed the voice of Jonadab the son of Rechab our father in all that he hath charged us, {327 Obedient-Prayer, Col. 2:6} to drink no wine all our days, we, our wives, our sons, nor our daughters;
The Rechabites were offered wine. They refused based on their obedience to God. {327 Obedient-Prayer, Col. 2:6} So God used their faithfulness as an example to Judah. God would punish Judah for their disobedience. Lord, while the world around me gets drunk on alcohol, I will be sober in body and sober in soul. I will be a clean vessel as a testimony to You of my faithfulness. I want to be filled with Holy Spirit; {224 Holy Spirit-Praying, Jude 20} I will not be filled with wine (see Eph. 5:18). Amen.
9Nor to build houses for us to dwell in: neither have we vineyard, nor field, nor seed:
10But we have dwelt in tents, and have obeyed, and done according to all that Jonadab our father commanded us.
11But it came to pass, when Nebuchadrezzar king of Babylon came up into the land, that we said, Come, and let us go to Jerusalem for fear of the army of the Chaldeans, and for fear of the army of the Syrians: so we dwell at Jerusalem.
12Then came the word of the LORD unto Jeremiah, saying,
13Thus saith the LORD of hosts, the God of Israel; Go and tell the men of Judah and the inhabitants of Jerusalem, Will ye not receive instruction to hearken to my words? saith the LORD.
14The words of Jonadab the son of Rechab, that he commanded his sons not to drink wine, are performed; {327 Obedient-Prayer, Col. 2:6} for unto this day they drink none, but obey their father’s commandment: notwithstanding I have spoken unto you, rising early and speaking; but ye hearkened not unto me.
15I have sent also unto you all my servants the prophets, rising up early and sending them, saying, Return ye now every man from his evil way, and amend your doings, {399 Repentance-Prayer, Matt. 3:2, 8} and go not after other gods to serve them, and ye shall dwell in the land which I have given to you and to your fathers: but ye have not inclined your ear, nor hearkened unto me. {286 Listen-Prayer, Matt. 18:19}
16Because the sons of Jonadab the son of Rechab have performed the commandment of their father, which he commanded them; but this people hath not hearkened unto me:
God is looking for obedient followers today just like the Rechabites. Lord, I desire to obey Your commandments inwardly and outwardly—bless me. {44 Blessing Expectation-Prayer, Rom. 2:4} I desire to keep Your precepts in thought and deed—bless me. I desire to do according to all Your principles with intent and actions—bless me. Amen.
17Therefore thus saith the LORD God of hosts, the God of Israel; Behold, I will bring upon Judah and upon all the inhabitants of Jerusalem all the evil that I have pronounced against them: because I have spoken unto them, but they have not heard; and I have called unto them, but they have not answered. {267 Judgment Prayer, Rev. 17:5}
18And Jeremiah said unto the house of the Rechabites, Thus saith the LORD of hosts, the God of Israel; Because ye have obeyed the commandment of Jonadab your father, and kept all his precepts, and done according unto all that he hath commanded you:
19Therefore thus saith the LORD of hosts, the God of Israel; Jonadab the son of Rechab shall not want a man to stand before me for ever. {432 Service-Prayer, Heb. 5:4}
Jeremiah 36
1And it came to pass in the fourth year of Jehoiakim the son of Josiah king of Judah, that this word came unto Jeremiah from the LORD, saying,
2Take thee a roll of a book, and write therein all the words that I have spoken unto thee against Israel, and against Judah, and against all the nations, from the day I spake unto thee, from the days of Josiah, even unto this day.
3It may be that the house of Judah will hear all the evil which I purpose to do unto them; {267 Judgment Prayer, Rev. 17:5} that they may return every man from his evil way; that I may forgive their iniquity and their sin. {173 Forgiveness-Prayer, 2 Cor. 2:10}
4Then Jeremiah called Baruch the son of Neriah: and Baruch wrote from the mouth of Jeremiah all the words of the LORD, which he had spoken unto him, upon a roll of a book.
5And Jeremiah commanded Baruch, saying, I am shut up; I cannot go into the house of the LORD:
6Therefore go thou, and read in the roll, which thou hast written from my mouth, the words of the LORD in the ears of the people in the LORD’s house upon the fasting day: {161 Fasting-Prayer, Matt. 6:16-19} and also thou shalt read them in the ears of all Judah that come out of their cities.
7It may be they will present their supplication before the LORD, {219 Help-Prayer, Ps. 108:12, 13} and will return every one from his evil way: for great is the anger and the fury that the LORD hath pronounced against this people. {267 Judgment Prayer, Rev. 17:5}
8And Baruch the son of Neriah did according to all that Jeremiah the prophet commanded him, reading in the book the words of the LORD in the LORD’s house.
9And it came to pass in the fifth year of Jehoiakim the son of Josiah king of Judah, in the ninth month, that they proclaimed a fast {161 Fasting-Prayer, Matt. 6:16-19} before the LORD to all the people in Jerusalem, and to all the people that came from the cities of Judah unto Jerusalem.
10Then read Baruch in the book the words of Jeremiah in the house of the LORD, in the chamber of Gemariah the son of Shaphan the scribe, in the higher court, at the entry of the new gate of the LORD’s house, in the ears of all the people.
11When Michaiah the son of Gemariah, the son of Shaphan, had heard out of the book all the words of the LORD,
12Then he went down into the king’s house, into the scribe’s chamber: and, lo, all the princes sat there, even Elishama the scribe, and Delaiah the son of Shemaiah, and Elnathan the son of Achbor, and Gemariah the son of Shaphan, and Zedekiah the son of Hananiah, and all the princes.
13Then Michaiah declared unto them all the words that he had heard, when Baruch read the book in the ears of the people.
14Therefore all the princes sent Jehudi the son of Nethaniah, the son of Shelemiah, the son of Cushi, unto Baruch, saying, Take in thine hand the roll wherein thou hast read in the ears of the people, and come. So Baruch the son of Neriah took the roll in his hand, and came unto them.
15And they said unto him, Sit down now, and read it in our ears. {38 Bible-Application Prayer, Heb. 4:12} So Baruch read it in their ears.
16Now it came to pass, when they had heard all the words, they were afraid both one and other, and said unto Baruch, We will surely tell the king of all these words.
17And they asked Baruch, saying, Tell us now, How didst thou write all these words at his mouth?
18Then Baruch answered them, He pronounced all these words unto me with his mouth, and I wrote them with ink in the book.
19Then said the princes unto Baruch, Go, hide thee, thou and Jeremiah; and let no man know where ye be.
20And they went in to the king into the court, but they laid up the roll in the chamber of Elishama the scribe, and told all the words in the ears of the king.
21So the king sent Jehudi to fetch the roll: and he took it out of Elishama the scribe’s chamber. And Jehudi read it in the ears of the king, and in the ears of all the princes which stood beside the king.
22Now the king sat in the winterhouse in the ninth month: and there was a fire on the hearth burning before him.
23And it came to pass, that when Jehudi had read three or four leaves, he cut it with the penknife, and cast it into the fire that was on the hearth, until all the roll was consumed in the fire that was on the hearth.
What a terrible thing to reject God’s Word, cut it to pieces, then burn it in fire. No wonder King Jehoiakim was punished. Lord, I love Your Word, {40 Bible-Comforting Prayer, 1 Thess. 4:18} I will defend Your Word, and I will oppose those who reject the Scriptures. There are some who don’t actually cut up Bibles, nor do they burn Bibles, but their criticism of Scripture is just as bad. I will oppose them with all my ability. Amen.
24Yet they were not afraid, nor rent their garments, {161 Fasting-Prayer, Matt. 6:16-19} neither the king, nor any of his servants that heard all these words.
25Nevertheless Elnathan and Delaiah and Gemariah had made intercession to the king that he would not burn the roll: but he would not hear them.
26But the king commanded Jerahmeel the son of Hammelech, and Seraiah the son of Azriel, and Shelemiah the son of Abdeel, to take Baruch the scribe and Jeremiah the prophet: but the LORD hid them.
27Then the word of the LORD came to Jeremiah, after that the king had burned the roll, and the words which Baruch wrote at the mouth of Jeremiah, saying,
28Take thee again another roll, and write in it all the former words that were in the first roll, which Jehoiakim the king of Judah hath burned.
29And thou shalt say to Jehoiakim king of Judah, Thus saith the LORD; Thou hast burned this roll, saying, Why hast thou written therein, saying, The king of Babylon shall certainly come and destroy this land, and shall cause to cease from thence man and beast?
30Therefore thus saith the LORD of Jehoiakim king of Judah; He shall have none to sit upon the throne of David: and his dead body shall be cast out in the day to the heat, and in the night to the frost.
31And I will punish him and his seed and his servants for their iniquity; {267 Judgment Prayer, Rev. 17:5} and I will bring upon them, and upon the inhabitants of Jerusalem, and upon the men of Judah, all the evil that I have pronounced against them; but they hearkened not.
32Then took Jeremiah another roll, and gave it to Baruch the scribe, the son of Neriah; who wrote therein from the mouth of Jeremiah all the words of the book which Jehoiakim king of Judah had burned in the fire: and there were added besides unto them many like words.
Many have denied the Bible, and many teach there are mistakes in the Bible. Others have attacked the Bible with no results. But the Bible has bigger sales than any other time in history. The Bible is read by more people than ever, and more people accept it as the accurate authority of God. The Word of God will continue forever! Lord, I will believe the Bible, love the Bible, read the Bible, and memorize its words. {39 Bible-Bless Prayer, Num. 6:23-26} But most importantly, I will obey the Bible and live according to its commands. Amen.
Jeremiah 37
1And king Zedekiah the son of Josiah reigned instead of Coniah the son of Jehoiakim, whom Nebuchadrezzar king of Babylon made king in the land of Judah.
2But neither he, nor his servants, nor the people of the land, did hearken unto the words of the LORD, {327 Obedient-Prayer, Col. 2:6} which he spake by the prophet Jeremiah.
3And Zedekiah the king sent Jehucal the son of Shelemiah and Zephaniah the son of Maaseiah the priest to the prophet Jeremiah, saying, Pray now unto the LORD our God for us. {248 Intercessor’s-Prayer, Rom. 8:34}
4Now Jeremiah came in and went out among the people: for they had not put him into prison.
5Then Pharaoh’s army was come forth out of Egypt: and when the Chaldeans that besieged Jerusalem heard tidings of them, they departed from Jerusalem.
6Then came the word of the LORD unto the prophet Jeremiah saying,
7Thus saith the LORD, the God of Israel; Thus shall ye say to the king of Judah, that sent you unto me to enquire of me; Behold, Pharaoh’s army, which is come forth to help you, shall return to Egypt into their own land.
8And the Chaldeans shall come again, and fight against this city, and take it, and burn it with fire. {267 Judgment Prayer, Rev. 17:5}
9Thus saith the LORD; Deceive not yourselves, saying, The Chaldeans shall surely depart from us: for they shall not depart.
10For though ye had smitten the whole army of the Chaldeans that fight against you, and there remained but wounded men among them, yet should they rise up every man in his tent, and burn this city with fire. {267 Judgment Prayer, Rev. 17:5}
11And it came to pass, that when the army of the Chaldeans was broken up from Jerusalem for fear of Pharaoh’s army,
12Then Jeremiah went forth out of Jerusalem to go into the land of Benjamin, to separate himself thence in the midst of the people.
13And when he was in the gate of Benjamin, a captain of the ward was there, whose name was Irijah, the son of Shelemiah, the son of Hananiah; and he took Jeremiah the prophet, saying, Thou fallest away to the Chaldeans. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
14Then said Jeremiah, It is false; I fall not away to the Chaldeans. But he hearkened not to him: so Irijah took Jeremiah, and brought him to the princes.
15Wherefore the princes were wroth with Jeremiah, and smote him, and put him in prison in the house of Jonathan the scribe: for they had made that the prison.
16When Jeremiah was entered into the dungeon, and into the cabins, and Jeremiah had remained there many days;
17Then Zedekiah the king sent, and took him out: and the king asked him secretly in his house, and said, Is there any word from the LORD? And Jeremiah said, There is: for, said he, thou shalt be delivered into the hand of the king of Babylon. {267 Judgment Prayer, Rev. 17:5}
18Moreover Jeremiah said unto king Zedekiah, What have I offended against thee, or against thy servants, or against this people, that ye have put me in prison?
19Where are now your prophets which prophesied unto you, saying, The king of Babylon shall not come against you, nor against this land?
20Therefore hear now, I pray thee, O my lord the king: let my supplication, I pray thee, be accepted before thee; that thou cause me not to return to the house of Jonathan the scribe, lest I die there. {99 Death-Facing Prayer, Ps. 88:3}
There is a time to be a martyr, {99 Death-Facing Prayer, Ps. 88:3} and there is a time to avoid martyrdom. Some have died for the Lord, such as Zacharias (see Matt. 23:25) and Antipas (see Rev. 2:13). On this occasion, Jeremiah begged the king not to let him die (37:18-20). On another occasion, Jesus said, “You will be hated by all for My name’s sake . . . when they persecute you in this city, flee to another” (Matt. 10:22-23). Lord, if I’m privileged to die for You, be glorified in the hour of my death. If I should run away from my persecution, guide my flight, and hide me from my enemies. May I die well. {99 Death-Facing Prayer, Ps. 88:3} Amen.
21Then Zedekiah the king commanded that they should commit Jeremiah into the court of the prison, {387 Protection-Prayer, Isa. 43:2, 3} and that they should give him daily a piece of bread out of the bakers’ street, until all the bread in the city were spent. Thus Jeremiah remained in the court of the prison.
Jeremiah 38
1Then Shephatiah the son of Mattan, and Gedaliah the son of Pashur, and Jucal the son of Shelemiah, and Pashur the son of Malchiah, heard the words that Jeremiah had spoken unto all the people, saying,
2Thus saith the LORD, He that remaineth in this city shall die by the sword, by the famine, and by the pestilence: {267 Judgment Prayer, Rev. 17:5} but he that goeth forth to the Chaldeans shall live; for he shall have his life for a prey, and shall live.
3Thus saith the LORD, This city shall surely be given into the hand of the king of Babylon’s army, which shall take it.
4Therefore the princes said unto the king, We beseech thee, let this man be put to death: for thus he weakeneth the hands of the men of war that remain in this city, and the hands of all the people, in speaking such words unto them: for this man seeketh not the welfare of this people, but the hurt.
5Then Zedekiah the king said, Behold, he is in your hand: for the king is not he that can do any thing against you.
6Then took they Jeremiah, and cast him into the dungeon of Malchiah the son of Hammelech, that was in the court of the prison: and they let down Jeremiah with cords. And in the dungeon there was no water, but mire: so Jeremiah sunk in the mire.
7Now when Ebedmelech the Ethiopian, one of the eunuchs which was in the king’s house, heard that they had put Jeremiah in the dungeon; the king then sitting in the gate of Benjamin;
8Ebedmelech went forth out of the king’s house, and spake to the king saying,
9My lord the king, these men have done evil in all that they have done to Jeremiah the prophet, whom they have cast into the dungeon; and he is like to die {99 Death-Facing Prayer, Ps. 88:3} for hunger in the place where he is: for there is no more bread in the city.
10Then the king commanded Ebedmelech the Ethiopian, saying, Take from hence thirty men with thee, and take up Jeremiah the prophet out of the dungeon, before he die. {387 Protection-Prayer, Isa. 43:2, 3}
11So Ebedmelech took the men with him, and went into the house of the king under the treasury, and took thence old cast clouts and old rotten rags, and let them down by cords into the dungeon to Jeremiah.
12And Ebedmelech the Ethiopian said unto Jeremiah, Put now these old cast clouts and rotten rags under thine armholes under the cords. And Jeremiah did so.
13So they drew up Jeremiah with cords, and took him up out of the dungeon: and Jeremiah remained in the court of the prison. {387 Protection-Prayer, Isa. 43:2, 3}
God has His servants who suffer, and God has His servants who help those suffering. Because Jeremiah predicted the fall of Jerusalem, the leaders accused Jeremiah, “He weakeneth the hands of the men of war” (38:4). So they cast Jeremiah into a cistern (a place where water was stored). But Jeremiah sunk in the mud for there was no water. He would have died, but Ebed-Melech the Ethiopian went to the king to get Jeremiah freed. He asked the privilege of releasing Jeremiah, “Before he died.” {387 Protection-Prayer, Isa. 43:2, 3} Lord, thank You for Jeremiah’s willingness to suffer; I am also willing to suffer for You. {465 Suffering-Prayer, 1 Peter 4:12, 13} Lord, thank You for Ebed-Melech who delivered him; let me be one who delivers those who are suffering. Whether I suffer or I am in good health, I will serve You with worship {541 Worship-Prayer, John 4:23} and praise. Amen.
14Then Zedekiah the king sent, and took Jeremiah the prophet unto him into the third entry that is in the house of the LORD: and the king said unto Jeremiah, I will ask thee a thing; hide nothing from me.
15Then Jeremiah said unto Zedekiah, If I declare it unto thee, wilt thou not surely put me to death? and if I give thee counsel, wilt thou not hearken unto me?
16So Zedekiah the king sware secretly unto Jeremiah, saying, As the LORD liveth, that made us this soul, I will not put thee to death, {387 Protection-Prayer, Isa. 43:2, 3} neither will I give thee into the hand of these men that seek thy life.
17Then said Jeremiah unto Zedekiah, Thus saith the LORD, the God of hosts, the God of Israel; If thou wilt assuredly go forth unto the king of Babylon’s princes, then thy soul shall live, and this city shall not be burned with fire; and thou shalt live, and thine house:
18But if thou wilt not go forth to the king of Babylon’s princes, then shall this city be given into the hand of the Chaldeans, and they shall burn it with fire, {267 Judgment Prayer, Rev. 17:5} and thou shalt not escape out of their hand.
19And Zedekiah the king said unto Jeremiah, I am afraid of the Jews that are fallen to the Chaldeans, lest they deliver me into their hand, {217 Hedge-Protection Prayer, Job 1:10} and they mock me.
20But Jeremiah said, They shall not deliver thee. Obey, I beseech thee, the voice of the LORD, which I speak unto thee: so it shall be well unto thee, and thy soul shall live.
21But if thou refuse to go forth, this is the word that the LORD hath shewed me:
22And, behold, all the women that are left in the king of Judah’s house shall be brought forth to the king of Babylon’s princes, and those women shall say, Thy friends have set thee on, and have prevailed against thee: thy feet are sunk in the mire, and they are turned away back.
23So they shall bring out all thy wives and thy children to the Chaldeans: and thou shalt not escape out of their hand, but shalt be taken by the hand of the king of Babylon: and thou shalt cause this city to be burned with fire. {267 Judgment Prayer, Rev. 17:5}
24Then said Zedekiah unto Jeremiah, Let no man know of these words, and thou shalt not die.
25But if the princes hear that I have talked with thee, and they come unto thee, and say unto thee, Declare unto us now what thou hast said unto the king, hide it not from us, and we will not put thee to death; also what the king said unto thee: {217 Hedge-Protection Prayer, Job 1:10}
26Then thou shalt say unto them, I presented my supplication before the king, that he would not cause me to return to Jonathan’s house, to die there.
27Then came all the princes unto Jeremiah, and asked him: and he told them according to all these words that the king had commanded. So they left off speaking with him; for the matter was not perceived.
28So Jeremiah abode in the court of the prison until the day that Jerusalem was taken: and he was there when Jerusalem was taken.
Jeremiah 39
1In the ninth year of Zedekiah king of Judah, in the tenth month, came Nebuchadrezzar king of Babylon and all his army against Jerusalem, and they besieged it.
2And in the eleventh year of Zedekiah, in the fourth month, the ninth day of the month, the city was broken up.
3And all the princes of the king of Babylon came in, and sat in the middle gate, even Nergalsharezer, Samgarnebo, Sarsechim, Rabsaris, Nergalsharezer, Rabmag, with all the residue of the princes of the king of Babylon.
4And it came to pass, that when Zedekiah the king of Judah saw them, and all the men of war, then they fled, and went forth out of the city by night, by the way of the king’s garden, by the gate betwixt the two walls: and he went out the way of the plain.
5But the Chaldeans’ army pursued after them, and overtook Zedekiah in the plains of Jericho: and when they had taken him, they brought him up to Nebuchadnezzar king of Babylon to Riblah in the land of Hamath, where he gave judgment upon him.
6Then the king of Babylon slew the sons of Zedekiah in Riblah before his eyes: also the king of Babylon slew all the nobles of Judah.
7Moreover he put out Zedekiah’s eyes, and bound him with chains, to carry him to Babylon. {267 Judgment Prayer, Rev. 17:5}
8And the Chaldeans burned the king’s house, and the houses of the people, with fire, and brake down the walls of Jerusalem. {267 Judgment Prayer, Rev. 17:5}
9Then Nebuzaradan the captain of the guard carried away captive into Babylon the remnant of the people that remained in the city, and those that fell away, that fell to him, with the rest of the people that remained.
10But Nebuzaradan the captain of the guard left of the poor of the people, which had nothing, in the land of Judah, and gave them vineyards and fields at the same time.
11Now Nebuchadrezzar king of Babylon gave charge concerning Jeremiah to Nebuzaradan the captain of the guard, saying,
12Take him, and look well to him, {217 Hedge-Protection Prayer, Job 1:10} and do him no harm; but do unto him even as he shall say unto thee.
God did not forget His promise to deliver Jeremiah (1:8). So Nebuchadnezzar gave orders, “Take him, look well to him, and do him no harm” (39:12). Lord, I know You will protect me until I’ve finished Your task for me on earth. {387 Protection-Prayer, Isa. 43:2, 3} When it’s done, receive my soul, Lord Jesus. Amen.
13So Nebuzaradan the captain of the guard sent, and Nebushasban, Rabsaris, and Nergalsharezer, Rabmag, and all the king of Babylon’s princes;
14Even they sent, and took Jeremiah out of the court of the prison, and committed him unto Gedaliah the son of Ahikam the son of Shaphan, that he should carry him home: so he dwelt among the people. {109 Deliverance-Prayer, Ps. 34:6}
15Now the word of the LORD came unto Jeremiah, while he was shut up in the court of the prison, saying,
16Go and speak to Ebedmelech the Ethiopian, saying, Thus saith the LORD of hosts, the God of Israel; Behold, I will bring my words upon this city for evil, and not for good; {194 Good-Things Praying, Heb. 13:21} and they shall be accomplished in that day before thee.
17But I will deliver thee in that day, saith the LORD: and thou shalt not be given into the hand of the men of whom thou art afraid.
18For I will surely deliver thee, and thou shalt not fall by the sword, but thy life shall be for a prey unto thee: because thou hast put thy trust in me, saith the LORD. {497 Trusting-Prayer, Rom. 11:33}
Jeremiah 40
1The word that came to Jeremiah from the LORD, after that Nebuzaradan the captain of the guard had let him go from Ramah, when he had taken him being bound in chains among all that were carried away captive of Jerusalem and Judah, which were carried away captive unto Babylon.
2And the captain of the guard took Jeremiah, and said unto him, The LORD thy God hath pronounced this evil upon this place.
3Now the LORD hath brought it, and done according as he hath said: because ye have sinned against the LORD, {267 Judgment Prayer, Rev. 17:5} and have not obeyed his voice, therefore this thing is come upon you.
4And now, behold, I loose thee {109 Deliverance-Prayer, Ps. 34:6} this day from the chains which were upon thine hand. If it seem good unto thee to come with me into Babylon, come; and I will look well unto thee: but if it seem ill unto thee to come with me into Babylon, forbear: behold, all the land is before thee: whither it seemeth good and convenient for thee to go, thither go.
Jeremiah was released from prison and freed by order of Nebuchadnezzar. But when the deportees were rounded up in Ramah, Jeremiah was caught up in the crowd and chained. When the captain realized Jeremiah was in shackles (40:2-3), he announced, “I loose thee this day from the chains which were upon thy hand” (40:4). Lord, thank You for honoring the promise made to Jeremiah; thank You for working through the memory of the captain of the guard. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} Lord, work through my memory so I always do the things I promise. Work through the memory of others so they will perform the things You want me to experience or have. Thank You for our recessive memory, where secrets of yesteryears are stored. When I need facts hidden away in my mind, bring them to remembrance. Amen.
5Now while he was not yet gone back, he said, Go back also to Gedaliah the son of Ahikam the son of Shaphan, whom the king of Babylon hath made governor over the cities of Judah, and dwell with him among the people: or go wheresoever it seemeth convenient unto thee to go. {347 Peaceful-Living Prayer, Heb. 12:14} So the captain of the guard gave him victuals and a reward, and let him go.
6Then went Jeremiah unto Gedaliah the son of Ahikam to Mizpah; and dwelt with him among the people that were left in the land. {325 Non-Anxiety Prayer, Phil. 4:6, 7}
7Now when all the captains of the forces which were in the fields, even they and their men, heard that the king of Babylon had made Gedaliah the son of Ahikam governor in the land, and had committed unto him men, and women, and children, and of the poor of the land, of them that were not carried away captive to Babylon;
8Then they came to Gedaliah to Mizpah, even Ishmael the son of Nethaniah, and Johanan and Jonathan the sons of Kareah, and Seraiah the son of Tanhumeth, and the sons of Ephai the Netophathite, and Jezaniah the son of a Maachathite, they and their men.
9And Gedaliah the son of Ahikam the son of Shaphan sware unto them and to their men, saying, Fear not to serve the Chaldeans: dwell in the land, and serve the king of Babylon, and it shall be well with you.
10As for me, behold, I will dwell at Mizpah, to serve the Chaldeans, which will come unto us: but ye, gather ye wine, and summer fruits, and oil, and put them in your vessels, and dwell in your cities that ye have taken.
11Likewise when all the Jews that were in Moab, and among the Ammonites, and in Edom, and that were in all the countries, heard that the king of Babylon had left a remnant of Judah, and that he had set over them Gedaliah the son of Ahikam the son of Shaphan;
12Even all the Jews returned out of all places whither they were driven, and came to the land of Judah, to Gedaliah, unto Mizpah, and gathered wine and summer fruits very much.
13Moreover Johanan the son of Kareah, and all the captains of the forces that were in the fields, came to Gedaliah to Mizpah,
14And said unto him, Dost thou certainly know that Baalis the king of the Ammonites hath sent Ishmael the son of Nethaniah to slay thee? But Gedaliah the son of Ahikam believed them not.
15Then Johanan the son of Kareah spake to Gedaliah in Mizpah secretly saying, Let me go, I pray thee, and I will slay Ishmael the son of Nethaniah, and no man shall know it: wherefore should he slay thee, that all the Jews which are gathered unto thee should be scattered, and the remnant in Judah perish? {534 Wisdom-Directed Prayer, James 3:8}
16But Gedaliah the son of Ahikam said unto Johanan the son of Kareah, Thou shalt not do this thing: for thou speakest falsely of Ishmael. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
Jeremiah 41
1Now it came to pass in the seventh month, that Ishmael the son of Nethaniah the son of Elishama, of the seed royal, and the princes of the king, even ten men with him, came unto Gedaliah the son of Ahikam to Mizpah; and there they did eat bread together in Mizpah.
2Then arose Ishmael the son of Nethaniah, and the ten men that were with him, and smote Gedaliah the son of Ahikam the son of Shaphan with the sword, and slew him, whom the king of Babylon had made governor over the land.
Jonathan, one of Israel’s guerilla leaders, went to Gedaliah to warn him of a plot by Ishmael to assassinate him. Gedaliah didn’t believe it and wouldn’t let Jonathan help him. So Gedaliah was assassinated. Lord, give me wisdom to understand the truth in rumors brought to me. {534 Wisdom-Directed Prayer, James 3:8} Give me wisdom to act properly, as You would have me respond to “reported” dangers. {109 Deliverance-Prayer, Ps. 34:6} Protect me when I can’t protect myself. Amen.
3Ishmael also slew all the Jews that were with him, even with Gedaliah, at Mizpah, and the Chaldeans that were found there, and the men of war.
4And it came to pass the second day after he had slain Gedaliah, and no man knew it,
5That there came certain from Shechem, from Shiloh, and from Samaria, even fourscore men, having their beards shaven, and their clothes rent, and having cut themselves, with offerings and incense in their hand, to bring them to the house of the LORD.
6And Ishmael the son of Nethaniah went forth from Mizpah to meet them, weeping {231 Hypocritical-Prayer, Matt. 6:5} all along as he went: and it came to pass, as he met them, he said unto them, Come to Gedaliah the son of Ahikam.
7And it was so, when they came into the midst of the city, that Ishmael the son of Nethaniah slew them, and cast them into the midst of the pit, he, and the men that were with him.
The assassination came in October, on the Day of Atonement {161 Fasting-Prayer, Matt. 6:16-19} or the Feast of Tabernacles. Ishmael had royal blood running through his veins, so maybe he was avenging the injustice done to his relative Zedekiah. But his treacherous acts don’t justify killing 70 pilgrims. Lord, many have wrongly thought they served You with blinded zeal. Deliver me from foolish zeal; may I serve You with eyes wide open to obey the Word of God exactly. {534 Wisdom-Directed Prayer, James 3:8} Give me wisdom and common sense {76 Common-Sense Praying, Gen. 24:12-14} to do all things wisely in Your name. Amen.
8But ten men were found among them that said unto Ishmael, Slay us not: for we have treasures in the field, of wheat, and of barley, and of oil, and of honey. So he forbare, and slew them not among their brethren.
9Now the pit wherein Ishmael had cast all the dead bodies of the men, whom he had slain because of Gedaliah, was it which Asa the king had made for fear of Baasha king of Israel: and Ishmael the son of Nethaniah filled it with them that were slain.
10Then Ishmael carried away captive all the residue of the people that were in Mizpah, even the king’s daughters, and all the people that remained in Mizpah, whom Nebuzaradan the captain of the guard had committed to Gedaliah the son of Ahikam: and Ishmael the son of Nethaniah carried them away captive, and departed to go over to the Ammonites.
11But when Johanan the son of Kareah, and all the captains of the forces that were with him, heard of all the evil that Ishmael the son of Nethaniah had done,
12Then they took all the men, and went to fight with Ishmael the son of Nethaniah, and found him by the great waters that are in Gibeon.
13Now it came to pass, that when all the people which were with Ishmael saw Johanan the son of Kareah, and all the captains of the forces that were with him, then they were glad.
14So all the people that Ishmael had carried away captive from Mizpah cast about and returned, and went unto Johanan the son of Kareah.
15But Ishmael the son of Nethaniah escaped from Johanan with eight men, and went to the Ammonites.
16Then took Johanan the son of Kareah, and all the captains of the forces that were with him, all the remnant of the people whom he had recovered from Ishmael the son of Nethaniah, from Mizpah, after that he had slain Gedaliah the son of Ahikam, even mighty men of war, and the women, and the children, and the eunuchs, whom he had brought again from Gibeon:
17And they departed, and dwelt in the habitation of Chimham, which is by Bethlehem, to go to enter into Egypt,
18Because of the Chaldeans: for they were afraid of them, because Ishmael the son of Nethaniah had slain Gedaliah the son of Ahikam, whom the king of Babylon made governor in the land.
Hospitality was sacred in Bible cultures; therefore Ishmael violated the laws of hospitality when he killed Gedaliah. Ishmael’s warped patriotism caused him to break God’s law, commit murder, and leave God’s remnant without wise leadership. As a result, the remnant went to Egypt, and eventually disappeared. Lord, help me see the ramifications of all the things I do. {534 Wisdom-Directed Prayer, James 3:8} Help me make good choices in life, and keep me from doing stupid things that hurt Your work. I want to do right {536 Worker’s-Prayer, 2 Tim. 2:15} and do those things that bless Your work. Amen.
Jeremiah 42
1Then all the captains of the forces, and Johanan the son of Kareah, and Jezaniah the son of Hoshaiah, and all the people from the least even unto the greatest, came near,
2And said unto Jeremiah the prophet, Let, we beseech thee, our supplication be accepted before thee, and pray for us unto the LORD thy God, even for all this remnant; {249 Intercessory Prayer for Jews, Rom. 10:1} (for we are left but a few of many, as thine eyes do behold us:)
3That the LORD thy God may shew us the way wherein we may walk, {207 Guidance-Prayer, Rom. 12:1, 2} and the thing that we may do.
4Then Jeremiah the prophet said unto them, I have heard you; behold, I will pray unto the LORD your God according to your words; {106 Definition of Prayer, Heb. 11:6} and it shall come to pass, that whatsoever thing the LORD shall answer you, I will declare it unto you; I will keep nothing back from you.
5Then they said to Jeremiah, The LORD be a true and faithful witness between us, if we do not even according to all things for the which the LORD thy God shall send thee to us. {327 Obedient-Prayer, Col. 2:6}
6Whether it be good, or whether it be evil, we will obey the voice of the LORD our God, to whom we send thee; that it may be well with us, when we obey the voice of the LORD our God. {194 Good-Things Praying, Heb. 13:21}
7And it came to pass after ten days, that the word of the LORD came unto Jeremiah.
The people came to Jeremiah asking, “Pray unto the Lord your God” (42:4), and they promised, “We will obey the voice of the Lord our God” (42:6). Notice this principle about prayer. God doesn’t always answer immediately. {107 Delayed Answer-Prayer, Isa. 30:18} “And it came to pass after ten days that the word of the Lord came unto Jeremiah” (42:7). Why doesn’t God always answer immediately? Perhaps God wants to see our sincerity. Lord, teach me patience in prayer. {345 Patience Prayer, James 5:7-8} When You don’t answer immediately, give me patience to wait for Your answer and give me faith to continue to trust You for answers. Amen.
8Then called he Johanan the son of Kareah, and all the captains of the forces which were with him, and all the people from the least even to the greatest,
9And said unto them, Thus saith the LORD, the God of Israel, unto whom ye sent me to present your supplication before him; {23 Asking-Prayer, Matt. 7:7}
10If ye will still abide in this land, then will I build you, and not pull you down, and I will plant you, and not pluck you up: for I repent me of the evil that I have done unto you.
11Be not afraid of the king of Babylon, of whom ye are afraid; be not afraid of him, saith the LORD: for I am with you to save you, {387 Protection-Prayer, Isa. 43:2, 3} and to deliver you from his hand.
12And I will shew mercies unto you, that he may have mercy upon you, and cause you to return to your own land. {452 Spiritual-Protective Prayer, Ps. 23:1}
The Lord told the people, “If you will still abide in this land . . . I will shew mercies unto you” (42:10-12). Even though the people promised to obey God, “All the people would not obey the voice of the Lord, to remain in the land of Judah” (43:4). Isn’t that one of our problems why God doesn’t answer our prayers? {323 “No” Answers to Prayer, Isa. 59:1, 2} God knows we won’t do what we promise Him. Lord, forgive me when I did not do what You told me to do. Forgive me for the times I promised to do Your will, but I didn’t do what I promised. {173 Forgiveness-Prayer, 2 Cor. 2:10} Now I understand why You haven’t always answered my prayers, because You know what would happen in the future. {107 Delayed Answer-Prayer, Isa. 30:18} You know my deceitful heart. Forgive me and make me strong to obey. Amen.
13But if ye say, We will not dwell in this land, neither obey the voice of the LORD your God,
14Saying, No; but we will go into the land of Egypt, where we shall see no war, nor hear the sound of the trumpet, nor have hunger of bread; and there will we dwell:
15And now therefore hear the word of the LORD, ye remnant of Judah; Thus saith the LORD of hosts, the God of Israel; If ye wholly set your faces to enter into Egypt, and go to sojourn there;
16Then it shall come to pass, that the sword, which ye feared, shall overtake you there in the land of Egypt, and the famine, whereof ye were afraid, shall follow close after you there in Egypt; and there ye shall die. {99 Death-Facing Prayer, Ps. 88:3}
17So shall it be with all the men that set their faces to go into Egypt to sojourn there; they shall die by the sword, by the famine, and by the pestilence: and none of them shall remain or escape from the evil that I will bring upon them. {163 Fear of God-Praying, Heb. 5:7}
18For thus saith the LORD of hosts, the God of Israel; As mine anger and my fury hath been poured forth upon the inhabitants of Jerusalem; so shall my fury be poured forth upon you, when ye shall enter into Egypt: {267 Judgment Prayer, Rev. 17:5} and ye shall be an execration, and an astonishment, and a curse, and a reproach; and ye shall see this place no more.
19The LORD hath said concerning you, O ye remnant of Judah; Go ye not into Egypt: know certainly that I have admonished you this day.
20For ye dissembled in your hearts, when ye sent me unto the LORD your God, saying, Pray for us unto the LORD our God; and according unto all that the LORD our God shall say, so declare unto us, and we will do it. {327 Obedient-Prayer, Col. 2:6}
21And now I have this day declared it to you; but ye have not obeyed the voice of the LORD your God, nor any thing for the which he hath sent me unto you.
22Now therefore know certainly that ye shall die by the sword, by the famine, and by the pestilence, in the place whither ye desire to go and to sojourn. {99 Death-Facing Prayer, Ps. 88:3}
Jeremiah 43
1And it came to pass, that when Jeremiah had made an end of speaking unto all the people all the words of the LORD their God, for which the LORD their God had sent him to them, even all these words,
2Then spake Azariah the son of Hoshaiah, and Johanan the son of Kareah, and all the proud men, saying unto Jeremiah, Thou speakest falsely: the LORD our God hath not sent thee to say, Go not into Egypt to sojourn there: {450 Spiritual-Insight Prayer, Ps. 119:18}
3But Baruch the son of Neriah setteth thee on against us, for to deliver us into the hand of the Chaldeans, that they might put us to death, and carry us away captives into Babylon. {164 Fear-Motivated Prayer, Ps. 56:3}
4So Johanan the son of Kareah, and all the captains of the forces, and all the people, obeyed not the voice of the LORD, to dwell in the land of Judah.
5But Johanan the son of Kareah, and all the captains of the forces, took all the remnant of Judah, that were returned from all nations, whither they had been driven, to dwell in the land of Judah;
6Even men, and women, and children, and the king’s daughters, and every person that Nebuzaradan the captain of the guard had left with Gedaliah the son of Ahikam the son of Shaphan, and Jeremiah the prophet, and Baruch the son of Neriah.
There is a graphic lesson in this chapter on obeying the Word of God. God had previously told Jeremiah and the people, “Go yet not into Egypt” (42:19). If they stayed in Judah, God promised, {109 Deliverance-Prayer, Ps. 34:6} “Be not afraid of the King of Babylon . . . for I . . . [will] deliver you from his hand” (42:11). But, “They came into the land of Egypt” (43:7). Lord, teach me to obey You exactly, and to obey You quickly. Amen.
7So they came into the land of Egypt: for they obeyed not the voice of the LORD: thus came they even to Tahpanhes.
8Then came the word of the LORD unto Jeremiah in Tahpanhes, saying,
9Take great stones in thine hand, and hide them in the clay in the brickkiln, which is at the entry of Pharaoh’s house in Tahpanhes, in the sight of the men of Judah;
God instructed Jeremiah to do another symbolic action. Jeremiah buried large stones in the pavement of Pharaoh’s headquarters at Tahpanhes in the sight of the people of Judah. Then Jeremiah announced Nebuchadnezzar would set his throne on those stones. A fragmentary inscription in the British Museum records Nebuchadnezzar actually invading Egypt in 568 b.c., killing many Jews and taking others to Babylon. Lord, teach me to listen carefully to Your commands, {286 Listen-Prayer, Matt. 18:19} and give me insight to know Your will. {533 Will of God-Prayer, Eph. 5:17} Then give me strength to obey You. Now I know that You punish disobedience, because You punished Jewish disobedience in Egypt, and You’ve punished disobedience in my life. Help me understand the bitter consequences of disobedience {452 Spiritual-Protective Prayer, Ps. 23:1} and always obey You totally. Amen.
10And say unto them, Thus saith the LORD of hosts, the God of Israel; Behold, I will send and take Nebuchadrezzar the king of Babylon, my servant, and will set his throne upon these stones that I have hid; and he shall spread his royal pavilion over them.
11And when he cometh, he shall smite the land of Egypt, and deliver such as are for death to death; {267 Judgment Prayer, Rev. 17:5} and such as are for captivity to captivity; and such as are for the sword to the sword.
12And I will kindle a fire in the houses of the gods of Egypt; and he shall burn them, and carry them away captives: and he shall array himself with the land of Egypt, as a shepherd putteth on his garment; and he shall go forth from thence in peace.
13He shall break also the images of Bethshemesh, that is in the land of Egypt; and the houses of the gods of the Egyptians shall he burn with fire.
Jeremiah 44
1The word that came to Jeremiah concerning all the Jews which dwell in the land of Egypt, which dwell at Migdol, and at Tahpanhes, and at Noph, and in the country of Pathros, saying,
2Thus saith the LORD of hosts, the God of Israel; Ye have seen all the evil that I have brought upon Jerusalem, and upon all the cities of Judah; and, behold, this day they are a desolation, and no man dwelleth therein,
3Because of their wickedness which they have committed to provoke me to anger, in that they went to burn incense, and to serve other gods, whom they knew not, neither they, ye, nor your fathers.
4Howbeit I sent unto you all my servants the prophets, rising early and sending them, saying, Oh, do not this abominable thing that I hate.
5But they hearkened not, nor inclined their ear to turn from their wickedness, to burn no incense unto other gods.
6Wherefore my fury and mine anger was poured forth, and was kindled in the cities of Judah and in the streets of Jerusalem; and they are wasted and desolate, as at this day. {267 Judgment Prayer, Rev. 17:5}
7Therefore now thus saith the LORD, the God of hosts, the God of Israel; Wherefore commit ye this great evil against your souls, to cut off from you man and woman, child and suckling, out of Judah, {160 Family-Heritage Prayer, Matt. 1:1-17} to leave you none to remain;
8In that ye provoke me unto wrath with the works of your hands, burning incense unto other gods in the land of Egypt, whither ye be gone to dwell, that ye might cut yourselves off, and that ye might be a curse and a reproach among all the nations of the earth?
9Have ye forgotten the wickedness of your fathers, and the wickedness of the kings of Judah, and the wickedness of their wives, and your own wickedness, and the wickedness of your wives, which they have committed in the land of Judah, and in the streets of Jerusalem?
10They are not humbled even unto this day, neither have they feared, nor walked in my law, nor in my statutes, that I set before you and before your fathers. {267 Judgment Prayer, Rev. 17:5}
11Therefore thus saith the LORD of hosts, the God of Israel; Behold, I will set my face against you for evil, and to cut off all Judah.
12And I will take the remnant of Judah, that have set their faces to go into the land of Egypt to sojourn there, and they shall all be consumed, and fall in the land of Egypt; they shall even be consumed by the sword and by the famine: they shall die, from the least even unto the greatest, by the sword and by the famine: and they shall be an execration, and an astonishment, and a curse, and a reproach.
13For I will punish them that dwell in the land of Egypt, as I have punished Jerusalem, by the sword, by the famine, and by the pestilence:
14So that none of the remnant of Judah, which are gone into the land of Egypt to sojourn there, shall escape or remain, that they should return into the land of Judah, to the which they have a desire to return to dwell there: for none shall return but such as shall escape. {267 Judgment Prayer, Rev. 17:5}
15Then all the men which knew that their wives had burned incense unto other gods, and all the women that stood by, a great multitude, even all the people that dwelt in the land of Egypt, in Pathros, answered Jeremiah, saying,
16As for the word that thou hast spoken unto us in the name of the LORD, we will not hearken unto thee.
17But we will certainly do whatsoever thing goeth forth out of our own mouth, to burn incense unto the queen of heaven, and to pour out drink offerings unto her, {510 Unsaved-Prayer, Acts 10:2} as we have done, we, and our fathers, our kings, and our princes, in the cities of Judah, and in the streets of Jerusalem: for then had we plenty of victuals, and were well, and saw no evil.
18But since we left off to burn incense to the queen of heaven, and to pour out drink offerings unto her, we have wanted all things, and have been consumed by the sword and by the famine. {159 False-Prayer, Matt. 7:21-23}
God had destroyed Jerusalem and the Temple because of the people’s idolatry. Yet theirs is an example of the blindness and rebellion in this chapter. {48 Blinded-Prayer, James 4:2-3} But now in Egypt, the Israelites were saying, “Since we left off to burn incense to the queen of heaven . . . we have . . . been consumed by the sword and by the famine” (44:18). Isn’t that like many in our nation today? They blame the church or God when things go wrong. Lord, forgive me when I am blinded by my sin and blame You for the hardships in my life. Help me see that it’s my sin {440 Sin-Realization Prayer, Eph. 4:22} that causes me problems. Forgive me my sin. Amen.
19And when we burned incense to the queen of heaven, and poured out drink offerings unto her, did we make her cakes to worship her, and pour out drink offerings unto her, without our men? {378 Pretend-Prayer, Matt. 6:5}
20Then Jeremiah said unto all the people, to the men, and to the women, and to all the people which had given him that answer, saying,
21The incense that ye burned in the cities of Judah, and in the streets of Jerusalem, ye, and your fathers, your kings, and your princes, and the people of the land, did not the LORD remember them, and came it not into his mind?
22So that the LORD could no longer bear, because of the evil of your doings, and because of the abominations which ye have committed; therefore is your land a desolation, {267 Judgment Prayer, Rev. 17:5} and an astonishment, and a curse, without an inhabitant, as at this day.
23Because ye have burned incense, and because ye have sinned against the LORD, and have not obeyed the voice of the LORD, {327 Obedient-Prayer, Col. 2:6} nor walked in his law, nor in his statutes, nor in his testimonies; {92 Covenant-Fulfilling Prayer, Ps. 55:22} therefore this evil is happened unto you, as at this day.
24Moreover Jeremiah said unto all the people, and to all the women, Hear the word of the LORD, all Judah that are in the land of Egypt:
25Thus saith the LORD of hosts, the God of Israel, saying; Ye and your wives have both spoken with your mouths, and fulfilled with your hand, saying, We will surely perform our vows that we have vowed, to burn incense to the queen of heaven, and to pour out drink offerings unto her: ye will surely accomplish your vows, and surely perform your vows.
26Therefore hear ye the word of the LORD, all Judah that dwell in the land of Egypt; Behold, I have sworn by my great name, saith the LORD, that my name shall no more be named in the mouth of any man of Judah in all the land of Egypt, {521 Vow-Prayer, Rev. 10:6} saying, The LORD GOD liveth. {82 Confident-Praying, 1 John 5:13}
27Behold, I will watch over them for evil, and not for good: and all the men of Judah that are in the land of Egypt shall be consumed by the sword and by the famine, until there be an end of them.
28Yet a small number that escape the sword shall return out of the land of Egypt into the land of Judah, and all the remnant of Judah, that are gone into the land of Egypt to sojourn there, shall know whose words shall stand, mine, or their’s. {191 God-Pleasing Prayer, Heb. 11:5}
29And this shall be a sign unto you, saith the LORD, that I will punish you in this place, that ye may know that my words shall surely stand against you for evil:
30Thus saith the LORD; Behold, I will give Pharaohhophra king of Egypt into the hand of his enemies, and into the hand of them that seek his life; as I gave Zedekiah king of Judah into the hand of Nebuchadrezzar king of Babylon, his enemy, and that sought his life. {267 Judgment Prayer, Rev. 17:5}
Jeremiah 45
1The word that Jeremiah the prophet spake unto Baruch the son of Neriah, when he had written these words in a book at the mouth of Jeremiah, in the fourth year of Jehoiakim the son of Josiah king of Judah, saying,
2Thus saith the LORD, the God of Israel, unto thee, O Baruch:
3Thou didst say, Woe is me now! for the LORD hath added grief to my sorrow; {341 Pain-Praying, Ps. 38:6, 20, 21} I fainted in my sighing, and I find no rest. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Baruch, Jeremiah’s secretary, became discouraged in the work of God. So God rebuked Baruch, “Thou didst say, ‘Woe is me now! for the Lord hath added grief {202 Grief-Prayer, Eph. 4:30} to my sorrow’” (45:3). Lord, keep me from discouragement; help me see Your plan for my life. I yield to Your will for today. {549 Yielding-Prayer, Luke 22:42} Help me be encouraged in Your encouragement. Amen.
4Thus shalt thou say unto him, The LORD saith thus; Behold, that which I have built will I break down, and that which I have planted I will pluck up, even this whole land.
5And seekest thou great things for thyself? seek them not: for, behold, I will bring evil upon all flesh, saith the LORD: but thy life will I give unto thee {142 Escaping-Danger Prayer, Acts 12:5} for a prey in all places whither thou goest.
God told Baruch, {228 Humility-Prayer, James 4:10} “Seekest thou great things for thyself? Seek them not” (45:5). Perhaps we get discouraged because we are self-consumed and things don’t go the way we plan. Lord, teach me to seek Your glory and not my own. Teach me to seek great things for You {188 God-Glorifying Prayer, Ps. 96:8} and not for selfish reasons. Amen.
Jeremiah 46
1The word of the LORD which came to Jeremiah the prophet against the Gentiles;
2Against Egypt, against the army of Pharaohnecho king of Egypt, which was by the river Euphrates in Carchemish, which Nebuchadrezzar king of Babylon smote in the fourth year of Jehoiakim the son of Josiah king of Judah.
This chapter introduces Jeremiah, “the prophet against the Gentiles” (“nations,” 46:1). Jeremiah predicts the defeat of Egypt “by the River Euphrates” (46:10). This was the battle of Carchemish, an important city at the ford of the Euphrates, where Nebuchadnezzar defeated Pharaoh-Necho in one of the most decisive battles in Near Eastern history. Never again was Egypt a world power. Lord, You hold the nations in Your hand, and You accomplish Your plan through heathen leaders and nations. {250 Intercessory Prayer for Nations, Matt. 28:19} I worship Your majesty and power. I marvel at the “things” You use to accomplish Your will. Amen.
3Order ye the buckler and shield, and draw near to battle.
4Harness the horses; and get up, ye horsemen, and stand forth with your helmets; furbish the spears, and put on the brigandines.
5Wherefore have I seen them dismayed and turned away back? and their mighty ones are beaten down, and are fled apace, and look not back: for fear was round about, saith the LORD.
6Let not the swift flee away, nor the mighty man escape; they shall stumble, and fall toward the north by the river Euphrates.
7Who is this that cometh up as a flood, whose waters are moved as the rivers?
8Egypt riseth up like a flood, and his waters are moved like the rivers; and he saith, I will go up, and will cover the earth; I will destroy the city and the inhabitants thereof.
9Come up, ye horses; and rage, ye chariots; and let the mighty men come forth; the Ethiopians and the Libyans, that handle the shield; and the Lydians, that handle and bend the bow.
10For this is the day of the LORD GOD of hosts, a day of vengeance, that he may avenge him of his adversaries: {267 Judgment Prayer, Rev. 17:5} and the sword shall devour, and it shall be satiate and made drunk with their blood: for the LORD GOD of hosts hath a sacrifice in the north country by the river Euphrates.
11Go up into Gilead, and take balm, O virgin, the daughter of Egypt: in vain shalt thou use many medicines; for thou shalt not be cured. {214 Healing-Prayer, James 5:15}
12The nations have heard of thy shame, and thy cry hath filled the land: for the mighty man hath stumbled against the mighty, and they are fallen both together.
13The word that the LORD spake to Jeremiah the prophet, how Nebuchadrezzar king of Babylon should come and smite the land of Egypt. {267 Judgment Prayer, Rev. 17:5}
14Declare ye in Egypt, and publish in Migdol, and publish in Noph and in Tahpanhes: say ye, Stand fast, and prepare thee; for the sword shall devour round about thee.
15Why are thy valiant men swept away? they stood not, because the LORD did drive them.
16He made many to fall, yea, one fell upon another: and they said, Arise, and let us go again to our own people, and to the land of our nativity, from the oppressing sword.
17They did cry there, Pharaoh king of Egypt is but a noise; he hath passed the time appointed.
18As I live, saith the King, whose name is the LORD of hosts, {188 God-Glorifying Prayer, Ps. 96:8} Surely as Tabor is among the mountains, and as Carmel by the sea, so shall he come.
19O thou daughter dwelling in Egypt, furnish thyself to go into captivity: for Noph shall be waste and desolate without an inhabitant. {267 Judgment Prayer, Rev. 17:5}
20Egypt is like a very fair heifer, but destruction cometh; it cometh out of the north.
21Also her hired men are in the midst of her like fatted bullocks; for they also are turned back, and are fled away together: they did not stand, because the day of their calamity was come upon them, and the time of their visitation.
22The voice thereof shall go like a serpent; for they shall march with an army, and come against her with axes, as hewers of wood.
23They shall cut down her forest, saith the LORD, though it cannot be searched; because they are more than the grasshoppers, and are innumerable.
24The daughter of Egypt shall be confounded; she shall be delivered into the hand of the people of the north.
25The LORD of hosts, the God of Israel, saith; Behold, I will punish the multitude of No, and Pharaoh, and Egypt, with their gods, and their kings; even Pharaoh, and all them that trust in him: {267 Judgment Prayer, Rev. 17:5}
26And I will deliver them into the hand of those that seek their lives, and into the hand of Nebuchadrezzar king of Babylon, and into the hand of his servants: and afterward it shall be inhabited, as in the days of old, saith the LORD. {347 Peaceful-Living Prayer, Heb. 12:14}
27But fear not thou, O my servant Jacob, and be not dismayed, O Israel: for, behold, I will save thee from afar off, and thy seed from the land of their captivity; and Jacob shall return, and be in rest and at ease, and none shall make him afraid.
28Fear thou not, O Jacob my servant, saith the LORD: for I am with thee; {387 Protection-Prayer, Isa. 43:2, 3} for I will make a full end of all the nations {267 Judgment Prayer, Rev. 17:5} whither I have driven thee: but I will not make a full end of thee, but correct thee in measure; yet will I not leave thee wholly unpunished.
But in the midst of the nations that rise and fall, God promises to protect His people, the Jews. “Fear thou not . . . I am with thee . . . I will not make a full end of thee” (46:28). Lord, You deal specially with the small, and Your focus is not on the multitude. Look to me; I’m small. Protect me and help me. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} Bless me and use me. {44 Blessing Expectation-Prayer, Rom. 2:4} I want my life to make a difference. Amen.
Jeremiah 47
1The word of the LORD that came to Jeremiah the prophet against the Philistines, before that Pharaoh smote Gaza.
2Thus saith the LORD; Behold, waters rise up out of the north, and shall be an overflowing flood, and shall overflow the land, and all that is therein; the city, and them that dwell therein: then the men shall cry, and all the inhabitants of the land shall howl. {341 Pain-Praying, Ps. 38:6, 20, 21}
3At the noise of the stamping of the hoofs of his strong horses, at the rushing of his chariots, and at the rumbling of his wheels, the fathers shall not look back to their children for feebleness of hands; {413 Safe-Keeping Prayer, Ps. 4:8}
4Because of the day that cometh to spoil all the Philistines, and to cut off from Tyrus and Zidon every helper that remaineth: for the LORD will spoil the Philistines, the remnant of the country of Caphtor.
5Baldness is come upon Gaza; Ashkelon is cut off with the remnant of their valley: how long wilt thou cut thyself?
6O thou sword of the LORD, how long will it be ere thou be quiet? put up thyself into thy scabbard, rest, and be still.
7How can it be quiet, seeing the LORD hath given it a charge against Ashkelon, and against the sea shore? there hath he appointed it. {267 Judgment Prayer, Rev. 17:5}
Judgment is predicted against the Philistines, Gaza, Tyre, Sidon, and Ashkelon. “How can it be quiet (God’s sword of judgment), seeing the Lord hath given it a charge?” (47:7). Lord, I know judgment is inevitable without repentance, so I repent of my sins; {399 Repentance-Prayer, Matt. 3:2, 8} forgive me, cleanse me, and protect me in Your care. Amen.
Jeremiah 48
1Against Moab thus saith the LORD of hosts, the God of Israel; Woe unto Nebo! for it is spoiled: Kiriathaim is confounded and taken: Misgab is confounded and dismayed.
2There shall be no more praise of Moab: in Heshbon they have devised evil against it; come, and let us cut it off from being a nation. Also thou shalt be cut down, O Madmen; the sword shall pursue thee.
3A voice of crying shall be from Horonaim, spoiling and great destruction.
4Moab is destroyed; her little ones have caused a cry to be heard. {219 Help-Prayer, Ps. 108:12, 13}
5For in the going up of Luhith continual weeping shall go up; {530 Weeping-Prayer, Acts 20:31} for in the going down of Horonaim the enemies have heard a cry of destruction.
6Flee, save your lives, and be like the heath in the wilderness.
7For because thou hast trusted in thy works and in thy treasures, thou shalt also be taken: and Chemosh shall go forth into captivity with his priests and his princes together.
8And the spoiler shall come upon every city, and no city shall escape: the valley also shall perish, and the plain shall be destroyed, as the LORD hath spoken.
9Give wings unto Moab, that it may flee and get away: for the cities thereof shall be desolate, without any to dwell therein.
10Cursed be he that doeth the work of the LORD deceitfully, and cursed be he that keepeth back his sword from blood.
11Moab hath been at ease from his youth, {494 Trouble-Praying, 2 Cor. 1:4} and he hath settled on his lees, and hath not been emptied from vessel to vessel, neither hath he gone into captivity: therefore his taste remained in him, and his scent is not changed.
12Therefore, behold, the days come, saith the LORD, that I will send unto him wanderers, that shall cause him to wander, and shall empty his vessels, and break their bottles.
13And Moab shall be ashamed of Chemosh, as the house of Israel was ashamed of Bethel their confidence.
14How say ye, We are mighty and strong men for the war?
15Moab is spoiled, and gone up out of her cities, and his chosen young men are gone down to the slaughter, saith the King, whose name is the LORD of hosts. {188 God-Glorifying Prayer, Ps. 96:8}
16The calamity of Moab is near to come, and his affliction hasteth fast.
17All ye that are about him, bemoan him; {530 Weeping-Prayer, Acts 20:31} and all ye that know his name, say, How is the strong staff broken, and the beautiful rod!
18Thou daughter that dost inhabit Dibon, come down from thy glory, and sit in thirst; for the spoiler of Moab shall come upon thee, and he shall destroy thy strong holds.
19O inhabitant of Aroer, stand by the way, and espy; ask him that fleeth, and her that escapeth, and say, What is done?
20Moab is confounded; for it is broken down: howl and cry; {530 Weeping-Prayer, Acts 20:31} tell ye it in Arnon, that Moab is spoiled,
21And judgment is come upon the plain country; upon Holon, and upon Jahazah, and upon Mephaath,
22And upon Dibon, and upon Nebo, and upon Bethdiblathaim,
23And upon Kiriathaim, and upon Bethgamul, and upon Bethmeon,
24And upon Kerioth, and upon Bozrah, and upon all the cities of the land of Moab, far or near.
25The horn of Moab is cut off, and his arm is broken, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
26Make ye him drunken: for he magnified himself against the LORD: Moab also shall wallow in his vomit, {267 Judgment Prayer, Rev. 17:5} and he also shall be in derision.
27For was not Israel a derision unto thee? was he found among thieves? for since thou spakest of him, thou skippedst for joy.
28O ye that dwell in Moab, leave the cities, and dwell in the rock, and be like the dove that maketh her nest in the sides of the hole’s mouth.
29We have heard the pride of Moab, (he is exceeding proud) his loftiness, and his arrogancy, and his pride, and the haughtiness of his heart.
30I know his wrath, saith the LORD; but it shall not be so; his lies shall not so effect it.
31Therefore will I howl for Moab, {530 Weeping-Prayer, Acts 20:31} and I will cry out for all Moab; mine heart shall mourn for the men of Kirheres.
32O vine of Sibmah, I will weep for thee with the weeping of Jazer: thy plants are gone over the sea, they reach even to the sea of Jazer: the spoiler is fallen upon thy summer fruits and upon thy vintage.
33And joy and gladness is taken from the plentiful field, and from the land of Moab, and I have caused wine to fail from the winepresses: none shall tread with shouting; {266 Joy-Prayer, Acts 13:52} their shouting shall be no shouting.
34From the cry {474 Tears in Prayer, Luke 6:21} of Heshbon even unto Elealeh, and even unto Jahaz, have they uttered their voice, from Zoar even unto Horonaim, as an heifer of three years old: for the waters also of Nimrim shall be desolate.
35Moreover I will cause to cease in Moab, saith the LORD, him that offereth in the high places, and him that burneth incense to his gods. {267 Judgment Prayer, Rev. 17:5}
36Therefore mine heart shall sound for Moab like pipes, {530 Weeping-Prayer, Acts 20:31} and mine heart shall sound like pipes for the men of Kirheres: because the riches that he hath gotten are perished.
37For every head shall be bald, and every beard clipped: upon all the hands shall be cuttings, and upon the loins sackcloth.
38There shall be lamentation generally upon all the housetops of Moab, {7 Affliction-Prayer, Ps. 102:2} and in the streets thereof: for I have broken Moab like a vessel wherein is no pleasure, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
39They shall howl, saying, How is it broken down! how hath Moab turned the back with shame! so shall Moab be a derision and a dismaying to all them about him. {163 Fear of God-Praying, Heb. 5:7}
40For thus saith the LORD; Behold, he shall fly as an eagle, and shall spread his wings over Moab.
41Kerioth is taken, and the strong holds are surprised, and the mighty men’s hearts in Moab at that day shall be as the heart of a woman in her pangs. {341 Pain-Praying, Ps. 38:6, 20, 21}
42And Moab shall be destroyed from being a people, because he hath magnified himself against the LORD.
43Fear, and the pit, and the snare, shall be upon thee, O inhabitant of Moab, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
44He that fleeth from the fear shall fall into the pit; and he that getteth up out of the pit shall be taken in the snare: for I will bring upon it, even upon Moab, the year of their visitation, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
45They that fled stood under the shadow of Heshbon because of the force: but a fire shall come forth out of Heshbon, and a flame from the midst of Sihon, and shall devour the corner of Moab, and the crown of the head of the tumultuous ones.
46Woe be unto thee, O Moab! the people of Chemosh perisheth: for thy sons are taken captives, and thy daughters captives. {267 Judgment Prayer, Rev. 17:5}
47Yet will I bring again the captivity of Moab in the latter days, saith the LORD. Thus far is the judgment of Moab.
Jeremiah delivers a prophecy against Moab because they had constantly fought God’s people and rejoiced every time persecution or destruction fell to God’s people. The city Nebo was named on the Moabite stone erected by King Mesha of Moab (around 840 b.c.) to commemorate his victory over Israel (see 2 Kings 3:4-27). Lord, You will judge those nations who persecuted Your people, Israel. I don’t relish in their punishment; I pray for their salvation. I pray for those who attack Christianity and try to destroy Your work. Lord, save. Amen.
Jeremiah 49
1Concerning the Ammonites, thus saith the LORD; Hath Israel no sons? hath he no heir? why then doth their king inherit Gad, and his people dwell in his cities?
2Therefore, behold, the days come, saith the LORD, that I will cause an alarm of war to be heard in Rabbah of the Ammonites; and it shall be a desolate heap, and her daughters shall be burned with fire: then shall Israel be heir unto them that were his heirs, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} saith the LORD.
3Howl, O Heshbon, for Ai is spoiled: cry, {540 Worshipping God in the Backyard, Ps. 134} ye daughters of Rabbah, gird you with sackcloth; lament, and run to and fro by the hedges; for their king shall go into captivity, and his priests and his princes together.
4Wherefore gloriest thou in the valleys, thy flowing valley, O backsliding daughter? that trusted in her treasures, saying, Who shall come unto me?
5Behold, I will bring a fear upon thee, saith the LORD GOD of hosts, from all those that be about thee; {267 Judgment Prayer, Rev. 17:5} and ye shall be driven out every man right forth; and none shall gather up him that wandereth.
6And afterward I will bring again the captivity of the children of Ammon, saith the LORD.
7Concerning Edom, thus saith the LORD of hosts; Is wisdom no more in Teman? is counsel perished from the prudent? is their wisdom vanished?
8Flee ye, turn back, dwell deep, O inhabitants of Dedan; for I will bring the calamity of Esau upon him, the time that I will visit him.
9If grapegatherers come to thee, would they not leave some gleaning grapes? if thieves by night, they will destroy till they have enough.
10But I have made Esau bare, I have uncovered his secret places, and he shall not be able to hide himself: his seed is spoiled, and his brethren, and his neighbours, and he is not.
11Leave thy fatherless children, I will preserve them alive; and let thy widows trust in me. {267 Judgment Prayer, Rev. 17:5}
12For thus saith the LORD; Behold, they whose judgment was not to drink of the cup {465 Suffering-Prayer, 1 Peter 4:12, 13} have assuredly drunken; and art thou he that shall altogether go unpunished? thou shalt not go unpunished, but thou shalt surely drink of it.
13For I have sworn by myself, saith the LORD, that Bozrah shall become a desolation, a reproach, a waste, and a curse; and all the cities thereof shall be perpetual wastes. {267 Judgment Prayer, Rev. 17:5}
14I have heard a rumour from the LORD, and an ambassador is sent unto the heathen, saying, Gather ye together, and come against her, and rise up to the battle.
15For, lo, I will make thee small among the heathen, and despised among men.
16Thy terribleness hath deceived thee, and the pride of thine heart, O thou that dwellest in the clefts of the rock, that holdest the height of the hill: though thou shouldest make thy nest as high as the eagle, I will bring thee down from thence, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
17Also Edom shall be a desolation: every one that goeth by it shall be astonished, and shall hiss at all the plagues thereof.
18As in the overthrow of Sodom and Gomorrah and the neighbour cities thereof, saith the LORD, no man shall abide there, neither shall a son of man dwell in it.
19Behold, he shall come up like a lion from the swelling of Jordan against the habitation of the strong: but I will suddenly make him run away from her: {267 Judgment Prayer, Rev. 17:5} and who is a chosen man, that I may appoint over her? for who is like me? and who will appoint me the time? and who is that shepherd that will stand before me?
20Therefore hear the counsel of the LORD, that he hath taken against Edom; and his purposes, that he hath purposed against the inhabitants of Teman: Surely the least of the flock shall draw them out: surely he shall make their habitations desolate with them.
21The earth is moved at the noise of their fall, at the cry the noise thereof was heard in the Red sea.
22Behold, he shall come up and fly as the eagle, and spread his wings over Bozrah: and at that day shall the heart of the mighty men of Edom be as the heart of a woman in her pangs. {163 Fear of God-Praying, Heb. 5:7}
23Concerning Damascus. Hamath is confounded, and Arpad: for they have heard evil tidings: they are fainthearted; there is sorrow on the sea; it cannot be quiet.
24Damascus is waxed feeble, and turneth herself to flee, and fear hath seized on her: {341 Pain-Praying, Ps. 38:6, 20, 21} anguish and sorrows have taken her, as a woman in travail.
25How is the city of praise not left, the city of my joy!
26Therefore her young men shall fall in her streets, and all the men of war shall be cut off in that day, saith the LORD of hosts. {267 Judgment Prayer, Rev. 17:5}
27And I will kindle a fire in the wall of Damascus, and it shall consume the palaces of Benhadad.
28Concerning Kedar, and concerning the kingdoms of Hazor, which Nebuchadrezzar king of Babylon shall smite, thus saith the LORD; Arise ye, go up to Kedar, and spoil the men of the east.
29Their tents and their flocks shall they take away: they shall take to themselves their curtains, and all their vessels, and their camels; and they shall cry unto them, Fear is on every side.
30Flee, get you far off, dwell deep, O ye inhabitants of Hazor, saith the LORD; for Nebuchadrezzar king of Babylon hath taken counsel against you, and hath conceived a purpose against you.
31Arise, get you up unto the wealthy nation, that dwelleth without care, saith the LORD, which have neither gates nor bars, which dwell alone.
32And their camels shall be a booty, and the multitude of their cattle a spoil: and I will scatter into all winds them that are in the utmost corners; and I will bring their calamity from all sides thereof, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
33And Hazor shall be a dwelling for dragons, and a desolation for ever: there shall no man abide there, nor any son of man dwell in it.
34The word of the LORD that came to Jeremiah the prophet against Elam in the beginning of the reign of Zedekiah king of Judah, saying,
35Thus saith the LORD of hosts; Behold, I will break the bow of Elam, the chief of their might.
36And upon Elam will I bring the four winds from the four quarters of heaven, and will scatter them toward all those winds; and there shall be no nation whither the outcasts of Elam shall not come.
37For I will cause Elam to be dismayed before their enemies, and before them that seek their life: and I will bring evil upon them, even my fierce anger, {267 Judgment Prayer, Rev. 17:5} saith the LORD; and I will send the sword after them, till I have consumed them:
38And I will set my throne in Elam, and will destroy from thence the king and the princes, saith the LORD.
39But it shall come to pass in the latter days, that I will bring again the captivity of Elam, saith the LORD.
This chapter begins with a prediction against the Ammonites. Like the Moabites, they were the product of an incestuous relationship (see Gen. 19:38) and constantly plagued Israel. Jeremiah predicts God’s judgment on the Ammonites (the territory east of the Jordan River). Lord, I know You will eventually judge Your enemies; give me patience to see Your plan on this earth. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} Give me wisdom to always act right, and may I always bring glory to You. {188 God-Glorifying Prayer, Ps. 96:8} Amen.
Jeremiah 50
1The word that the LORD spake against Babylon and against the land of the Chaldeans by Jeremiah the prophet.
2Declare ye among the nations, and publish, and set up a standard; publish, and conceal not: say, Babylon is taken, Bel is confounded, Merodach is broken in pieces; her idols are confounded, her images are broken in pieces.
3For out of the north there cometh up a nation against her, which shall make her land desolate, and none shall dwell therein: they shall remove, they shall depart, both man and beast.
4In those days, and in that time, saith the LORD, the children of Israel shall come, they and the children of Judah together, going and weeping: they shall go, and seek the LORD their God. {136 End-Times Understanding Prayer, Rev. 17:9}
5They shall ask the way to Zion with their faces thitherward, saying, Come, and let us join ourselves to the LORD in a perpetual covenant that shall not be forgotten. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6My people hath been lost sheep: their shepherds have caused them to go astray, they have turned them away on the mountains: they have gone from mountain to hill, they have forgotten their restingplace.
7All that found them have devoured them: {139 Enemy-Strategy Praying, John 8:44} and their adversaries said, We offend not, because they have sinned against the LORD, the habitation of justice, even the LORD, the hope of their fathers.
8Remove out of the midst of Babylon, and go forth out of the land of the Chaldeans, and be as the he goats before the flocks.
9For, lo, I will raise and cause to come up against Babylon an assembly of great nations from the north country: and they shall set themselves in array against her; from thence she shall be taken: their arrows shall be as of a mighty expert man; none shall return in vain.
10And Chaldea shall be a spoil: all that spoil her shall be satisfied, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
11Because ye were glad, because ye rejoiced, O ye destroyers of mine heritage, because ye are grown fat as the heifer at grass, and bellow as bulls;
12Your mother shall be sore confounded; she that bare you shall be ashamed: behold, the hindermost of the nations shall be a wilderness, a dry land, and a desert.
13Because of the wrath of the LORD it shall not be inhabited, but it shall be wholly desolate: every one that goeth by Babylon shall be astonished, and hiss at all her plagues. {267 Judgment Prayer, Rev. 17:5}
14Put yourselves in array against Babylon round about: all ye that bend the bow, shoot at her, spare no arrows: for she hath sinned against the LORD.
15Shout against her round about: she hath given her hand: her foundations are fallen, her walls are thrown down: for it is the vengeance of the LORD: take vengeance upon her; {267 Judgment Prayer, Rev. 17:5} as she hath done, do unto her. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
16Cut off the sower from Babylon, and him that handleth the sickle in the time of harvest: for fear of the oppressing sword they shall turn every one to his people, and they shall flee every one to his own land.
17Israel is a scattered sheep; {387 Protection-Prayer, Isa. 43:2, 3} the lions have driven him away: first the king of Assyria hath devoured him; and last this Nebuchadrezzar king of Babylon hath broken his bones.
18Therefore thus saith the LORD of hosts, the God of Israel; Behold, I will punish the king of Babylon and his land, as I have punished the king of Assyria. {267 Judgment Prayer, Rev. 17:5}
19And I will bring Israel again to his habitation, and he shall feed on Carmel and Bashan, and his soul shall be satisfied upon mount Ephraim and Gilead.
20In those days, and in that time, saith the LORD, the iniquity of Israel shall be sought for, and there shall be none; and the sins of Judah, and they shall not be found: for I will pardon them whom I reserve. {173 Forgiveness-Prayer, 2 Cor. 2:10}
21Go up against the land of Merathaim, even against it, and against the inhabitants of Pekod: waste and utterly destroy after them, saith the LORD, and do according to all that I have commanded thee.
22A sound of battle is in the land, and of great destruction.
23How is the hammer of the whole earth cut asunder and broken! how is Babylon become a desolation among the nations!
24I have laid a snare for thee, and thou art also taken, O Babylon, and thou wast not aware: thou art found, and also caught, because thou hast striven against the LORD.
25The LORD hath opened his armoury, and hath brought forth the weapons of his indignation: for this is the work of the LORD GOD of hosts in the land of the Chaldeans.
26Come against her from the utmost border, open her storehouses: cast her up as heaps, and destroy her utterly: let nothing of her be left.
27Slay all her bullocks; let them go down to the slaughter: woe unto them! for their day is come, the time of their visitation.
28The voice of them that flee and escape out of the land of Babylon, to declare in Zion the vengeance of the LORD our God, the vengeance of his temple. {267 Judgment Prayer, Rev. 17:5}
29Call together the archers against Babylon: all ye that bend the bow, camp against it round about; let none thereof escape: recompense her according to her work; according to all that she hath done, do unto her: {235 Imprecatory-Prayers, Ps. 109:8 ff.} for she hath been proud against the LORD, against the Holy One of Israel.
30Therefore shall her young men fall in the streets, and all her men of war shall be cut off in that day, saith the LORD.
31Behold, I am against thee, O thou most proud, saith the LORD GOD of hosts: for thy day is come, the time that I will visit thee.
32And the most proud shall stumble and fall, and none shall raise him up: and I will kindle a fire in his cities, and it shall devour all round about him. {267 Judgment Prayer, Rev. 17:5}
33Thus saith the LORD of hosts; The children of Israel and the children of Judah were oppressed together: and all that took them captives held them fast; they refused to let them go.
34Their Redeemer is strong; {395 Redemptive Prayer for the Lost, Rom. 10:1} the LORD of hosts is his name: he shall throughly plead their cause, that he may give rest to the land, {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} and disquiet the inhabitants of Babylon.
35A sword is upon the Chaldeans, saith the LORD, and upon the inhabitants of Babylon, and upon her princes, and upon her wise men.
36A sword is upon the liars; and they shall dote: a sword is upon her mighty men; and they shall be dismayed.
37A sword is upon their horses, and upon their chariots, and upon all the mingled people that are in the midst of her; and they shall become as women: a sword is upon her treasures; and they shall be robbed.
38A drought is upon her waters; and they shall be dried up: for it is the land of graven images, and they are mad upon their idols.
39Therefore the wild beasts of the desert with the wild beasts of the islands shall dwell there, and the owls shall dwell therein: and it shall be no more inhabited for ever; neither shall it be dwelt in from generation to generation.
40As God overthrew Sodom and Gomorrah and the neighbour cities thereof, saith the LORD; so shall no man abide there, neither shall any son of man dwell therein.
41Behold, a people shall come from the north, and a great nation, and many kings shall be raised up from the coasts of the earth.
42They shall hold the bow and the lance: they are cruel, and will not shew mercy: their voice shall roar like the sea, and they shall ride upon horses, every one put in array, like a man to the battle, against thee, O daughter of Babylon.
43The king of Babylon hath heard the report of them, and his hands waxed feeble: anguish took hold of him, and pangs as of a woman in travail. {267 Judgment Prayer, Rev. 17:5}
44Behold, he shall come up like a lion from the swelling of Jordan unto the habitation of the strong: but I will make them suddenly run away from her: {267 Judgment Prayer, Rev. 17:5} and who is a chosen man, that I may appoint over her? for who is like me? and who will appoint me the time? and who is that shepherd that will stand before me?
45Therefore hear ye the counsel of the LORD, that he hath taken against Babylon; and his purposes, that he hath purposed against the land of the Chaldeans: Surely the least of the flock shall draw them out: surely he shall make their habitation desolate with them.
46At the noise of the taking of Babylon the earth is moved, and the cry is heard among the nations.
Jeremiah originally exhorted Judah to submit to Babylon. Now he predicts judgment against the Babylonians. Jeremiah is not a politician, but a prophet. He explains why God used the evil nation Babylon to judge the sins of His people in Jerusalem. Why? Because God hates the lesser sins of His people. Because God’s people sin with greater light; they sin against God. Lord, give me godly terror when I sin against You. {163 Fear of God-Praying, Heb. 5:7} Forgive me, cleanse me, and cast my sin away from You, as far as the East is from the West. {173 Forgiveness-Prayer, 2 Cor. 2:10} Don’t judge me in Your anger. I plead the blood of Jesus. {264 Jesus-Worship Prayer, Heb. 1:6} Look on me in love. Amen.
Jeremiah 51
1Thus saith the LORD; Behold, I will raise up against Babylon, and against them that dwell in the midst of them that rise up against me, a destroying wind;
2And will send unto Babylon fanners, that shall fan her, and shall empty her land: for in the day of trouble they shall be against her round about.
3Against him that bendeth let the archer bend his bow, and against him that lifteth himself up in his brigandine: and spare ye not her young men; destroy ye utterly all her host.
4Thus the slain shall fall in the land of the Chaldeans, and they that are thrust through in her streets.
5For Israel hath not been forsaken, nor Judah of his God, of the LORD of hosts; though their land was filled with sin against the Holy One of Israel.
6Flee out of the midst of Babylon, and deliver every man his soul: be not cut off in her iniquity; for this is the time of the LORD’s vengeance; {267 Judgment Prayer, Rev. 17:5} he will render unto her a recompence.
7Babylon hath been a golden cup in the LORD’s hand, that made all the earth drunken: the nations have drunken of her wine; therefore the nations are mad.
8Babylon is suddenly fallen and destroyed: howl for her; take balm for her pain, {214 Healing-Prayer, James 5:15} if so be she may be healed.
9We would have healed Babylon, but she is not healed: forsake her, and let us go every one into his own country: for her judgment reacheth unto heaven, and is lifted up even to the skies.
10The LORD hath brought forth our righteousness: come, and let us declare in Zion the work of the LORD our God. {365 Praise-Sacrifice to God, Heb. 13:15}
11Make bright the arrows; gather the shields: the LORD hath raised up the spirit of the kings of the Medes: for his device is against Babylon, to destroy it; because it is the vengeance of the LORD, {267 Judgment Prayer, Rev. 17:5} the vengeance of his temple.
12Set up the standard upon the walls of Babylon, make the watch strong, set up the watchmen, prepare the ambushes: for the LORD hath both devised and done that which he spake against the inhabitants of Babylon.
13O thou that dwellest upon many waters, abundant in treasures, thine end is come, and the measure of thy covetousness.
14The LORD of hosts hath sworn by himself, saying, Surely I will fill thee with men, as with caterpillers; and they shall lift up a shout against thee. {267 Judgment Prayer, Rev. 17:5}
15He hath made the earth by his power, {93 Creation-Inspired Worship, Ps. 19:1, 2} he hath established the world by his wisdom, and hath stretched out the heaven by his understanding.
16When he uttereth his voice, there is a multitude of waters in the heavens; and he causeth the vapours to ascend from the ends of the earth: he maketh lightnings with rain, and bringeth forth the wind out of his treasures.
17Every man is brutish by his knowledge; every founder is confounded by the graven image: for his molten image is falsehood, and there is no breath in them.
18They are vanity, the work of errors: in the time of their visitation they shall perish.
19The portion of Jacob is not like them; for he is the former of all things: {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5} and Israel is the rod of his inheritance: the LORD of hosts is his name.
20Thou art my battle axe and weapons of war: for with thee will I break in pieces the nations, and with thee will I destroy kingdoms;
21And with thee will I break in pieces the horse and his rider; and with thee will I break in pieces the chariot and his rider;
22With thee also will I break in pieces man and woman; and with thee will I break in pieces old and young; and with thee will I break in pieces the young man and the maid;
23I will also break in pieces with thee the shepherd and his flock; and with thee will I break in pieces the husbandman and his yoke of oxen; and with thee will I break in pieces captains and rulers.
24And I will render unto Babylon and to all the inhabitants of Chaldea all their evil that they have done in Zion in your sight, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
25Behold, I am against thee, O destroying mountain, saith the LORD, which destroyest all the earth: and I will stretch out mine hand upon thee, and roll thee down from the rocks, and will make thee a burnt mountain.
26And they shall not take of thee a stone for a corner, nor a stone for foundations; but thou shalt be desolate for ever, saith the LORD.
27Set ye up a standard in the land, blow the trumpet among the nations, prepare the nations against her, call together against her the kingdoms of Ararat, Minni, and Ashchenaz; appoint a captain against her; cause the horses to come up as the rough caterpillers.
28Prepare against her the nations with the kings of the Medes, the captains thereof, and all the rulers thereof, and all the land of his dominion.
29And the land shall tremble and sorrow: for every purpose of the LORD shall be performed against Babylon, to make the land of Babylon a desolation without an inhabitant. {267 Judgment Prayer, Rev. 17:5}
30The mighty men of Babylon have forborn to fight, they have remained in their holds: their might hath failed; they became as women: they have burned her dwellingplaces; her bars are broken.
31One post shall run to meet another, and one messenger to meet another, to shew the king of Babylon that his city is taken at one end,
32And that the passages are stopped, and the reeds they have burned with fire, and the men of war are affrighted.
33For thus saith the LORD of hosts, the God of Israel; The daughter of Babylon is like a threshingfloor, it is time to thresh her: yet a little while, and the time of her harvest shall come.
34Nebuchadrezzar the king of Babylon hath devoured me, he hath crushed me, he hath made me an empty vessel, he hath swallowed me up like a dragon, he hath filled his belly with my delicates, he hath cast me out.
35The violence done to me and to my flesh be upon Babylon, {235 Imprecatory-Prayers, Ps. 109:8 ff.} shall the inhabitant of Zion say; and my blood upon the inhabitants of Chaldea, shall Jerusalem say.
36Therefore thus saith the LORD; Behold, I will plead thy cause, and take vengeance for thee; {267 Judgment Prayer, Rev. 17:5} and I will dry up her sea, and make her springs dry.
37And Babylon shall become heaps, a dwellingplace for dragons, an astonishment, and an hissing, without an inhabitant.
38They shall roar together like lions: they shall yell as lions’ whelps.
39In their heat I will make their feasts, and I will make them drunken, that they may rejoice, and sleep a perpetual sleep, and not wake, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
40I will bring them down like lambs to the slaughter, like rams with he goats.
41How is Sheshach taken! and how is the praise of the whole earth surprised! how is Babylon become an astonishment among the nations!
42The sea is come up upon Babylon: she is covered with the multitude of the waves thereof.
43Her cities are a desolation, a dry land, and a wilderness, a land wherein no man dwelleth, neither doth any son of man pass thereby.
44And I will punish Bel in Babylon, and I will bring forth out of his mouth that which he hath swallowed up: and the nations shall not flow together any more unto him: yea, the wall of Babylon shall fall.
45My people, go ye out of the midst of her, and deliver ye every man his soul from the fierce anger of the LORD.
46And lest your heart faint, and ye fear for the rumour that shall be heard in the land; a rumour shall both come one year, and after that in another year shall come a rumour, and violence in the land, ruler against ruler.
47Therefore, behold, the days come, that I will do judgment upon the graven images of Babylon: {267 Judgment Prayer, Rev. 17:5} and her whole land shall be confounded, and all her slain shall fall in the midst of her.
48Then the heaven and the earth, and all that is therein, shall sing for Babylon: for the spoilers shall come unto her from the north, saith the LORD.
49As Babylon hath caused the slain of Israel to fall, so at Babylon shall fall the slain of all the earth.
50Ye that have escaped the sword, go away, stand not still: remember the LORD afar off, and let Jerusalem come into your mind.
51We are confounded, because we have heard reproach: shame hath covered our faces: for strangers are come into the sanctuaries of the LORD’s house.
52Wherefore, behold, the days come, saith the LORD, that I will do judgment upon her graven images: and through all her land the wounded shall groan. {341 Pain-Praying, Ps. 38:6, 20, 21}
53Though Babylon should mount up to heaven, and though she should fortify the height of her strength, yet from me shall spoilers come unto her, saith the LORD.
54A sound of a cry cometh from Babylon, and great destruction from the land of the Chaldeans:
55Because the LORD hath spoiled Babylon, and destroyed out of her the great voice; when her waves do roar like great waters, a noise of their voice is uttered:
56Because the spoiler is come upon her, even upon Babylon, and her mighty men are taken, every one of their bows is broken: for the LORD God of recompences shall surely requite. {267 Judgment Prayer, Rev. 17:5}
57And I will make drunk her princes, and her wise men, her captains, and her rulers, and her mighty men: and they shall sleep a perpetual sleep, and not wake, saith the King, whose name is the LORD of hosts.
58Thus saith the LORD of hosts; The broad walls of Babylon shall be utterly broken, and her high gates shall be burned with fire; and the people shall labour in vain, and the folk in the fire, and they shall be weary.
This chapter continues Jeremiah’s prediction of God’s judgment against Babylon. Lord, I know every sin will one day be judged. I don’t rejoice in punishment of evil people. I pray for myself. Thank You that my sin was punished at Calvary {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} and now I am free from my guilt. I rejoice in Your salvation. Amen.
59The word which Jeremiah the prophet commanded Seraiah the son of Neriah, the son of Maaseiah, when he went with Zedekiah the king of Judah into Babylon in the fourth year of his reign. And this Seraiah was a quiet prince.
60So Jeremiah wrote in a book all the evil that should come upon Babylon, even all these words that are written against Babylon.
61And Jeremiah said to Seraiah, When thou comest to Babylon, and shalt see, and shalt read all these words;
62Then shalt thou say, O LORD, thou hast spoken against this place, to cut it off, that none shall remain in it, neither man nor beast, but that it shall be desolate for ever.
63And it shall be, when thou hast made an end of reading this book, that thou shalt bind a stone to it, and cast it into the midst of Euphrates:
64And thou shalt say, Thus shall Babylon sink, and shall not rise from the evil that I will bring upon her: and they shall be weary. Thus far are the words of Jeremiah.
Jeremiah 52
1Zedekiah was one and twenty years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother’s name was Hamutal the daughter of Jeremiah of Libnah.
2And he did that which was evil in the eyes of the LORD, according to all that Jehoiakim had done.
3For through the anger of the LORD it came to pass in Jerusalem and Judah, till he had cast them out from his presence, {267 Judgment Prayer, Rev. 17:5} that Zedekiah rebelled against the king of Babylon.
4And it came to pass in the ninth year of his reign, in the tenth month, in the tenth day of the month, that Nebuchadrezzar king of Babylon came, he and all his army, against Jerusalem, and pitched against it, and built forts against it round about.
5So the city was besieged unto the eleventh year of king Zedekiah.
6And in the fourth month, in the ninth day of the month, the famine was sore in the city, so that there was no bread for the people of the land.
7Then the city was broken up, and all the men of war fled, and went forth out of the city by night by the way of the gate between the two walls, which was by the king’s garden; (now the Chaldeans were by the city round about:) and they went by the way of the plain.
8But the army of the Chaldeans pursued after the king, and overtook Zedekiah in the plains of Jericho; and all his army was scattered from him.
9Then they took the king, and carried him up unto the king of Babylon to Riblah in the land of Hamath; where he gave judgment upon him.
10And the king of Babylon slew the sons of Zedekiah before his eyes: he slew also all the princes of Judah in Riblah.
11Then he put out the eyes of Zedekiah; and the king of Babylon bound him in chains, and carried him to Babylon, and put him in prison till the day of his death. {267 Judgment Prayer, Rev. 17:5}
We see “the wages of sin” in this chapter. There are consequences whenever a people reject God or rebel against Him. Yes, God is merciful to forgive when we repent and ask for forgiveness. {399 Repentance-Prayer, Matt. 3:2, 8} That’s because God is a loving God. But God is also holy and He must punish all sin—whether in those wicked or in His children—so Israel was punished. Many were killed in battle, by disease, or by execution. Only a few went into captivity. Lord, give me a holy horror for any sin in my life. {223 Holiness-Prayer, 1 Peter 1:16} I will repent and beg Your forgiveness. Lord, I fear You and worship You because Christ died for my sin. Amen.
12Now in the fifth month, in the tenth day of the month, which was the nineteenth year of Nebuchadrezzar king of Babylon, came Nebuzaradan, captain of the guard, which served the king of Babylon, into Jerusalem,
13And burned the house of the LORD, and the king’s house; and all the houses of Jerusalem, and all the houses of the great men, burned he with fire:
14And all the army of the Chaldeans, that were with the captain of the guard, brake down all the walls of Jerusalem round about.
15Then Nebuzaradan the captain of the guard carried away captive certain of the poor of the people, and the residue of the people that remained in the city, and those that fell away, that fell to the king of Babylon, and the rest of the multitude.
16But Nebuzaradan the captain of the guard left certain of the poor of the land for vinedressers and for husbandmen.
17Also the pillars of brass that were in the house of the LORD, and the bases, and the brasen sea that was in the house of the LORD, the Chaldeans brake, and carried all the brass of them to Babylon.
18The caldrons also, and the shovels, and the snuffers, and the bowls, and the spoons, and all the vessels of brass wherewith they ministered, took they away.
19And the basons, and the firepans, and the bowls, and the caldrons, and the candlesticks, and the spoons, and the cups; that which was of gold in gold, and that which was of silver in silver, took the captain of the guard away.
20The two pillars, one sea, and twelve brasen bulls that were under the bases, which king Solomon had made in the house of the LORD: the brass of all these vessels was without weight.
21And concerning the pillars, the height of one pillar was eighteen cubits; and a fillet of twelve cubits did compass it; and the thickness thereof was four fingers: it was hollow.
22And a chapiter of brass was upon it; and the height of one chapiter was five cubits, with network and pomegranates upon the chapiters round about, all of brass. The second pillar also and the pomegranates were like unto these.
23And there were ninety and six pomegranates on a side; and all the pomegranates upon the network were an hundred round about.
24And the captain of the guard took Seraiah the chief priest, and Zephaniah the second priest, and the three keepers of the door:
25He took also out of the city an eunuch, which had the charge of the men of war; and seven men of them that were near the king’s person, which were found in the city; and the principal scribe of the host, who mustered the people of the land; and threescore men of the people of the land, that were found in the midst of the city.
26So Nebuzaradan the captain of the guard took them, and brought them to the king of Babylon to Riblah.
27And the king of Babylon smote them, and put them to death in Riblah in the land of Hamath. Thus Judah was carried away captive out of his own land.
28This is the people whom Nebuchadrezzar carried away captive: in the seventh year three thousand Jews and three and twenty:
29In the eighteenth year of Nebuchadrezzar he carried away captive from Jerusalem eight hundred thirty and two persons:
30In the three and twentieth year of Nebuchadrezzar Nebuzaradan the captain of the guard carried away captive of the Jews seven hundred forty and five persons: all the persons were four thousand and six hundred.
Chapter 52 is nearly identical to Second Kings 24:18-25:30. It demonstrates the prophecies of Jeremiah were fulfilled verbally, accurately, and within a short period of time. God says what He means, and God means what He promises. {82 Confident-Praying, 1 John 5:13} Lord, You’ve promised me eternal life, and I enjoy it. You promised me a new nature, and I praise You for an inward compass to live for You. Thank You for all you’ve promised and for its performance. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} You are surely great! Amen.
31And it came to pass in the seven and thirtieth year of the captivity of Jehoiachin king of Judah, in the twelfth month, in the five and twentieth day of the month, that Evilmerodach king of Babylon in the first year of his reign lifted up the head of Jehoiachin king of Judah, and brought him forth out of prison.
32And spake kindly unto him, and set his throne above the throne of the kings that were with him in Babylon,
33And changed his prison garments: and he did continually eat bread before him all the days of his life.
34And for his diet, there was a continual diet given him of the king of Babylon, every day a portion until the day of his death, all the days of his life.
Lamentations
Key Word: Affliction, found 9 times (see Lamentations 1:12)
Key Verse: “It is of the LORD’s mercies that we are not consumed, because his compassions fail not. They are new every morning: great is thy faithfulness” (Lamentations 3:22-23).
Theme: This book was written within the three months after the fall of Jerusalem in the summer of 586 b.c., before the remnant departed for Egypt (see Jer. 39:2; 41:1,18; 43:7). Jeremiah sat on a Judean hill and watched the city smolder while the few remaining inhabitants scavenged through garbage and trash looking for food. The tears of the weeping prophet are never more evident than in his crying over the destruction of the Temple, the priestly sacrificial system, the Jewish culture and life as it once prospered in Jerusalem.
In the midst of the gloom, the author framed the chapters with a beautiful literary acrostic style. Chapters 1, 2, and 4 each have twenty-two verses, corresponding to the twenty-two letters of the Hebrew alphabet. The first word of each verse begins with a Hebrew letter, progressing in order through the entire alphabet. Lamentations 3 does the same thing in blocks of three verses, for a total of sixty-six verses (22 x 3 = 66). Although Lamentations 5 also has twenty-two verses, no acrostic mechanism is present.
The Septuagint (a Greek translation of the Hebrew Old Testament, 285-247 b.c.) has this introduction, “It came to pass that after Israel was taken captive and Jerusalem was made desolate, Jeremiah sat weeping and lamented with this lamentation over Jerusalem, and said. . . .”
Jeremiah realized it was God’s mercy that the remnant was not destroyed, even when God afflicted (keyword) His children for their sin and rebellion. He thanks God that His mercies are “new every morning;” then Jeremiah praised God, “Great is thy faithfulness.” Lord, thank You for Your faithfulness to draw me to Yourself. Amen.
Lamentations 1
1How doth the city sit solitary, that was full of people! {1 Abandonment-Prayer, Ps. 42:9} how is she become as a widow! she that was great among the nations, and princess among the provinces, how is she become tributary! {7 Affliction-Prayer, Ps. 90:10}
2She weepeth sore in the night, and her tears are on her cheeks: among all her lovers she hath none to comfort her: all her friends have dealt treacherously with her, they are become her enemies. {341 Pain-Praying, Ps. 38:6, 20, 21}
3Judah is gone into captivity because of affliction, and because of great servitude: she dwelleth among the heathen, she findeth no rest: all her persecutors overtook her between the straits. {267 Judgment Prayer, Rev. 17:5}
4The ways of Zion do mourn, because none come to the solemn feasts: {530 Weeping-Prayer, Acts 20:31} all her gates are desolate: her priests sigh, her virgins are afflicted, and she is in bitterness.
5Her adversaries are the chief, her enemies prosper; for the LORD hath afflicted her for the multitude of her transgressions: {268 Judgmental-Praying, Acts 5:4, 9} her children are gone into captivity before the enemy.
6And from the daughter of Zion all her beauty is departed: her princes are become like harts that find no pasture, and they are gone without strength before the pursuer. {175 Forsaken-Prayer, Ps. 42:9}
7Jerusalem remembered in the days of her affliction and of her miseries all her pleasant things that she had in the days of old, {465 Suffering-Prayer, 1 Peter 4:12, 13} when her people fell into the hand of the enemy, and none did help her: the adversaries saw her, and did mock at her sabbaths. {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
8Jerusalem hath grievously sinned; therefore she is removed: all that honoured her despise her, because they have seen her nakedness: yea, she sigheth, and turneth backward. {465 Suffering-Prayer, 1 Peter 4:12, 13}
9Her filthiness is in her skirts; she remembereth not her last end; therefore she came down wonderfully: {267 Judgment Prayer, Rev. 17:5} she had no comforter. O LORD, behold my affliction: {112 Desperate-Prayer, Matt. 14:30} for the enemy hath magnified himself.
10The adversary hath spread out his hand upon all her pleasant things: for she hath seen that the heathen entered into her sanctuary, whom thou didst command that they should not enter into thy congregation. {430 Separation-Prayer, 2 Cor. 6:17}
11All her people sigh, they seek bread; they have given their pleasant things for meat to relieve the soul: see, O LORD, {133 Emergency-Prayer, Ps. 91:3-4} and consider; for I am become vile.
12Is it nothing to you, all ye that pass by? behold, and see if there be any sorrow like unto my sorrow, which is done unto me, wherewith the LORD hath afflicted me in the day of his fierce anger. {465 Suffering-Prayer, 1 Peter 4:12, 13}
13From above hath he sent fire into my bones, and it prevaileth against them: he hath spread a net for my feet, he hath turned me back: he hath made me desolate {267 Judgment Prayer, Rev. 17:5} and faint all the day.
14The yoke of my transgressions is bound by his hand: {440 Sin-Realization Prayer, Eph. 4:22} they are wreathed, and come up upon my neck: he hath made my strength to fall, the LORD hath delivered me into their hands, from whom I am not able to rise up.
15The LORD hath trodden under foot all my mighty men in the midst of me: he hath called an assembly against me to crush my young men: the LORD hath trodden the virgin, the daughter of Judah, as in a winepress. {267 Judgment Prayer, Rev. 17:5}
16For these things I weep; mine eye, mine eye runneth down with water, because the comforter that should relieve my soul is far from me: {47 Blessing-Prayer, Gen. 49:28} my children are desolate, because the enemy prevailed.
17Zion spreadeth forth her hands, and there is none to comfort her: {112 Desperate-Prayer, Matt. 14:30} the LORD hath commanded concerning Jacob, that his adversaries should be round about him: Jerusalem is as a menstruous woman among them.
18The LORD is righteous; for I have rebelled against his commandment: {399 Repentance-Prayer, Matt. 3:2, 8} hear, I pray you, all people, and behold my sorrow: my virgins and my young men are gone into captivity.
19I called for my lovers, but they deceived me: my priests and mine elders gave up the ghost in the city, while they sought their meat to relieve their souls. {229 Hunger-Prayer, Ps. 34:8}
20Behold, O LORD; for I am in distress: my bowels are troubled; {112 Desperate-Prayer, Matt. 14:30} mine heart is turned within me; for I have grievously rebelled: abroad the sword bereaveth, at home there is as death.
21They have heard that I sigh: {133 Emergency-Prayer, Ps. 91:3-4} there is none to comfort me: all mine enemies have heard of my trouble; they are glad that thou hast done it: thou wilt bring the day that thou hast called, and they shall be like unto me.
22Let all their wickedness come before thee; {235 Imprecatory-Prayers, Ps. 109:8ff.} and do unto them, as thou hast done unto me for all my transgressions: for my sighs are many, and my heart is faint. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Jeremiah is grieved over the sin and rebellion of God’s people. It’s not their loss of gold, fine clothing, food, or earthly things. Israel has lost the blessing of God, and Jeremiah weeps for Israel’s spiritual emptiness. Lord, I’ve never prayed as deeply as Jeremiah; give me a burden for my lost family and friends who are destroying themselves. Teach me to cry inwardly for my sin and the sins of Christians I know. Break my heart so I will intercede for others. Amen.
Lamentations 2
1How hath the LORD covered the daughter of Zion with a cloud in his anger, and cast down from heaven unto the earth the beauty of Israel, {267 Judgment Prayer, Rev. 17:5} and remembered not his footstool in the day of his anger!
2The LORD hath swallowed up all the habitations of Jacob, and hath not pitied: he hath thrown down in his wrath the strong holds of the daughter of Judah; he hath brought them down to the ground: he hath polluted the kingdom and the princes thereof.
3He hath cut off in his fierce anger all the horn of Israel: he hath drawn back his right hand from before the enemy, and he burned against Jacob like a flaming fire, which devoureth round about. {267 Judgment Prayer, Rev. 17:5}
4He hath bent his bow like an enemy: he stood with his right hand as an adversary, and slew all that were pleasant to the eye in the tabernacle of the daughter of Zion: he poured out his fury like fire.
5The LORD was as an enemy: {267 Judgment Prayer, Rev. 17:5} he hath swallowed up Israel, he hath swallowed up all her palaces: he hath destroyed his strong holds, and hath increased in the daughter of Judah mourning and lamentation. {530 Weeping-Prayer, Acts 20:31}
6And he hath violently taken away his tabernacle, as if it were of a garden: he hath destroyed his places of the assembly: {182 Geographical-Praying, Matt. 6:6} the LORD hath caused the solemn feasts and sabbaths to be forgotten in Zion, and hath despised in the indignation of his anger the king and the priest. {1 Abandonment-Prayer, Ps. 42:9}
7The LORD hath cast off his altar, he hath abhorred his sanctuary, he hath given up into the hand of the enemy the walls of her palaces; {267 Judgment Prayer, Rev. 17:5} they have made a noise in the house of the LORD, as in the day of a solemn feast.
8The LORD hath purposed to destroy the wall of the daughter of Zion: he hath stretched out a line, he hath not withdrawn his hand from destroying: therefore he made the rampart and the wall to lament; {530 Weeping-Prayer, Acts 20:31} they languished together.
9Her gates are sunk into the ground; he hath destroyed and broken her bars: her king and her princes are among the Gentiles: the law is no more; her prophets also find no vision from the LORD. {519 Vision-Motivated Prayer, Prov. 29:18}
10The elders of the daughter of Zion sit upon the ground, and keep silence: they have cast up dust upon their heads; they have girded themselves with sackcloth: the virgins of Jerusalem hang down their heads to the ground. {465 Suffering-Prayer, 1 Peter 4:12, 13}
11Mine eyes do fail with tears, {474 Tears in Prayer, Luke 6:21} my bowels are troubled, my liver is poured upon the earth, {1 Abandonment-Prayer, Ps. 42:9} for the destruction of the daughter of my people; because the children and the sucklings swoon in the streets of the city.
12They say to their mothers, Where is corn and wine? when they swooned as the wounded in the streets of the city, {175 Forsaken-Prayer, Ps. 42:9} when their soul was poured out into their mothers’ bosom. {341 Pain-Praying, Ps. 38:6, 20, 21}
13What thing shall I take to witness for thee? what thing shall I liken to thee, O daughter of Jerusalem? what shall I equal to thee, that I may comfort thee, O virgin daughter of Zion? for thy breach is great like the sea: {465 Suffering-Prayer, 1 Peter 4:12, 13} who can heal thee?
14Thy prophets have seen vain and foolish things for thee: {159 False-Prayer, Matt. 7:21-23} and they have not discovered thine iniquity, to turn away thy captivity; but have seen for thee false burdens and causes of banishment. {323 “No” Answers to Prayer, Isa. 59:1, 2}
15All that pass by clap their hands at thee; they hiss and wag their head at the daughter of Jerusalem, saying, Is this the city that men call The perfection of beauty, The joy of the whole earth? {349 Persecution-Prayer, 2 Tim. 3:12}
16All thine enemies have opened their mouth against thee: they hiss and gnash the teeth: they say, We have swallowed her up: certainly this is the day that we looked for; we have found, we have seen it. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
17The LORD hath done that which he had devised; he hath fulfilled his word that he had commanded in the days of old: {364 Praise for God’s Sovereignty, Gen. 45:5} he hath thrown down, and hath not pitied: and he hath caused thine enemy to rejoice over thee, he hath set up the horn of thine adversaries.
18Their heart cried unto the LORD, O wall of the daughter of Zion, let tears run down like a river day and night: {109 Deliverance-Prayer, Ps. 34:6} give thyself no rest; let not the apple of thine eye cease. {87 Continual-Prayer, 1 Thess. 3:10}
19Arise, cry out in the night: {530 Weeping-Prayer, Acts 20:31} in the beginning of the watches pour out thine heart like water before the face of the LORD: {106 Definition of Prayer, Heb. 11:6} lift up thy hands toward him for the life of thy young children, {23 Asking-Prayer, Matt. 7:7} that faint for hunger in the top of every street.
20Behold, O LORD, and consider to whom thou hast done this. Shall the women eat their fruit, and children of a span long? shall the priest and the prophet be slain in the sanctuary of the Lord? {399 Repentance-Prayer, Matt. 3:2, 8}
21The young and the old lie on the ground in the streets: my virgins and my young men are fallen by the sword; thou hast slain them in the day of thine anger; thou hast killed, and not pitied. {267 Judgment Prayer, Rev. 17:5}
22Thou hast called as in a solemn day my terrors round about, so that in the day of the LORD’s anger none escaped nor remained: {267 Judgment Prayer, Rev. 17:5} those that I have swaddled and brought up hath mine enemy consumed.
Israel thought she enjoyed a protected and privileged place in the world because of her covenant relationship with God. But in her sin, she forgot her spiritual obligation to God. Now Israel has reaped a whirlwind, because she sowed to the wind (see Gal. 6:7-8). Lord, my nation has forgotten all that You’ve done for her in the past. We’ve won wars, we prospered financially, and we’ve given to missionary endeavors around the world. {248 Intercessor’s-Prayer, Rom. 8:34} But we’ve sinned against You. We’ve forgotten personal integrity and holiness. We’ve forgotten marriage fidelity and sexual purity. We’ve thrown public Bible reading out of the public schools, and we’ve forced the recognition of Christianity out of public places and our text books. God, forgive us. {399 Repentance-Prayer, Matt. 3:2, 8} May my nation repent before You; judge her like You judged Jerusalem. God, be merciful to my nation and send a revival of Christianity {408 Revival-Prayer, Ps. 85:6} before it’s too late. Amen.
Lamentations 3
1I AM the man that hath seen affliction by the rod of his wrath. {267 Judgment Prayer, Rev. 17:5}
2He hath led me, and brought me into darkness, but not into light.
3Surely against me is he turned; he turneth his hand against me all the day. {1 Abandonment-Prayer, Ps. 42:9}
4My flesh and my skin hath he made old; he hath broken my bones.
5He hath builded against me, and compassed me with gall and travail.
6He hath set me in dark places, as they that be dead of old. {7 Affliction-Prayer, Ps. 90:10}
7He hath hedged me about, that I cannot get out: he hath made my chain heavy.
8Also when I cry and shout, he shutteth out my prayer.
9He hath inclosed my ways with hewn stone, he hath made my paths crooked. {349 Persecution-Prayer, 2 Tim. 3:12}
10He was unto me as a bear lying in wait, and as a lion in secret places.
11He hath turned aside my ways, and pulled me in pieces: he hath made me desolate.
12He hath bent his bow, and set me as a mark for the arrow. {267 Judgment Prayer, Rev. 17:5}
13He hath caused the arrows of his quiver to enter into my reins.
14I was a derision to all my people; and their song all the day.
15He hath filled me with bitterness, he hath made me drunken with wormwood. {341 Pain-Praying, Ps. 38:6, 20, 21}
16He hath also broken my teeth with gravel stones, he hath covered me with ashes.
17And thou hast removed my soul far off from peace: I forgat prosperity.
18And I said, My strength and my hope is perished from the LORD: {1 Abandonment-Prayer, Ps. 42:9}
19Remembering mine affliction and my misery, the wormwood and the gall.
20My soul hath them still in remembrance, and is humbled in me. {465 Suffering-Prayer, 1 Peter 4:12, 13}
21This I recall to my mind, therefore have I hope.
22It is of the LORD’s mercies that we are not consumed, because his compassions fail not. {292 Love-Abounding Prayer, Phil. 1:10}
23They are new every morning: great is thy faithfulness. {154 Faithfulness-Praying, 1 Thess. 5:24}
In the middle of Jeremiah’s lamentation (his cry of grief), he realizes that afflictions serve to keep him humble. Jeremiah turns his thoughts to the faithfulness of God by worshiping God with the phrase, “Great is Thy faithfulness” (3:23). Lord, focus my prayers to hope in Your faithfulness. {154 Faithfulness-Praying, 1 Thess. 5:24} May I always remember the great things You’ve done for me in the past. May I survey the good things I have now because of Your gifts to me. So I will look to the future with hope because “Great is Thy faithfulness.” Amen.
24The LORD is my portion, saith my soul; therefore will I hope in him. {226 Hope-Inspired Prayer, Titus 1:2}
25The LORD is good unto them that wait for him, to the soul that seeketh him. {292 Love-Abounding Prayer, Phil. 1:10}
26It is good that a man should both hope and quietly wait for the salvation of the LORD.
The only thing the inhabitants of Jerusalem have left is their life. “It is of the Lord’s mercies that we are not consumed” (3:22). They are not dead. Why? “Because His compassions fail not” (3:22). Lord, thank You for life; I will live it for You. My life with You is more important than houses, clothes, food, even health. Thank You for Your compassion toward me. {305 Mercy-Appreciation Prayer, Hab. 3:2} Help me to put first my relationship to You. Let things be second. Amen.
27It is good for a man that he bear the yoke in his youth. {536 Worker’s Prayer, 2 Tim. 2:15}
28He sitteth alone and keepeth silence, because he hath borne it upon him.
29He putteth his mouth in the dust; if so be there may be hope.
30He giveth his cheek to him that smiteth him: he is filled full with reproach.
31For the LORD will not cast off for ever: {362 Praise for God’s Care, Eph. 3:20-21}
32But though he cause grief, yet will he have compassion according to the multitude of his mercies. {292 Love-Abounding Prayer, Phil. 1:10}
33For he doth not afflict willingly nor grieve the children of men.
34To crush under his feet all the prisoners of the earth.
35To turn aside the right of a man before the face of the most High,
36To subvert a man in his cause, the LORD approveth not. {269 Justice-Prayer, Ps. 7:17}
37Who is he that saith, and it cometh to pass, when the Lord commandeth it not?
38Out of the mouth of the most High proceedeth not evil and good? {364 Praise for God’s Sovereignty, Gen. 45:5}
39Wherefore doth a living man complain, a man for the punishment of his sins?
40Let us search and try our ways, and turn again to the LORD.
41Let us lift up our heart with our hands unto God in the heavens. {373 Praying about Prayer, Matt. 6:5-13}
42We have transgressed and have rebelled: {399 Repentance-Prayer, Matt. 3:2, 8} thou hast not pardoned.
43Thou hast covered with anger, and persecuted us: thou hast slain, thou hast not pitied. {267 Judgment Prayer, Rev. 17:5}
44Thou hast covered thyself with a cloud, that our prayer should not pass through. {323 “No” Answers to Prayer, Isa. 59:1, 2}
45Thou hast made us as the offscouring and refuse in the midst of the people.
46All our enemies have opened their mouths against us.
47Fear and a snare is come upon us, desolation and destruction. {175 Forsaken-Prayer, Ps. 42:9}
48Mine eye runneth down with rivers of water for the destruction of the daughter of my people.
49Mine eye trickleth down, and ceaseth not, without any intermission. {474 Tears in Prayer, Luke 6:21}
50Till the LORD look down, and behold from heaven.
51Mine eye affecteth mine heart because of all the daughters of my city. {202 Grief-Prayer, Eph. 4:30}
52Mine enemies chased me sore, like a bird, without cause.
53They have cut off my life in the dungeon, and cast a stone upon me. {1 Abandonment-Prayer, Ps. 42:9}
54Waters flowed over mine head; then I said, I am cut off.
55I called upon thy name, O LORD, out of the low dungeon. {23 Asking-Prayer, Matt. 7:7}
56Thou hast heard my voice: hide not thine ear at my breathing, at my cry.
57Thou drewest near in the day that I called upon thee: {1 Abandonment-Prayer, Ps. 42:9} thou saidst, Fear not.
58O LORD, thou hast pleaded the causes of my soul; thou hast redeemed my life.
59O LORD, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} thou hast seen my wrong: judge thou my cause. {269 Justice-Prayer, Ps. 7:17}
60Thou hast seen all their vengeance and all their imaginations against me.
61Thou hast heard their reproach, O LORD, and all their imaginations against me; {374 Praying against the Lies of Your Enemy, Ps. 31:18}
62The lips of those that rose up against me, and their device against me all the day.
63Behold their sitting down, and their rising up; I am their musick.
64Render unto them a recompence, O LORD, {235 Imprecatory-Prayers, Ps. 109:8ff.} according to the work of their hands.
65Give them sorrow of heart, thy curse unto them.
66Persecute and destroy them in anger from under the heavens of the LORD. {267 Judgment Prayer, Rev. 17:5}
Lamentations 4
1How is the gold become dim! how is the most fine gold changed! the stones of the sanctuary are poured out in the top of every street. {267 Judgment Prayer, Rev. 17:5}
2The precious sons of Zion, comparable to fine gold, how are they esteemed as earthen pitchers, the work of the hands of the potter!
Jeremiah reminds us that gold loses its shine and jewels can be lost, but people are precious. Lord, remind me again of the preciousness of life. Jesus died for every unbeliever, so each lost person is precious to You. You have a wonderful plan for each individual, but so many miss Your goodness and blessing. Lord, I pray for the salvation of all unsaved because they are precious to You. {248 Intercessor’s-Prayer, Rom. 8:34} I pray for Your full blessing on all believers because they are precious to You. {44 Blessing Expectation-Prayer, Rom. 2:4} Amen.
3Even the sea monsters draw out the breast, they give suck to their young ones: the daughter of my people is become cruel, {249 Intercessory Prayer for Jews, Rom. 10:1} like the ostriches in the wilderness.
4The tongue of the sucking child cleaveth to the roof of his mouth for thirst: the young children ask bread, and no man breaketh it unto them.
5They that did feed delicately are desolate in the streets: they that were brought up in scarlet embrace dunghills. {267 Judgment Prayer, Rev. 17:5}
6For the punishment of the iniquity of the daughter of my people is greater than the punishment of the sin of Sodom, {440 Sin-Realization Prayer, Eph. 4:22} that was overthrown as in a moment, and no hands stayed on her.
The sins of Sodom and Gomorrah were so great that God rained down brimstone and fire upon them in judgment (see Gen. 19:24). But the sin of Judah—idolatry—was worse in God’s sight. “The iniquity of the daughter of My people is greater than the punishment of the sin of Sodom” (4:6). God hates the sin of Christians more than the sin of unbelievers because Christians sin against more light—they know what they are doing; they sin personally against God. Lord, I will never justify my sin because it is just a “little thing.” All sin is offensive in Your sight. {441 Sin-Stopping Intercession, 1 John 5:16} Forgive me. Give me a passion for purity and obedience. Keep me from sin. Make me righteous in Your sight. Amen.
7Her Nazarites were purer than snow, they were whiter than milk, they were more ruddy in body than rubies, their polishing was of sapphire:
8Their visage is blacker than a coal; they are not known in the streets: their skin cleaveth to their bones; it is withered, it is become like a stick.
9They that be slain with the sword are better than they that be slain with hunger: {267 Judgment Prayer, Rev. 17:5} for these pine away, stricken through for want of the fruits of the field. {341 Pain-Praying, Ps. 38:6, 20, 21}
10The hands of the pitiful women have sodden their own children: they were their meat in the destruction of the daughter of my people.
11The LORD hath accomplished his fury; he hath poured out his fierce anger, and hath kindled a fire in Zion, {267 Judgment Prayer, Rev. 17:5} and it hath devoured the foundations thereof.
12The kings of the earth, and all the inhabitants of the world, would not have believed that the adversary and the enemy {478 Testimony-Prayer, Acts 22:3} should have entered into the gates of Jerusalem.
13For the sins of her prophets, and the iniquities of her priests, that have shed the blood of the just in the midst of her,
14They have wandered as blind men in the streets, they have polluted themselves with blood, so that men could not touch their garments.
15They cried unto them, Depart ye; it is unclean; depart, depart, touch not: when they fled away and wandered, {249 Intercessory Prayer for Jews, Rom. 10:1} they said among the heathen, They shall no more sojourn there.
16The anger of the LORD hath divided them; he will no more regard them: they respected not the persons of the priests, they favoured not the elders.
17As for us, our eyes as yet failed for our vain help: {1 Abandonment-Prayer, Ps. 42:9} in our watching we have watched for a nation that could not save us. {267 Judgment Prayer, Rev. 17:5}
18They hunt our steps, that we cannot go in our streets: our end is near, our days are fulfilled; for our end is come. {99 Death-Facing Prayer, Ps. 88:3}
19Our persecutors are swifter than the eagles of the heaven: they pursued us upon the mountains, they laid wait for us in the wilderness.
20The breath of our nostrils, the anointed of the LORD, was taken in their pits, of whom we said, Under his shadow we shall live among the heathen.
21Rejoice and be glad, O daughter of Edom, that dwellest in the land of Uz; the cup also shall pass through unto thee: {267 Judgment Prayer, Rev. 17:5} thou shalt be drunken, and shalt make thyself naked.
22The punishment of thine iniquity is accomplished, O daughter of Zion; {249 Intercessory Prayer for Jews, Rom. 10:1} he will no more carry thee away into captivity: he will visit thine iniquity, O daughter of Edom; he will discover thy sins.
Lamentations 5
1Remember, O LORD, what is come upon us: consider, and behold our reproach. {304 Mercy-Prayer, Ps. 6:2}
2Our inheritance is turned to strangers, our houses to aliens.
3We are orphans and fatherless, our mothers are as widows. {1 Abandonment-Prayer, Ps. 42:9}
4We have drunken our water for money; our wood is sold unto us.
5Our necks are under persecution: we labour, and have no rest.
6We have given the hand to the Egyptians, and to the Assyrians, to be satisfied with bread.
7Our fathers have sinned, and are not; and we have borne their iniquities. {232 Identificational Repentance-Prayer, Neh. 1:6}
8Servants have ruled over us: there is none that doth deliver us out of their hand.
9We gat our bread with the peril of our lives because of the sword of the wilderness.
10Our skin was black like an oven because of the terrible famine. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
11They ravished the women in Zion, and the maids in the cities of Judah.
12Princes are hanged up by their hand: the faces of elders were not honoured.
13They took the young men to grind, and the children fell under the wood. {465 Suffering-Prayer, 1 Peter 4:12, 13}
14The elders have ceased from the gate, the young men from their musick.
15The joy of our heart is ceased; {266 Joy-Prayer, Acts 13:52} our dance is turned into mourning.
16The crown is fallen from our head: woe unto us, that we have sinned! {399 Repentance-Prayer, Matt. 3:2, 8}
Jeremiah voices the heart cry of the people of Israel after Jerusalem is destroyed. This is a cry of suffering people who are sorry for their sin, “We have sinned” (5:16). Learn four lessons from this prayer:
First, suffering has done its work. God allows His people to suffer to bring them back to Himself. Lord, I have suffered because of my sin. Sometimes my suffering is slight; sometimes it’s almost too much to bear. I’ve learned my lesson. Forgive me. {173 Forgiveness-Prayer, 2 Cor. 2:10} Amen.
Second, we sometimes suffer because of the sins of those who lived before us. “Our fathers have sinned…and we have borne their iniquities” (5:7). Lord, forgive my sins and don’t punish my children because of my sins. But also, I am suffering because of my forefathers’ sin. I confess their sins, but that doesn’t forgive their iniquity; I pray to alleviate the consequences I bear. (This is called identificational repentance, where we acknowledge the sins of our fathers to remove the curse or consequences on our generation.) {232 Identificational Repentance-Prayer, Neh. 1:6} Amen.
Third, God is glorified when the sins of His children are punished, because it shows God’s hatred of evil and His reward for righteous living. {188 God-Glorifying Prayer, Ps. 96:8} Lord, I know You hate my sin; forgive me. I repent and turn away from my sin. I pray like Jeremiah, “Renew our days as of old” (5:21). Amen.
Fourth, when it looks like God’s work is destroyed, God is sitting on His throne in Heaven. The success of God is not measured by the success of His people on earth. Not at all. The chief end of humankind is to glorify God, and God is glorified when His people do right, so He rewards them. {409 Reward for Prayer, 1 Cor. 3:14} God is glorified when He manifests His holiness by punishing His people when they do wrong. Lord, I worship You on Your throne. {541 Worship-Prayer, John 4:23} Be glorified in my life by what I do right and be glorified in punishment when I do wrong. But most of all, be glorified in everything. Amen.
17For this our heart is faint; for these things our eyes are dim.
18Because of the mountain of Zion, which is desolate, the foxes walk upon it.
19Thou, O LORD, remainest for ever; thy throne from generation to generation. {366 Praise-Worship of God, Gal. 1:5}
20Wherefore dost thou forget us for ever, and forsake us so long time? {1 Abandonment-Prayer, Ps. 42:9}
21Turn thou us unto thee, O LORD, and we shall be turned; renew our days as of old.
22But thou hast utterly rejected us; thou art very wroth against us. {390 Questionable-Praying, Acts 1:24}
Ezekiel
Key Words: Son of Man, found 107 times (Ezekiel 2:1)
Key Verse: “The word of the LORD came expressly unto Ezekiel the priest, the son of Buzi, in the land of the Chaldeans by the river Chebar; and the hand of the LORD was there upon him” (Ezekiel 1:3).
Theme: Ezekiel was born into the priestly tribe (see Ezek. 1:3), but God gave him visions and commanded him to tell (prophesy) them to the nation of Israel. Ezekiel was carried into Babylon in the first deportation (606 b.c.). He kept before the nation the sins which led to their captivity. He also predicted Israel’s return to the land of promise (see Ezek. 37) and described the Temple in Jerusalem during the coming Millennial Kingdom. Ezekiel also predicted judgment upon the surrounding nations that had oppressed Israel. There are two reoccurring phrases in Ezekiel that establish the authority of his messages: “the hand of the Lord was there upon him” (Ezek. 1:3; 3:14, etc.) and “The word of the Lord came expressly unto Ezekiel” (Ezek. 1:3; 7:1; 22:1, etc.).
God calls Ezekiel “Son of Man,” and in the PEB “O human being,” to remind him of his humanity because he comes from flesh; yet God used him in supernatural ways. Jesus used the same term, “Son of Man,” 80 times in Luke in reference to Himself to accentuate that God had come in flesh. Lord, Ezekiel was just human, yet You spoke to him supernaturally and used him to communicate Your message to others. In the same way, I am just human, but You speak to me supernaturally through Scripture, so I will tell Your message to others. Amen.
Ezekiel 1
1Now it came to pass in the thirtieth year, in the fourth month, in the fifth day of the month, as I was among the captives by the river of Chebar, {160 Family-Heritage Prayer, Matt. 1:1-17} that the heavens were opened, and I saw visions of God.
2In the fifth day of the month, which was the fifth year of king Jehoiachin’s captivity,
3The word of the LORD {535 Word-Praying, John 1:1, 14} came expressly unto Ezekiel the priest, the son of Buzi, in the land of the Chaldeans by the river Chebar; and the hand of the LORD was there upon him.
God is waiting for you when your dreams fail, {128 Dream-Motivated Prayer, Hab. 2:2-4} just as the Lord had another task for Ezekiel when he couldn’t minister in the Temple. Lord, take my eyes off human things and human expectations. Help me to see You {175 Forsaken-Prayer, Ps. 42:9} through my crushed spirit and broken dreams. When the bottom drops out of everything, {1 Abandonment-Prayer, Ps. 42:9} I will worship You sitting on Your throne. Amen.
4And I looked, and, behold, a whirlwind came out of the north, a great cloud, and a fire infolding itself, and a brightness was about it, and out of the midst thereof as the colour of amber, out of the midst of the fire.
5Also out of the midst thereof came the likeness of four living creatures. And this was their appearance; they had the likeness of a man.
6And every one had four faces, and every one had four wings.
7And their feet were straight feet; and the sole of their feet was like the sole of a calf’s foot: and they sparkled like the colour of burnished brass.
8And they had the hands of a man under their wings on their four sides; and they four had their faces and their wings.
9Their wings were joined one to another; they turned not when they went; they went every one straight forward. {519 Vision-Motivated Prayer, Prov. 29:18}
10As for the likeness of their faces, they four had the face of a man, and the face of a lion, on the right side: and they four had the face of an ox on the left side; they four also had the face of an eagle.
11Thus were their faces: and their wings were stretched upward; two wings of every one were joined one to another, and two covered their bodies.
12And they went every one straight forward: whither the spirit was to go, {224 Holy Spirit-Praying, Jude 20} they went; and they turned not when they went.
13As for the likeness of the living creatures, their appearance was like burning coals of fire, and like the appearance of lamps: it went up and down among the living creatures; and the fire was bright, and out of the fire went forth lightning.
14And the living creatures ran and returned as the appearance of a flash of lightning. {519 Vision-Motivated Prayer, Prov. 29:18}
15Now as I beheld the living creatures, behold one wheel upon the earth by the living creatures, with his four faces.
16The appearance of the wheels and their work was like unto the colour of a beryl: and they four had one likeness: and their appearance and their work was as it were a wheel in the middle of a wheel.
17When they went, they went upon their four sides: and they turned not when they went.
18As for their rings, they were so high that they were dreadful; and their rings were full of eyes round about them four. {519 Vision-Motivated Prayer, Prov. 29:18}
19And when the living creatures went, the wheels went by them: and when the living creatures were lifted up from the earth, the wheels were lifted up.
20Whithersoever the spirit was to go, {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} they went, thither was their spirit to go; and the wheels were lifted up over against them: for the spirit of the living creature was in the wheels. {446 Spirit-Helped Prayer, Rom. 8:26-27}
21When those went, these went; and when those stood, these stood; and when those were lifted up from the earth, the wheels were lifted up over against them: for the spirit of the living creature was in the wheels.
22And the likeness of the firmament upon the heads of the living creature was as the colour of the terrible crystal, stretched forth over their heads above.
23And under the firmament were their wings straight, the one toward the other: every one had two, which covered on this side, and every one had two, which covered on that side, their bodies.
24And when they went, I heard the noise of their wings, like the noise of great waters, as the voice of the Almighty, the voice of speech, as the noise of an host: {542 Worship-Roar Prayer, Rev. 19:6} when they stood, they let down their wings.
25And there was a voice from the firmament that was over their heads, when they stood, and had let down their wings.
26And above the firmament that was over their heads was the likeness of a throne, as the appearance of a sapphire stone: and upon the likeness of the throne was the likeness as the appearance of a man above upon it.
27And I saw as the colour of amber, as the appearance of fire round about within it, from the appearance of his loins even upward, and from the appearance of his loins even downward, I saw as it were the appearance of fire, and it had brightness round about.
28As the appearance of the bow that is in the cloud in the day of rain, {188 God-Glorifying Prayer, Ps. 96:8} so was the appearance of the brightness round about. This was the appearance of the likeness of the glory of the LORD. And when I saw it, I fell upon my face, and I heard a voice of one that spake.
Ezekiel didn’t understand everything that was happening to him and neither will you. Lord, I don’t understand everything You’re doing in my life. {456 Spiritual-Understanding Prayer, Eph. 3:18} By faith I will serve You and leave the results to You. Amen.
Ezekiel 2
1And he said unto me, Son of man, stand upon thy feet, and I will speak unto thee.
2And the spirit entered into me when he spake unto me, {167 Filling of the Spirit-Prayer, Eph. 5:18} and set me upon my feet, that I heard him that spake unto me.
Ezekiel was filled with the Spirit (2:2) just as believers today are commanded, “Be filled with the Spirit” (Eph. 5:18). Lord, I’m empty, and I feel so useless when I’m empty. Fill me with the Holy Spirit so I can be used by You. {167 Filling of the Spirit-Prayer, Eph. 5:18} I confess my sins and repent of them. Cleanse me by Your blood (see 1 John 1:7). Use me in Your service. {432 Service-Prayer, Heb. 5:4} Amen.
3And he said unto me, Son of man, I send thee to the children of Israel, to a rebellious nation that hath rebelled against me: they and their fathers have transgressed against me, even unto this very day.
4For they are impudent children and stiffhearted. I do send thee unto them; and thou shalt say unto them, Thus saith the Lord GOD.
5And they, whether they will hear, or whether they will forbear, (for they are a rebellious house,) yet shall know that there hath been a prophet among them.
6And thou, son of man, be not afraid of them, neither be afraid of their words, {165 Fear-Praying, Rev. 14:7} though briers and thorns be with thee, and thou dost dwell among scorpions: be not afraid of their words, nor be dismayed at their looks, though they be a rebellious house.
7And thou shalt speak my words unto them, whether they will hear, or whether they will forbear: for they are most rebellious.
God told Ezekiel, “Don’t be afraid of the them (people)” (2:6). This is the same thing God told Jeremiah (see Jer. 1:8). Lord, I let people intimidate me, especially unsaved people. {164 Fear-Motivated Prayer, Ps. 56:3} Forgive me. Take away my fear of people and make me a bold witness for You. Amen.
8But thou, son of man, hear what I say unto thee; Be not thou rebellious like that rebellious house: open thy mouth, and eat that I give thee. {229 Hunger-Prayer, Ps. 34:8}
9And when I looked, behold, an hand was sent unto me; and, lo, a roll of a book was therein;
10And he spread it before me; and it was written within and without: and there was written therein lamentations, and mourning, and woe. {267 Judgment Prayer, Rev. 17:5}
Ezekiel 3
1Moreover he said unto me, Son of man, eat that thou findest; eat this roll, and go speak unto the house of Israel.
2So I opened my mouth, and he caused me to eat that roll.
3And he said unto me, Son of man, cause thy belly to eat, and fill thy bowels with this roll that I give thee. {229 Hunger-Prayer, Ps. 34:8} Then did I eat it; and it was in my mouth as honey for sweetness.
4And he said unto me, Son of man, go, get thee unto the house of Israel, and speak with my words unto them. {432 Service-Prayer, Heb. 5:4}
5For thou art not sent to a people of a strange speech and of an hard language, but to the house of Israel;
6Not to many people of a strange speech and of an hard language, whose words thou canst not understand. Surely, had I sent thee to them, they would have hearkened unto thee.
God told Ezekiel to go speak to Israel, “You are not being sent to a people whose speech you cannot understand. Their language is not difficult…” (3:5-6). We are like Ezekiel; we are sent to witness to people who speak our language. Lord, I don’t need a foreign tongue to witness for You. You can use the language I already know. I don’t need to learn another language; I just need to speak to people I know and tell them what You’ve done for me; {478 Testimony-Prayer, Acts 22:3} but I’m usually scared or intimated. Forgive me for not being bold. Forgive me for my silence. Amen.
7But the house of Israel will not hearken unto thee; for they will not hearken unto me: for all the house of Israel are impudent and hardhearted. {327 Obedient-Prayer, Col. 2:6}
8Behold, I have made thy face strong against their faces, and thy forehead strong against their foreheads.
9As an adamant harder than flint have I made thy forehead: fear them not, {165 Fear-Praying, Rev. 14:7} neither be dismayed at their looks, though they be a rebellious house.
God told Ezekiel, “I have made you as hard as a diamond” (3:9). Lord, my problem is I’m soft. Make me hard against criticism and persecution. {349 Persecution-Prayer, 2 Tim. 3:12} May I be hard in trials, yet have a tender heart to You. Amen.
10Moreover he said unto me, Son of man, all my words that I shall speak unto thee receive in thine heart, {286 Listen-Prayer, Matt. 18:19} and hear with thine ears.
11And go, get thee to them of the captivity, unto the children of thy people, and speak unto them, and tell them, Thus saith the Lord GOD; whether they will hear, or whether they will forbear.
12Then the spirit took me up, and I heard behind me a voice of a great rushing, saying, Blessed be the glory of the LORD from his place. {366 Praise-Worship of God, Gal. 1:5}
13I heard also the noise of the wings of the living creatures that touched one another, and the noise of the wheels over against them, and a noise of a great rushing. {542 Worship-Roar Prayer, Rev. 19:6}
14So the spirit lifted me up, and took me away, and I went in bitterness, in the heat of my spirit; but the hand of the LORD was strong upon me. {359 Power-Praying, Rom. 1:16}
15Then I came to them of the captivity at Telabib, that dwelt by the river of Chebar, and I sat where they sat, and remained there astonished among them seven days.
16And it came to pass at the end of seven days, that the word of the LORD came unto me, saying,
17Son of man, I have made thee a watchman unto the house of Israel: {529 Watchful-Prayer, 1 Peter 4:7} therefore hear the word at my mouth, and give them warning from me.
18When I say unto the wicked, Thou shalt surely die; and thou givest him not warning, nor speakest to warn the wicked from his wicked way, to save his life; the same wicked man shall die in his iniquity; {44 Blessing Expectation-Prayer, Rom. 2:4} but his blood will I require at thine hand.
19Yet if thou warn the wicked, and he turn not from his wickedness, nor from his wicked way, he shall die in his iniquity; {99 Death-Facing Prayer, Ps. 88:3} but thou hast delivered thy soul.
20Again, When a righteous man doth turn from his righteousness, and commit iniquity, and I lay a stumbling-block before him, he shall die: because thou hast not given him warning, he shall die in his sin, and his righteousness which he hath done shall not be remembered; but his blood will I require at thine hand. {402 Responsibility-Praying, Ps. 5:7}
21Nevertheless if thou warn the righteous man, that the righteous sin not, and he doth not sin, he shall surely live, because he is warned; also thou hast delivered thy soul. {416 Salvation-Prayer, Luke 18:13}
22And the hand of the LORD was there upon me; and he said unto me, Arise, go forth into the plain, and I will there talk with thee.
23Then I arose, and went forth into the plain: and, behold, the glory of the LORD stood there, as the glory which I saw by the river of Chebar: and I fell on my face. {150 Face-Down Worship Prayer, Rev. 11:16}
24Then the spirit entered into me, and set me upon my feet, {167 Filling of the Spirit-Prayer, Eph. 5:18} and spake with me, and said unto me, Go, shut thyself within thine house.
25But thou, O son of man, behold, they shall put bands upon thee, and shall bind thee with them, and thou shalt not go out among them:
26And I will make thy tongue cleave to the roof of thy mouth, that thou shalt be dumb, and shalt not be to them a reprover: for they are a rebellious house.
27But when I speak with thee, I will open thy mouth, and thou shalt say unto them, Thus saith the Lord GOD; He that heareth, let him hear; {286 Listen-Prayer, Matt. 18:19} and he that forbeareth, let him forbear: for they are a rebellious house.
Ezekiel 4
1Thou also, son of man, take thee a tile, and lay it before thee, and pourtray upon it the city, even Jerusalem:
2And lay siege against it, and build a fort against it, and cast a mount against it; set the camp also against it, and set battering rams against it round about.
3Moreover take thou unto thee an iron pan, and set it for a wall of iron between thee and the city: and set thy face against it, and it shall be besieged, and thou shalt lay siege against it. This shall be a sign to the house of Israel.
4Lie thou also upon thy left side, and lay the iniquity of the house of Israel upon it: {208 Guilt-Motivation Prayer, Col. 3:12-13} according to the number of the days that thou shalt lie upon it thou shalt bear their iniquity.
5For I have laid upon thee the years of their iniquity, according to the number of the days, three hundred and ninety days: so shalt thou bear the iniquity of the house of Israel. {440 Sin-Realization Prayer, Eph. 4:22}
6And when thou hast accomplished them, lie again on thy right side, and thou shalt bear the iniquity of the house of Judah forty days: {208 Guilt-Motivation Prayer, Col. 3:12-13} I have appointed thee each day for a year.
7Therefore thou shalt set thy face toward the siege of Jerusalem, and thine arm shall be uncovered, and thou shalt prophesy against it.
8And, behold, I will lay bands upon thee, and thou shalt not turn thee from one side to another, till thou hast ended the days of thy siege.
God tells Ezekiel to do a symbolic action, just as God instructed Jeremiah. Ezekiel would play “toy soldiers,” like how children use things to represent armaments, soldiers, and defensive positions. Ezekiel was told to lie first on his left side, then his right. God uses visual symbols because they effectively communicate truths or principles that are hard to see with the naked eye. God likes symbols because they take away any excuses, such as, “I didn’t understand.” Lord, I will be baptized to tell the world I died with you, was buried, and rose again. {327 Obedient-Prayer, Col. 2:6} I will eat the bread of communion to know Your body was broken for me, and I will drink the cup because Your blood was spilt to take away my sin. I will respect the symbols of Christianity and learn from them. Amen.
9Take thou also unto thee wheat, and barley, and beans, and lentiles, and millet, and fitches, and put them in one vessel, and make thee bread thereof, according to the number of the days that thou shalt lie upon thy side, three hundred and ninety days shalt thou eat thereof.
10And thy meat which thou shalt eat shall be by weight, twenty shekels a day: from time to time shalt thou eat it.
11Thou shalt drink also water by measure, the sixth part of an hin: from time to time shalt thou drink.
12And thou shalt eat it as barley cakes, and thou shalt bake it with dung that cometh out of man, in their sight.
13And the LORD said, Even thus shall the children of Israel eat their defiled bread among the Gentiles, whither I will drive them.
14Then said I, Ah Lord GOD! behold, my soul hath not been polluted: for from my youth up even till now have I not eaten of that which dieth of itself, or is torn in pieces; neither came there abominable flesh into my mouth.
15Then he said unto me, Lo, I have given thee cow’s dung for man’s dung, and thou shalt prepare thy bread therewith.
16Moreover he said unto me, Son of man, behold, I will break the staff of bread in Jerusalem: and they shall eat bread by weight, and with care; and they shall drink water by measure, and with astonishment:
17That they may want bread and water, and be astonied one with another, {178 Frightful-Prayer, Mark 14:36} and consume away for their iniquity.
The last statement of the chapter says, “They will become weak because of their sin” (4:17). Sin weakens the will, because I’ve done something I know I shouldn’t do. {440 Sin-Realization Prayer, Eph. 4:22} Then sin weakens my character and inner perception of myself. Lord, help me realize every sin has its consequences. Strengthen me {463 Strength-Prayer, Gen. 17:1} to stand against sin. May others see Christ in me. Amen.
Ezekiel 5
1And thou, son of man, take thee a sharp knife, take thee a barber’s razor, and cause it to pass upon thine head and upon thy beard: then take thee balances to weigh, and divide the hair.
2Thou shalt burn with fire a third part in the midst of the city, when the days of the siege are fulfilled: and thou shalt take a third part, and smite about it with a knife: and a third part thou shalt scatter in the wind; and I will draw out a sword after them.
3Thou shalt also take thereof a few in number, and bind them in thy skirts.
4Then take of them again, and cast them into the midst of the fire, and burn them in the fire; for thereof shall a fire come forth into all the house of Israel. {267 Judgment Prayer, Rev. 17:5}
5Thus saith the Lord GOD; This is Jerusalem: I have set it in the midst of the nations and countries that are round about her.
6And she hath changed my judgments into wickedness more than the nations, and my statutes more than the countries that are round about her: for they have refused my judgments and my statutes, they have not walked in them.
Here’s what God says about Israel’s sin: “You cause more confusion (about God) than the nations around you” (5:7). That means when Christians sin, that causes more confusion about salvation in the minds of the unsaved than anything else. {450 Spiritual-Insight Prayer, Ps. 119:18} Think of all the claims of salvation from the Muslims, Hindus, Buddhists, and secular attacks on Christianity. Christians harm Christianity with their sin more than criticism from any other source. Lord, forgive me when I sin against You, but please forgive me for hurting the cause of Christianity with my sin. {173 Forgiveness-Prayer, 2 Cor. 2:10} I would rather die than harm Christianity. {441 Sin-Stopping Intercession, 1 John 5:16} Keep me from sin; keep me from harm. Amen.
7Therefore thus saith the Lord GOD; Because ye multiplied more than the nations that are round about you, and have not walked in my statutes, neither have kept my judgments, neither have done according to the judgments of the nations that are round about you;
8Therefore thus saith the Lord GOD; Behold, I, even I, am against thee, and will execute judgments in the midst of thee in the sight of the nations.
9And I will do in thee that which I have not done, and whereunto I will not do any more the like, because of all thine abominations. {267 Judgment Prayer, Rev. 17:5}
10Therefore the fathers shall eat the sons in the midst of thee, and the sons shall eat their fathers; and I will execute judgments in thee, and the whole remnant of thee will I scatter into all the winds.
11Wherefore, as I live, saith the Lord GOD; Surely, because thou hast defiled my sanctuary with all thy detestable things, and with all thine abominations, therefore will I also diminish thee; neither shall mine eye spare, neither will I have any pity. {267 Judgment Prayer, Rev. 17:5}
The Lord allowed Nebuchadnezzar to destroy Jerusalem to demonstrate how strongly He felt about Israel’s sin. But worse than that, the Father let Jesus Christ be tortured and suffer on the cross to tell us how strong He felt about our sin. Lord, forgive me for not taking the death of Christ seriously. It is the most important thing in eternity. Forgive me of my sin. I worship Your holiness of justice for all You did on the cross for me. Amen.
12A third part of thee shall die with the pestilence, and with famine shall they be consumed in the midst of thee: and a third part shall fall by the sword round about thee; and I will scatter a third part into all the winds, and I will draw out a sword after them. {268 Judgmental-Praying, Acts 5:4, 9}
13Thus shall mine anger be accomplished, and I will cause my fury to rest upon them, and I will be comforted: and they shall know that I the LORD have spoken it in my zeal, when I have accomplished my fury in them. {267 Judgment Prayer, Rev. 17:5}
14Moreover I will make thee waste, and a reproach among the nations that are round about thee, in the sight of all that pass by.
15So it shall be a reproach and a taunt, an instruction and an astonishment unto the nations that are round about thee, {478 Testimony-Prayer, Acts 22:3} when I shall execute judgments in thee in anger and in fury and in furious rebukes. I the LORD have spoken it.
16When I shall send upon them the evil arrows of famine, which shall be for their destruction, and which I will send to destroy you: and I will increase the famine upon you, and will break your staff of bread:
17So will I send upon you famine and evil beasts, and they shall bereave thee: and pestilence and blood shall pass through thee; and I will bring the sword upon thee. I the LORD have spoken it. {267 Judgment Prayer, Rev. 17:5}
Ezekiel 6
1And the word of the LORD came unto me, saying,
2Son of man, set thy face toward the mountains of Israel, and prophesy against them,
3And say, Ye mountains of Israel, hear the word of the Lord GOD; Thus saith the Lord GOD to the mountains, and to the hills, to the rivers, and to the valleys; Behold, I, even I, will bring a sword upon you, and I will destroy your high places. {159 False-Prayer, Matt. 7:21-23}
4And your altars shall be desolate, and your images shall be broken: and I will cast down your slain men before your idols.
5And I will lay the dead carcases of the children of Israel before their idols; and I will scatter your bones round about your altars.
6In all your dwellingplaces the cities shall be laid waste, and the high places shall be desolate; that your altars may be laid waste and made desolate, and your idols may be broken and cease, and your images may be cut down, and your works may be abolished.
7And the slain shall fall in the midst of you, and ye shall know that I am the LORD.
8Yet will I leave a remnant, that ye may have some that shall escape the sword among the nations, when ye shall be scattered through the countries.
9And they that escape of you shall remember me among the nations whither they shall be carried captives, because I am broken with their whorish heart, which hath departed from me, {189 God-Haters’ Prayer, Ps. 2:2, 3} and with their eyes, which go a whoring after their idols: and they shall lothe themselves for the evils which they have committed in all their abominations.
God tells Ezekiel to tell Israel, “They will remember how I was hurt when they desired to worship their idols” (6:9). Most Christians don’t realize how much God is hurt when they disobey Him and turn from Him to their sin. God has feelings of emotions, and He can be grieved. {202 Grief-Prayer, Eph. 4:30} Lord, turn my thoughts to You; forgive me of thinking only of my happiness or my pleasure. {173 Forgiveness-Prayer, 2 Cor. 2:10} Help me do things that bring joy and happiness to You. Lord, be pleased with my obedience; {327 Obedient-Prayer, Col. 2:6} I offer to You my devotion and I will obey You today. Amen.
10And they shall know that I am the LORD, and that I have not said in vain that I would do this evil unto them.
11Thus saith the Lord GOD; Smite with thine hand, and stamp with thy foot, and say, Alas for all the evil abominations of the house of Israel! for they shall fall by the sword, by the famine, and by the pestilence. {99 Death-Facing Prayer, Ps. 88:3}
12He that is far off shall die of the pestilence; and he that is near shall fall by the sword; and he that remaineth and is besieged shall die by the famine: thus will I accomplish my fury upon them. {267 Judgment Prayer, Rev. 17:5}
13Then shall ye know that I am the LORD, when their slain men shall be among their idols round about their altars, upon every high hill, in all the tops of the mountains, and under every green tree, and under every thick oak, the place where they did offer sweet savour to all their idols.
14So will I stretch out my hand upon them, and make the land desolate, yea, more desolate than the wilderness toward Diblath, in all their habitations: and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Ezekiel 7
1Moreover the word of the LORD came unto me, saying,
2Also, thou son of man, thus saith the Lord GOD unto the land of Israel; An end, the end is come upon the four corners of the land.
3Now is the end come upon thee, and I will send mine anger upon thee, and will judge thee according to thy ways, and will recompense upon thee all thine abominations.
There is a point when God’s patience comes to an end. God’s people can sin only so long. God says to Israel, “The end has come for you” (7:3). Is your sin wearing out God’s patience? Lord, sometimes I don’t pay attention to the clock. Lord, help me realize what time is left on Your clock. I want to be instant in doing the right things. I want to quickly shun evil influence. Help me to repent instantly because time means so much to You. I’m calling on Your mercy now. {304 Mercy-Prayer, Ps. 6:2} Amen.
4And mine eye shall not spare thee, neither will I have pity: but I will recompense thy ways upon thee, and thine abominations shall be in the midst of thee: and ye shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
5Thus saith the Lord GOD; An evil, an only evil, behold, is come.
6An end is come, the end is come: it watcheth for thee; behold, it is come.
7The morning is come unto thee, O thou that dwellest in the land: the time is come, the day of trouble is near, and not the sounding again of the mountains. {213 Happy-Prayer, John 20:20}
8Now will I shortly pour out my fury upon thee, and accomplish mine anger upon thee: and I will judge thee according to thy ways, and will recompense thee for all thine abominations.
9And mine eye shall not spare, neither will I have pity: I will recompense thee according to thy ways and thine abominations that are in the midst of thee; and ye shall know that I am the LORD that smiteth. {267 Judgment Prayer, Rev. 17:5}
10Behold the day, behold, it is come: the morning is gone forth; the rod hath blossomed, pride hath budded.
11Violence is risen up into a rod of wickedness: none of them shall remain, nor of their multitude, nor of any of their’s: neither shall there be wailing for them.
12The time is come, the day draweth near: let not the buyer rejoice, nor the seller mourn: for wrath is upon all the multitude thereof.
13For the seller shall not return to that which is sold, although they were yet alive: for the vision is touching the whole multitude thereof, which shall not return; neither shall any strengthen himself in the iniquity of his life.
14They have blown the trumpet, even to make all ready; {99 Death-Facing Prayer, Ps. 88:3} but none goeth to the battle: for my wrath is upon all the multitude thereof. {267 Judgment Prayer, Rev. 17:5}
15The sword is without, and the pestilence and the famine within: he that is in the field shall die with the sword; and he that is in the city, famine and pestilence shall devour him.
16But they that escape of them shall escape, and shall be on the mountains like doves of the valleys, all of them mourning, every one for his iniquity. {202 Grief-Prayer, Eph. 4:30}
17All hands shall be feeble, and all knees shall be weak as water.
18They shall also gird themselves with sackcloth, and horror shall cover them; {163 Fear of God-Praying, Heb. 5:7} and shame shall be upon all faces, and baldness upon all their heads.
19They shall cast their silver in the streets, and their gold shall be removed: their silver and their gold shall not be able to deliver them in the day of the wrath of the LORD: they shall not satisfy their souls, neither fill their bowels: because it is the stumblingblock of their iniquity.
20As for the beauty of his ornament, he set it in majesty: but they made the images of their abominations and of their detestable things therein: therefore have I set it far from them.
21And I will give it into the hands of the strangers for a prey, and to the wicked of the earth for a spoil; and they shall pollute it.
22My face will I turn also from them, {1 Abandonment-Prayer, Ps. 42:9} and they shall pollute my secret place: for the robbers shall enter into it, and defile it.
23Make a chain: for the land is full of bloody crimes, and the city is full of violence.
24Wherefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease; and their holy places shall be defiled.
25Destruction cometh; and they shall seek peace, {347 Peaceful-Living Prayer, Heb. 12:14} and there shall be none.
26Mischief shall come upon mischief, and rumour shall be upon rumour; then shall they seek a vision of the prophet; but the law shall perish from the priest, and counsel from the ancients.
27The king shall mourn, and the prince shall be clothed with desolation, and the hands of the people of the land shall be troubled: I will do unto them after their way, and according to their deserts will I judge them; and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Ezekiel 8
1And it came to pass in the sixth year, in the sixth month, in the fifth day of the month, as I sat in mine house, and the elders of Judah sat before me, that the hand of the Lord GOD fell there upon me.
2Then I beheld, and lo a likeness as the appearance of fire: from the appearance of his loins even downward, fire; and from his loins even upward, as the appearance of brightness, as the colour of amber.
3And he put forth the form of an hand, and took me by a lock of mine head; and the spirit lifted me up between the earth and the heaven, {224 Holy Spirit-Praying, Jude 20} and brought me in the visions of God to Jerusalem, to the door of the inner gate that looketh toward the north; where was the seat of the image of jealousy, which provoketh to jealousy.
4And, behold, the glory of the God of Israel was there, {182 Geographical-Praying, Matt. 6:6} according to the vision that I saw in the plain.
5Then said he unto me, Son of man, lift up thine eyes now the way toward the north. So I lifted up mine eyes the way toward the north, and behold northward at the gate of the altar this image of jealousy in the entry.
6He said furthermore unto me, Son of man, seest thou what they do? even the great abominations that the house of Israel committeth here, that I should go far off from my sanctuary? {377 Presence of God-Prayer, Ps. 16:11} but turn thee yet again, and thou shalt see greater abominations.
7And he brought me to the door of the court; and when I looked, behold a hole in the wall.
8Then said he unto me, Son of man, dig now in the wall: and when I had digged in the wall, behold a door.
9And he said unto me, Go in, and behold the wicked abominations that they do here.
10So I went in and saw; and behold every form of creeping things, and abominable beasts, and all the idols of the house of Israel, pourtrayed upon the wall round about.
11And there stood before them seventy men of the ancients of the house of Israel, and in the midst of them stood Jaazaniah the son of Shaphan, {440 Sin-Realization Prayer, Eph. 4:22} with every man his censer in his hand; and a thick cloud of incense went up.
12Then said he unto me, Son of man, hast thou seen what the ancients of the house of Israel do in the dark, every man in the chambers of his imagery? {440 Sin-Realization Prayer, Eph. 4:22} for they say, the LORD seeth us not; the LORD hath forsaken the earth.
13He said also unto me, Turn thee yet again, and thou shalt see greater abominations that they do.
14Then he brought me to the door of the gate of the LORD’s house which was toward the north; and, behold, there sat women weeping for Tammuz. {331 Old Nature-Praying, Eph. 4:22, 23}
15Then said he unto me, Hast thou seen this, O son of man? turn thee yet again, and thou shalt see greater abominations than these.
16And he brought me into the inner court of the LORD’s house, and, behold, at the door of the temple of the LORD, between the porch and the altar, were about five and twenty men, with their backs toward the temple of the LORD, and their faces toward the east; and they worshipped the sun toward the east. {323 “No” Answers to Prayer, Isa. 59:1, 2}
Chapters 8-11 include a series of visions that show Ezekiel the evils of Israel. When Ezekiel dug into the wall he found all types of unclean (abominable) animals. Ezekiel is shown 70 men (the Sanhedrin) with their backs to God in the Temple, but they were worshiping the sun. Women were seen worshiping Tammuz, the Babylonian deity husband of Ishtar. Lord, You see the sins of people that they keep hidden from others. Even when people try to hide their sins, You see everything. Lord, forgive my sins; {173 Forgiveness-Prayer, 2 Cor. 2:10} cleanse me. Don’t look on my sins, but look at the blood of Christ who forgives my sin. Look on me through the eyes of Jesus Christ. Amen.
17Then he said unto me, Hast thou seen this, O son of man? Is it a light thing to the house of Judah that they commit the abominations which they commit here? for they have filled the land with violence, and have returned to provoke me to anger: and, lo, they put the branch to their nose.
18Therefore will I also deal in fury: mine eye shall not spare, neither will I have pity: and though they cry in mine ears with a loud voice, yet will I not hear them. {31 Barriers to Prayer, Isa. 59:1, 2}
Some sin is against nature and the lower animals; other sins are against persons; still other sin is against ourselves. But the worst sin of all is against God. The first and the greatest commandment is, “You shall have no other gods before Me” (Exod. 20:3). Israel was involved in just about every type of idolatrous worship possible. No wonder God says, “I will act in anger” (8:18). Lord, keep me from all types of sins, {12 All Kinds of Faith-Praying, Rom. 1:17} especially sins against You. I don’t want You angry with me. I repent of all sins, {399 Repentance-Prayer, Matt. 3:2, 8} and I want to be clothed in the righteousness of Jesus Christ. {270 Justification-Based Prayer, Rom. 8:28-31} I want to stand perfect before You. Amen.
Ezekiel 9
1He cried also in mine ears with a loud voice, saying, Cause them that have charge over the city to draw near, even every man with his destroying weapon in his hand.
2And, behold, six men came from the way of the higher gate, which lieth toward the north, and every man a slaughter weapon in his hand; and one man among them was clothed with linen, with a writer’s inkhorn by his side: and they went in, and stood beside the brasen altar. {267 Judgment Prayer, Rev. 17:5}
3And the glory of the God of Israel was gone up from the cherub, {377 Presence of God-Prayer, Ps. 16:11} whereupon he was, to the threshold of the house. And he called to the man clothed with linen, which had the writer’s inkhorn by his side;
4And the LORD said unto him, Go through the midst of the city, through the midst of Jerusalem, and set a mark upon the foreheads of the men that sigh and that cry for all the abominations that be done in the midst thereof. {474 Tears in Prayer, Luke 6:21}
God sent men (angels) who had charge over Jerusalem to go through the city, “Put a mark on the foreheads of the people who groan” (9:4). The term “groan” meant both surprise and anguish. Are you surprised when sin creeps into your life or the lives of other Christians you know? {440 Sin-Realization Prayer, Eph. 4:22} Do you even groan when you see sin in any Christian? {530 Weeping-Prayer, Acts 20:31} Lord, surprise or shock me when I see sin in my life. {470 Surprise-Response Prayer, Rev. 1:10} Then may my sigh turn to groans of conviction and displeasure. Lord, give me a hatred for sin. Amen.
5And to the others he said in mine hearing, Go ye after him through the city, and smite: let not your eye spare, neither have ye pity:
6Slay utterly old and young, both maids, and little children, and women: {267 Judgment Prayer, Rev. 17:5} but come not near any man upon whom is the mark; and begin at my sanctuary. Then they began at the ancient men which were before the house.
Those who sinned were killed in the vision. But good news—those who were marked because they groaned were not touched but were protected (9:6,11). {387 Protection-Prayer, Isa. 43:2, 3} Lord, I know You preserve those who love and obey You. Because I love and obey You, I have confidence {82 Confident-Praying, 1 John 5:13} that You will preserve me in the day of judgment. Amen.
7And he said unto them, Defile the house, and fill the courts with the slain: go ye forth. And they went forth, and slew in the city.
8And it came to pass, while they were slaying them, and I was left, that I fell upon my face, and cried, and said, Ah Lord GOD! wilt thou destroy all the residue of Israel in thy pouring out of thy fury upon Jerusalem? {268 Judgmental-Praying, Acts 5:4, 9}
9Then said he unto me, The iniquity of the house of Israel and Judah is exceeding great, and the land is full of blood, and the city full of perverseness: for they say, The LORD hath forsaken the earth, and the LORD seeth not.
10And as for me also, mine eye shall not spare, neither will I have pity, but I will recompense their way upon their head. {267 Judgment Prayer, Rev. 17:5}
11And, behold, the man clothed with linen, which had the inkhorn by his side, reported the matter, saying, I have done as thou hast commanded me.
Ezekiel 10
1Then I looked, and, behold, in the firmament that was above the head of the cherubims there appeared over them as it were a sapphire stone, as the appearance of the likeness of a throne.
2And he spake unto the man clothed with linen, and said, Go in between the wheels, even under the cherub, and fill thine hand with coals of fire from between the cherubims, {267 Judgment Prayer, Rev. 17:5} and scatter them over the city. And he went in in my sight.
3Now the cherubims stood on the right side of the house, when the man went in; and the cloud filled the inner court. {541 Worship-Prayer, John 4:23}
4Then the glory of the LORD went up from the cherub, and stood over the threshold of the house; and the house was filled with the cloud, and the court was full of the brightness of the LORD’s glory. {377 Presence of God-Prayer, Ps. 16:11}
5And the sound of the cherubims’ wings was heard even to the outer court, as the voice of the Almighty God when he speaketh. {519 Vision-Motivated Prayer, Prov. 29:18}
6And it came to pass, that when he had commanded the man clothed with linen, saying, Take fire from between the wheels, from between the cherubims; then he went in, and stood beside the wheels.
7And one cherub stretched forth his hand from between the cherubims unto the fire that was between the cherubims, and took thereof, and put it into the hands of him that was clothed with linen: who took it, and went out. {15 Angel-Like Closeness to God, Heb. 9:5}
8And there appeared in the cherubims the form of a man’s hand under their wings.
9And when I looked, behold the four wheels by the cherubims, one wheel by one cherub, and another wheel by another cherub: and the appearance of the wheels was as the colour of a beryl stone.
10And as for their appearances, they four had one likeness, as if a wheel had been in the midst of a wheel.
11When they went, they went upon their four sides; they turned not as they went, but to the place whither the head looked they followed it; they turned not as they went.
12And their whole body, and their backs, and their hands, and their wings, and the wheels, were full of eyes round about, even the wheels that they four had.
13As for the wheels, it was cried unto them in my hearing, O wheel.
14And every one had four faces: the first face was the face of a cherub, and the second face was the face of a man, and the third the face of a lion, and the fourth the face of an eagle. {14 Angel-Appreciation Prayer, Heb. 2:7}
15And the cherubims were lifted up. This is the living creature that I saw by the river of Chebar.
16And when the cherubims went, the wheels went by them: and when the cherubims lifted up their wings to mount up from the earth, the same wheels also turned not from beside them.
17When they stood, these stood; and when they were lifted up, these lifted up themselves also: for the spirit of the living creature was in them. {224 Holy Spirit-Praying, Jude 20}
18Then the glory of the LORD departed from off the threshold of the house, and stood over the cherubims. {377 Presence of God-Prayer, Ps. 16:11}
19And the cherubims lifted up their wings, and mounted up from the earth in my sight: when they went out, the wheels also were beside them, and every one stood at the door of the east gate of the LORD’s house; and the glory of the God of Israel was over them above. {541 Worship-Prayer, John 4:23}
20This is the living creature that I saw under the God of Israel by the river of Chebar; and I knew that they were the cherubims. {14 Angel-Appreciation Prayer, Heb. 2:7}
21Every one had four faces apiece, and every one four wings; and the likeness of the hands of a man was under their wings.
22And the likeness of their faces was the same faces which I saw by the river of Chebar, their appearances and themselves: they went every one straight forward.
Ezekiel sees a horrifying vision that begins when “He saw the glory of the Lord” (8:4). The PEB text calls it “the splendor of the God of Israel.” This was the shekinah (this word means glory) cloud that led Israel daily through the desert for 40 years. This was the cloud that went up to stand between Israel and the menacing army of Pharaoh (see Exod. 14:19-20). This cloud sat on the top of Mount Sinai, because God’s presence was in the cloud when the Lord dwelt with His people. When Solomon dedicated the Temple, this cloud filled the Temple. The fire came down from Heaven, and “the glory of the Lord filled the Lord’s house” (2 Chron. 7:1). Why was this a horrifying vision? Because Ezekiel saw the slow departure of God from the Temple. Since God was going to allow the Babylonians to destroy the Temple, He would no longer be the Temple’s protector, and surely no enemy could tear down the Temple when God was present in it. First, Ezekiel saw the Shekinah cloud lift up into the air from its usual place on the Ark of the Covenant. “The glory of the God of Israel was gone up from the cherub where upon He sat” (9:3). It was as if God was waiting for someone to cry, “God, don’t leave us.” But there was no warning. No one cared that God was leaving. Next, “The glory of the Lord…stood over the threshold of the house” (10:10). Doesn’t someone linger at the front door before they leave? That’s what God did. He was lingering because He wanted someone to ask Him to stay. The people were so spiritually blinded, they couldn’t see God was leaving. Next, “The glory of the Lord…departed from off the threshold” (10:18). God lifted high above the Temple. Was God waiting high above the Temple so all could see that He was leaving? But only Ezekiel, 500 miles away, could see the vision of God leaving. Finally, God went to the east of the city and tarried over the Mount of Olives. “The glory of the Lord . . . stood upon the mountain which is on the east side of the city” (11:23). In the Old Testament, God’s glory left His people from the Mount of Olives. In the New Testament, Jesus ascended back into Heaven from the same place (see Acts 1:9-12). Lord, don’t leave me or my church the way You departed from the Temple. Stay with me; I need Your protection and power, but most of all, I want to worship You. Lord, thank You for tarrying and giving Israel another chance to repent. If I ever sin against You, tarry in my life; give me another opportunity to repent and call out to You. I need You desperately. Also, there is another interesting picture that Ezekiel saw. An angel took coals of fire from off the offering and scattered them throughout the city (10:2). Was this the fire of conviction spread over the people of Israel to bring them back to God? {440 Sin-Realization Prayer, Eph. 4:22} Or was this the fire of judgment, that God was coming to punish them? Lord, before You punish my nation for her sins, give her an opportunity to repent {399 Repentance-Prayer, Matt. 3:2, 8} and cry out for revival. {408 Revival-Prayer, Ps. 85:6} Amen.
Ezekiel 11
1Moreover the spirit lifted me up, {224 Holy Spirit-Praying, Jude 20} and brought me unto the east gate of the LORD’s house, which looketh eastward: and behold at the door of the gate five and twenty men; among whom I saw Jaazaniah the son of Azur, and Pelatiah the son of Benaiah, princes of the people.
2Then said he unto me, Son of man, these are the men that devise mischief, and give wicked counsel in this city:
3Which say, It is not near; let us build houses: this city is the caldron, and we be the flesh.
4Therefore prophesy against them, {374 Praying against the Lies of Your Enemy, Ps. 31:18} prophesy, O son of man.
5And the Spirit of the LORD fell upon me, {224 Holy Spirit-Praying, Jude 20} and said unto me, Speak; Thus saith the LORD; Thus have ye said, O house of Israel: for I know the things that come into your mind, every one of them.
6Ye have multiplied your slain in this city, and ye have filled the streets thereof with the slain.
7Therefore thus saith the Lord GOD; Your slain whom ye have laid in the midst of it, they are the flesh, and this city is the caldron: but I will bring you forth out of the midst of it.
8Ye have feared the sword; and I will bring a sword upon you, saith the Lord GOD.
9And I will bring you out of the midst thereof, and deliver you into the hands of strangers, and will execute judgments among you.
10Ye shall fall by the sword; I will judge you in the border of Israel; {267 Judgment Prayer, Rev. 17:5} and ye shall know that I am the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
11This city shall not be your caldron, neither shall ye be the flesh in the midst thereof; but I will judge you in the border of Israel:
12And ye shall know that I am the LORD: {192 God-Recognition Prayer, Eph. 3:20-21} for ye have not walked in my statutes, neither executed my judgments, but have done after the manners of the heathen that are round about you.
13And it came to pass, when I prophesied, that Pelatiah the son of Benaiah died. Then fell I down upon my face, and cried with a loud voice, and said, Ah Lord GOD! wilt thou make a full end of the remnant of Israel? {248 Intercessor’s Prayer, Rom. 8:34}
14Again the word of the LORD came unto me, saying,
15Son of man, thy brethren, even thy brethren, the men of thy kindred, {160 Family-Heritage Prayer, Matt. 1:1-17} and all the house of Israel wholly, are they unto whom the inhabitants of Jerusalem have said, Get you far from the LORD: unto us is this land given in possession.
16Therefore say, Thus saith the Lord GOD; Although I have cast them far off among the heathen, and although I have scattered them among the countries, yet will I be to them as a little sanctuary in the countries where they shall come.
Even though the glory cloud was leaving Jerusalem, God was not completely forsaking His people. God promises, “Yet I have become a temple to them in the countries where they have gone” (11:16). When they couldn’t have the Temple, they could have God’s presence as a personal or “little sanctuary.” {377 Presence of God-Prayer, Ps. 16:11} Now, in the New Testament, the Holy Spirit is not only with us, He dwells within us. {239 Indwelling-Strength Prayer, Eph. 3:16-17} “He dwells with you and will be in you” (John 14:17). Lord, come dwell in my body and be glorified in the things I do. I worship You for Your holiness, and I praise You for Your indwelling. Amen.
17Therefore say, Thus saith the Lord GOD; I will even gather you from the people, and assemble you out of the countries where ye have been scattered, and I will give you the land of Israel. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
18And they shall come thither, and they shall take away all the detestable things thereof and all the abominations thereof from thence.
19And I will give them one heart, and I will put a new spirit within you; {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3} and I will take the stony heart out of their flesh, and will give them an heart of flesh: {327 Obedient-Prayer, Col. 2:6}
20That they may walk in my statutes, and keep mine ordinances, and do them: and they shall be my people, and I will be their God. {166 Fellowship-Praying, 1 John 1:3}
21But as for them whose heart walketh after the heart of their detestable things and their abominations, I will recompense their way upon their own heads, saith the Lord GOD.
22Then did the cherubims lift up their wings, {14 Angel-Appreciation Prayer, Heb. 2:7} and the wheels beside them; and the glory of the God of Israel was over them above. {377 Presence of God-Prayer, Ps. 16:11}
23And the glory of the LORD went up from the midst of the city, and stood upon the mountain which is on the east side of the city.
24Afterwards the spirit took me up, and brought me in a vision by the Spirit of God into Chaldea, {519 Vision-Motivated Prayer, Prov. 29:18} to them of the captivity. So the vision that I had seen went up from me.
25Then I spake unto them of the captivity all the things that the LORD had shewed me.
Ezekiel 12
1The word of the LORD also came unto me, saying,
2Son of man, thou dwellest in the midst of a rebellious house, which have eyes to see, and see not; they have ears to hear, and hear not: for they are a rebellious house. {450 Spiritual-Insight Prayer, Ps. 119:18}
3Therefore, thou son of man, prepare thee stuff for removing, and remove by day in their sight; and thou shalt remove from thy place to another place in their sight: it may be they will consider, though they be a rebellious house.
Ezekiel is told the people are spiritually rebellious to God: “They have eyes to see, but they do not see. They have ears to hear, but they do not hear” (12:2). Just as in Ezekiel’s day, there are many today who are blinded to spiritual truth. {48 Blinded-Prayer, James 4:2-3} Why? Because they don’t want to see or hear what God wants them to do. Lord, speak; I will listen. Lord, show me truth in Scripture; I will see what You say, and I will obey. {449 Spiritual-Growth Prayer, 2 Peter 3:18} If I ever miss your words, shout in my ears; don’t let me wander into hardness only to become brittle. Give me a soft heart. Amen.
4Then shalt thou bring forth thy stuff by day in their sight, as stuff for removing: and thou shalt go forth at even in their sight, as they that go forth into captivity.
5Dig thou through the wall in their sight, and carry out thereby.
6In their sight shalt thou bear it upon thy shoulders, and carry it forth in the twilight: thou shalt cover thy face, that thou see not the ground: for I have set thee for a sign unto the house of Israel. {90 Correcting Others-Prayer, Titus 1:3}
7And I did so as I was commanded: {327 Obedient-Prayer, Col. 2:6} I brought forth my stuff by day, as stuff for captivity, and in the even I digged through the wall with mine hand; I brought it forth in the twilight, and I bare it upon my shoulder in their sight.
8And in the morning came the word of the LORD unto me, saying,
9Son of man, hath not the house of Israel, the rebellious house, said unto thee, What doest thou?
10Say thou unto them, Thus saith the Lord GOD; This burden concerneth the prince in Jerusalem, and all the house of Israel that are among them.
11Say, I am your sign: like as I have done, so shall it be done unto them: they shall remove and go into captivity. {267 Judgment Prayer, Rev. 17:5}
12And the prince that is among them shall bear upon his shoulder in the twilight, and shall go forth: they shall dig through the wall to carry out thereby: he shall cover his face, that he see not the ground with his eyes.
13My net also will I spread upon him, and he shall be taken in my snare: and I will bring him to Babylon to the land of the Chaldeans; yet shall he not see it, though he shall die there. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
14And I will scatter toward every wind all that are about him to help him, and all his bands; and I will draw out the sword after them. {267 Judgment Prayer, Rev. 17:5}
15And they shall know that I am the LORD, when I shall scatter them among the nations, and disperse them in the countries.
While Israel would not acknowledge the Lord before the captivity, after God punished Israel, “Then they will know that I am the Eternal One, the Lord.” {272 Knowing-God Prayer, 2 Peter 1:3} Lord, I will acknowledge You before You punish my sin so I will not suffer any consequences of my transgressions. Forgive me {173 Forgiveness-Prayer, 2 Cor. 2:10} before I cry, and cleanse me before I ask, {71 Clean-Conscience Prayer, Heb. 10:22} for You are my God. You are a pardoning God, full of mercy and forgiveness. {304 Mercy-Prayer, Ps. 6:2} Lord, I plead Your mercy. Amen.
16But I will leave a few men of them from the sword, from the famine, and from the pestilence; that they may declare all their abominations among the heathen whither they come; and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
17Moreover the word of the LORD came to me, saying,
18Son of man, eat thy bread with quaking, and drink thy water with trembling and with carefulness;
19And say unto the people of the land, Thus saith the Lord GOD of the inhabitants of Jerusalem, and of the land of Israel; They shall eat their bread with carefulness, {163 Fear of God-Praying, Heb. 5:7} and drink their water with astonishment, that her land may be desolate from all that is therein, because of the violence of all them that dwell therein.
20And the cities that are inhabited shall be laid waste, and the land shall be desolate; and ye shall know that I am the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
21And the word of the LORD came unto me, saying,
22Son of man, what is that proverb that ye have in the land of Israel, saying, The days are prolonged, and every vision faileth?
23Tell them therefore, Thus saith the Lord GOD; I will make this proverb to cease, and they shall no more use it as a proverb in Israel; but say unto them, The days are at hand, and the effect of every vision. {520 Vision-Praying, Josh. 14:12}
24For there shall be no more any vain vision nor flattering divination within the house of Israel.
25For I am the LORD: I will speak, and the word that I shall speak shall come to pass; it shall be no more prolonged: for in your days, O rebellious house, will I say the word, and will perform it, saith the Lord GOD.
26Again the word of the LORD came to me, saying.
27Son of man, behold, they of the house of Israel say, The vision that he seeth is for many days to come, and he prophesieth of the times that are far off.
28Therefore say unto them, Thus saith the Lord GOD; There shall none of my words be prolonged any more, {486 Today’s Response in Prayer, Heb. 3:7} but the word which I have spoken shall be done, saith the Lord GOD.
Ezekiel 13
1And the word of the LORD came unto me, saying,
2Son of man, prophesy against the prophets of Israel that prophesy, and say thou unto them that prophesy out of their own hearts, Hear ye the word of the LORD;
3Thus saith the Lord GOD; Woe unto the foolish prophets, that follow their own spirit, and have seen nothing! {486 Today’s Response in Prayer, Heb. 3:7}
4O Israel, thy prophets are like the foxes in the deserts.
5Ye have not gone up into the gaps, neither made up the hedge for the house of Israel to stand in the battle in the day of the LORD. {105 Defensive-Warfare Prayer, 1 John 4:4}
6They have seen vanity and lying divination, saying, The LORD saith: and the LORD hath not sent them: and they have made others to hope that they would confirm the word.
7Have ye not seen a vain vision, and have ye not spoken a lying divination, whereas ye say, The LORD saith it; albeit I have not spoken?
8Therefore thus saith the Lord GOD; Because ye have spoken vanity, and seen lies, therefore, behold, I am against you, saith the Lord GOD.
9And mine hand shall be upon the prophets that see vanity, and that divine lies: they shall not be in the assembly of my people, neither shall they be written in the writing of the house of Israel, neither shall they enter into the land of Israel; and ye shall know that I am the Lord GOD.
The false prophets will not inherit eternal life, for God condemns their “vanities” and “lies” (13:9). The King James describes “neither shall they be written in the writings” (13:9). This is a reference to the “Book of Life” (Rev. 3:5; 20:15); their names will not be written there. Lord, I believe in You and have accepted Jesus Christ as my Savior. {415 Salvation-Appreciation Prayer, Rev. 7:10} My name is written in the Book of Life. Thank You for that inner confidence. Amen.
10Because, even because they have seduced my people, saying, Peace; and there was no peace; and one built up a wall, and, lo, others daubed it with untempered morter:
11Say unto them which daub it with untempered morter, that it shall fall: there shall be an overflowing shower; and ye, O great hailstones, shall fall; and a stormy wind shall rend it.
12Lo, when the wall is fallen, shall it not be said unto you, Where is the daubing wherewith ye have daubed it?
13Therefore thus saith the Lord GOD; I will even rend it with a stormy wind in my fury; and there shall be an overflowing shower in mine anger, and great hailstones in my fury to consume it.
14So will I break down the wall that ye have daubed with untempered morter, and bring it down to the ground, so that the foundation thereof shall be discovered, and it shall fall, and ye shall be consumed in the midst thereof: {267 Judgment Prayer, Rev. 17:5} and ye shall know that I am the LORD.
15Thus will I accomplish my wrath upon the wall, and upon them that have daubed it with untempered morter, and will say unto you, The wall is no more, neither they that daubed it;
16To wit, the prophets of Israel which prophesy concerning Jerusalem, and which see visions of peace for her, and there is no peace, saith the Lord GOD. {268 Judgmental-Praying, Acts 5:4, 9}
17Likewise, thou son of man, set thy face against the daughters of thy people, which prophesy out of their own heart; and prophesy thou against them,
18And say, Thus saith the Lord GOD; Woe to the women that sew pillows to all armholes, and make kerchiefs upon the head of every stature to hunt souls! Will ye hunt the souls of my people, and will ye save the souls alive that come unto you?
19And will ye pollute me among my people for handfuls of barley and for pieces of bread, to slay the souls that should not die, and to save the souls alive that should not live, by your lying to my people that hear your lies? {267 Judgment Prayer, Rev. 17:5}
20Wherefore thus saith the Lord GOD; Behold, I am against your pillows, wherewith ye there hunt the souls to make them fly, and I will tear them from your arms, and will let the souls go, even the souls that ye hunt to make them fly.
21Your kerchiefs also will I tear, and deliver my people out of your hand, and they shall be no more in your hand to be hunted; and ye shall know that I am the LORD.
22Because with lies ye have made the heart of the righteous sad, whom I have not made sad; and strengthened the hands of the wicked, that he should not return from his wicked way, by promising him life:
23Therefore ye shall see no more vanity, nor divine divinations: for I will deliver my people out of your hand: {220 Heresy-Condemning Prayer, 2 Peter 2:6} and ye shall know that I am the LORD.
The false teachers and those who encourage others to false doctrines will be punished by God. {220 Heresy-Condemning Prayer, 2 Peter 2:6} First, because they disobey God’s commandments, and second, because they harm others. “By your lies, you counsel the heart of the person…not to stop being evil” (13:22). Lord, keep me from the influence of false teachers. {121 Disentanglement-Prayer, 2 Peter 2:20} Holy Spirit, {224 Holy Spirit-Praying, Jude 20} I ask You to guide me into truth (John 16:13). May I never influence others to believe the wrong thing about the Bible. I want my doctrine to be accurate and I want to teach others accurately. Amen.
Ezekiel 14
1Then came certain of the elders of Israel unto me, and sat before me.
2And the word of the LORD came unto me, saying,
3Son of man, these men have set up their idols in their heart, and put the stumblingblock of their iniquity before their face: should I be enquired of at all by them?
A group of men came to Ezekiel “and sat down in front of me” (14:1). That meant they wanted to inquire of the Lord through Ezekiel. God told Ezekiel, “These men love to worship idols” (14:3). Then God said, “Shall I allow them to ask Me for help?” (14:3). God, who knows the hearts of all, hates hypocrisy. {231 Hypocritical-Prayer, Matt. 6:5} Lord, I want to be totally honest with You, {225 Honest-Prayer, Ps. 17:4-5} but sometimes I don’t even know my own heart (see Jer. 33:3-4). Forgive my ignorant sin and cleanse me. Keep me from hypocritical sin; help me deal honestly with my sin. “Search me O God, {426 Searching for God in Prayer, Heb. 11:6} and know my heart, try me and know my way: and see if there be any wicked way in me, and lead me in the way everlasting” (Ps. 139:23-24). Amen.
4Therefore speak unto them, and say unto them, Thus saith the Lord GOD; Every man of the house of Israel that setteth up his idols in his heart, and putteth the stumblingblock of his iniquity before his face, and cometh to the prophet; I the LORD will answer him that cometh according to the multitude of his idols; {99 Death-Facing Prayer, Ps. 88:3}
5That I may take the house of Israel in their own heart, because they are all estranged from me through their idols.
6Therefore say unto the house of Israel, Thus saith the Lord GOD; Repent, and turn yourselves from your idols; {399 Repentance-Prayer, Matt. 3:2, 8} and turn away your faces from all your abominations.
7For every one of the house of Israel, or of the stranger that sojourneth in Israel, which separateth himself from me, and setteth up his idols in his heart, and putteth the stumblingblock of his iniquity before his face, and cometh to a prophet to enquire of him concerning me; I the LORD will answer him by myself:
8And I will set my face against that man, and will make him a sign and a proverb, and I will cut him off from the midst of my people; and ye shall know that I am the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
9And if the prophet be deceived when he hath spoken a thing, I the LORD have deceived that prophet, and I will stretch out my hand upon him, and will destroy him from the midst of my people Israel. {267 Judgment Prayer, Rev. 17:5}
10And they shall bear the punishment of their iniquity: the punishment of the prophet shall be even as the punishment of him that seeketh unto him; {208 Guilt-Motivation Prayer, Col. 3:12-13}
11That the house of Israel may go no more astray from me, neither be polluted any more with all their transgressions; but that they may be my people, and I may be their God, saith the Lord GOD. {166 Fellowship-Praying, 1 John 1:3}
12The word of the LORD came again to me, saying,
13Son of man, when the land sinneth against me by trespassing grievously, then will I stretch out mine hand upon it, and will break the staff of the bread thereof, and will send famine upon it, and will cut off man and beast from it: {267 Judgment Prayer, Rev. 17:5}
14Though these three men, Noah, Daniel, and Job, were in it, they should deliver but their own souls by their righteousness, {410 Righteous-People Prayer, 1 Peter 3:12} saith the Lord GOD.
15If I cause noisome beasts to pass through the land, and they spoil it, so that it be desolate, that no man may pass through because of the beasts:
16Though these three men were in it, as I live, saith the Lord GOD, they shall deliver neither sons nor daughters; they only shall be delivered, but the land shall be desolate. {410 Righteous-People Prayer, 1 Peter 3:12}
17Or if I bring a sword upon that land, and say, Sword, go through the land; so that I cut off man and beast from it:
18Though these three men were in it, as I live, saith the Lord GOD, they shall deliver neither sons nor daughters, but they only shall be delivered themselves. {410 Righteous-People Prayer, 1 Peter 3:12}
19Or if I send a pestilence into that land, and pour out my fury upon it in blood, to cut off from it man and beast: {267 Judgment Prayer, Rev. 17:5}
20Though Noah, Daniel, and Job were in it, as I live, saith the Lord GOD, they shall deliver neither son nor daughter; they shall but deliver their own souls by their righteousness.
21For thus saith the Lord GOD; How much more when I send my four sore judgments upon Jerusalem, the sword, and the famine, and the noisome beast, and the pestilence, to cut off from it man and beast? {267 Judgment Prayer, Rev. 17:5}
22Yet, behold, therein shall be left a remnant that shall be brought forth, both sons and daughters: behold, they shall come forth unto you, and ye shall see their way and their doings: and ye shall be comforted concerning the evil that I have brought upon Jerusalem, even concerning all that I have brought upon it.
23And they shall comfort you, when ye see their ways and their doings: and ye shall know that I have not done without cause all that I have done in it, saith the Lord GOD.
Ezekiel 15
1And the word of the LORD came unto me, saying,
2Son of man, what is the vine tree more than any tree, or than a branch which is among the trees of the forest?
3Shall wood be taken thereof to do any work? or will men take a pin of it to hang any vessel thereon?
4Behold, it is cast into the fire for fuel; the fire devoureth both the ends of it, and the midst of it is burned. Is it meet for any work?
5Behold, when it was whole, it was meet for no work: how much less shall it be meet yet for any work, when the fire hath devoured it, and it is burned?
6Therefore thus saith the Lord GOD; As the vine tree among the trees of the forest, which I have given to the fire for fuel, so will I give the inhabitants of Jerusalem.
7And I will set my face against them; they shall go out from one fire, and another fire shall devour them; and ye shall know that I am the LORD, when I set my face against them.
8And I will make the land desolate, because they have committed a trespass, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
God says Israel is like a vine, and the nature of a vine is fruit-bearing. {179 Fruitful-Prayer, Matt. 13:8}. A vine is useless for lumber to build or fuel to heat. When a vine’s fruit-bearing ceases, pull it up and burn it up. Thus, Israel is no longer useful to God, so the nation will be destroyed. Lord, I want to be fruitful to You; {180 Fruit-Producing Prayer, Gal. 5:22-23} it grieves me when I don’t produce fruit for You. Let the Holy Spirit fill me {167 Filling of the Spirit-Prayer, Eph. 5:18} to produce the fruit of the Spirit in character (see Gal. 5:22-23). Let the Holy Spirit use me to win someone {444 Soul Winner’s-Prayer, Prov. 11:30,} to salvation. Amen.
Ezekiel 16
1Again the word of the LORD came unto me, saying,
2Son of man, cause Jerusalem to know her abominations,
3And say, Thus saith the Lord GOD unto Jerusalem; Thy birth and thy nativity is of the land of Canaan; thy father was an Amorite, and thy mother an Hittite.
4And as for thy nativity, in the day thou wast born thy navel was not cut, neither wast thou washed in water to supple thee; thou wast not salted at all, nor swaddled at all.
5None eye pitied thee, to do any of these unto thee, to have compassion upon thee; but thou wast cast out in the open field, to the lothing of thy person, in the day that thou wast born.
6And when I passed by thee, and saw thee polluted in thine own blood, I said unto thee when thou wast in thy blood, {292 Love-Abounding Prayer, Phil. 1:10} Live; yea, I said unto thee when thou wast in thy blood, Live.
7I have caused thee to multiply as the bud of the field, and thou hast increased and waxen great, {204 Growth-Prayer, Eph. 4:12-16} and thou art come to excellent ornaments: thy breasts are fashioned, and thine hair is grown, whereas thou wast naked and bare.
8Now when I passed by thee, and looked upon thee, behold, thy time was the time of love; and I spread my skirt over thee, and covered thy nakedness: yea, I sware unto thee, and entered into a covenant with thee, {92 Covenant-Fulfilling Prayer, Ps. 55:22} saith the Lord GOD, and thou becamest mine.
9Then washed I thee with water; yea, I throughly washed away thy blood from thee, and I anointed thee with oil. {224 Holy Spirit-Praying, Jude 20}
10I clothed thee also with broidered work, and shod thee with badgers’ skin, and I girded thee about with fine linen, and I covered thee with silk.
11I decked thee also with ornaments, and I put bracelets upon thy hands, and a chain on thy neck.
12And I put a jewel on thy forehead, and earrings in thine ears, and a beautiful crown upon thine head.
13Thus wast thou decked with gold and silver; and thy raiment was of fine linen, and silk, and broidered work; thou didst eat fine flour, and honey, and oil: and thou wast exceeding beautiful, and thou didst prosper into a kingdom. {33 Beautiful-Prayer, Rev. 21:19}
14And thy renown went forth among the heathen for thy beauty: for it was perfect through my comeliness, which I had put upon thee, saith the Lord GOD.
15But thou didst trust in thine own beauty, and playedst the harlot because of thy renown, and pouredst out thy fornications on every one that passed by; his it was.
16And of thy garments thou didst take, and deckedst thy high places with divers colours, and playedst the harlot thereupon: the like things shall not come, neither shall it be so.
17Thou hast also taken thy fair jewels of my gold and of my silver, which I had given thee, and madest to thyself images of men, {220 Heresy-Condemning Prayer, 2 Peter 2:6} and didst commit whoredom with them,
18And tookest thy broidered garments, and coveredst them: and thou hast set mine oil and mine incense before them.
19My meat also which I gave thee, fine flour, and oil, and honey, wherewith I fed thee, thou hast even set it before them for a sweet savour: and thus it was, saith the Lord GOD.
20Moreover thou hast taken thy sons and thy daughters, whom thou hast borne unto me, and these hast thou sacrificed unto them to be devoured. Is this of thy whoredoms a small matter,
21That thou hast slain my children, and delivered them to cause them to pass through the fire for them?
22And in all thine abominations and thy whoredoms thou hast not remembered the days of thy youth, when thou wast naked and bare, and wast polluted in thy blood.
23And it came to pass after all thy wickedness, {267 Judgment Prayer, Rev. 17:5} (woe, woe unto thee! saith the LORD GOD;)
24That thou hast also built unto thee an eminent place, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} and hast made thee an high place in every street.
25Thou hast built thy high place at every head of the way, and hast made thy beauty to be abhorred, and hast opened thy feet to every one that passed by, and multiplied thy whoredoms.
26Thou hast also committed fornication with the Egyptians thy neighbours, great of flesh; and hast increased thy whoredoms, to provoke me to anger.
27Behold, therefore I have stretched out my hand over thee, {267 Judgment Prayer, Rev. 17:5} and have diminished thine ordinary food, and delivered thee unto the will of them that hate thee, the daughters of the Philistines, which are ashamed of thy lewd way.
28Thou hast played the whore also with the Assyrians, because thou wast unsatiable; yea, thou hast played the harlot with them, and yet couldest not be satisfied.
29Thou hast moreover multiplied thy fornication in the land of Canaan unto Chaldea; and yet thou wast not satisfied therewith. {440 Sin-Realization Prayer, Eph. 4:22}
30How weak is thine heart, saith the LORD GOD, seeing thou doest all these things, the work of an imperious whorish woman;
31In that thou buildest thine eminent place in the head of every way, and makest thine high place in every street; and hast not been as an harlot, in that thou scornest hire;
32But as a wife that committeth adultery, which taketh strangers instead of her husband!
33They give gifts to all whores: but thou givest thy gifts to all thy lovers, and hirest them, that they may come unto thee on every side for thy whoredom.
34And the contrary is in thee from other women in thy whoredoms, whereas none followeth thee to commit whoredoms: and in that thou givest a reward, and no reward is given unto thee, therefore thou art contrary. {101 Deceitful-Heart Prayer, James 4:3}
35Wherefore, O harlot, hear the word of the LORD:
36Thus saith the Lord GOD; Because thy filthiness was poured out, and thy nakedness discovered through thy whoredoms with thy lovers, and with all the idols of thy abominations, and by the blood of thy children, which thou didst give unto them;
37Behold, therefore I will gather all thy lovers, with whom thou hast taken pleasure, and all them that thou hast loved, with all them that thou hast hated; I will even gather them round about against thee, and will discover thy nakedness unto them, that they may see all thy nakedness.
38And I will judge thee, as women that break wedlock and shed blood are judged; and I will give thee blood in fury and jealousy.
39And I will also give thee into their hand, and they shall throw down thine eminent place, and shall break down thy high places: they shall strip thee also of thy clothes, and shall take thy fair jewels, and leave thee naked and bare.
40They shall also bring up a company against thee, and they shall stone thee with stones, and thrust thee through with their swords.
41And they shall burn thine houses with fire, and execute judgments upon thee in the sight of many women: and I will cause thee to cease from playing the harlot, and thou also shalt give no hire any more.
42So will I make my fury toward thee to rest, {267 Judgment Prayer, Rev. 17:5} and my jealousy shall depart from thee, and I will be quiet, and will be no more angry.
43Because thou hast not remembered the days of thy youth, but hast fretted me in all these things; behold, therefore I also will recompense thy way upon thine head, saith the Lord GOD: and thou shalt not commit this lewdness above all thine abominations. {267 Judgment Prayer, Rev. 17:5}
44Behold, every one that useth proverbs shall use this proverb against thee, saying, As is the mother, so is her daughter.
45Thou art thy mother’s daughter, that lotheth her husband and her children; and thou art the sister of thy sisters, which lothed their husbands and their children: your mother was an Hittite, and your father an Amorite.
46And thine elder sister is Samaria, she and her daughters that dwell at thy left hand: and thy younger sister, that dwelleth at thy right hand, is Sodom and her daughters.
47Yet hast thou not walked after their ways, nor done after their abominations: but, as if that were a very little thing, thou wast corrupted more than they in all thy ways.
48As I live, saith the Lord GOD, Sodom thy sister hath not done, she nor her daughters, as thou hast done, thou and thy daughters.
49Behold, this was the iniquity of thy sister Sodom, pride, fulness of bread, and abundance of idleness was in her and in her daughters, neither did she strengthen the hand of the poor and needy.
50And they were haughty, and committed abomination before me: therefore I took them away as I saw good.
51Neither hath Samaria committed half of thy sins; but thou hast multiplied thine abominations more than they, and hast justified thy sisters in all thine abominations which thou hast done.
52Thou also, which hast judged thy sisters, bear thine own shame for thy sins that thou hast committed more abominable than they: they are more righteous than thou: yea, be thou confounded also, and bear thy shame, in that thou hast justified thy sisters. {267 Judgment Prayer, Rev. 17:5}
53When I shall bring again their captivity, the captivity of Sodom and her daughters, and the captivity of Samaria and her daughters, then will I bring again the captivity of thy captives in the midst of them:
54That thou mayest bear thine own shame, and mayest be confounded in all that thou hast done, in that thou art a comfort unto them.
55When thy sisters, Sodom and her daughters, shall return to their former estate, and Samaria and her daughters shall return to their former estate, then thou and thy daughters shall return to your former estate.
56For thy sister Sodom was not mentioned by thy mouth in the day of thy pride,
57Before thy wickedness was discovered, as at the time of thy reproach of the daughters of Syria, and all that are round about her, the daughters of the Philistines, which despise thee round about.
58Thou hast borne thy lewdness and thine abominations, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
59For thus saith the Lord GOD; I will even deal with thee as thou hast done, which hast despised the oath in breaking the covenant. {75 Commitment-Prayer, Ps. 37:5}
60Nevertheless I will remember my covenant with thee in the days of thy youth, {92 Covenant-Fulfilling Prayer, Ps. 55:22} and I will establish unto thee an everlasting covenant.
61Then thou shalt remember thy ways, and be ashamed, when thou shalt receive thy sisters, thine elder and thy younger: and I will give them unto thee for daughters, but not by thy covenant.
62And I will establish my covenant with thee; and thou shalt know that I am the LORD: {272 Knowing-God Prayer, 2 Peter 1:3}
63That thou mayest remember, and be confounded, {399 Repentance-Prayer, Matt. 3:2, 8} and never open thy mouth any more because of thy shame, when I am pacified toward thee for all that thou hast done, saith the Lord GOD. {173 Forgiveness-Prayer, 2 Cor. 2:10}
God shows a picture of His love for Israel in which He chose Israel to be His wife. {292 Love-Abounding Prayer, Phil. 1:10} He abundantly lavished His protection and riches on her. Even when Israel defected from the Lord, He dealt with Israel in grace and mercy. {304 Mercy-Prayer, Ps. 6:2} But adultery and idolatry are intermingled. In idolatry, Israel turned to love idols, then worshiped foreign gods and venerated them. As always, when the heart turns from the Lord, love of the world’s system quickly follows. Lord, keep me from spiritual adultery; {389 Purity-Praying, 2 Peter 3:1} may I never love or serve anything in place of You. I know I have a double-minded heart; forgive my inclination to sin. {440 Sin-Realization Prayer, Eph. 4:22} Keep my eyes focused on You. I love You with all my heart. {292 Love-Abounding Prayer, Phil. 1:10} May I always do so. Amen.
Ezekiel 17
1And the word of the LORD came unto me, saying,
2Son of man, put forth a riddle, and speak a parable unto the house of Israel;
3And say, Thus saith the Lord GOD; A great eagle with great wings, longwinged, full of feathers, which had divers colours, came unto Lebanon, and took the highest branch of the cedar:
4He cropped off the top of his young twigs, and carried it into a land of traffick; he set it in a city of merchants.
5He took also of the seed of the land, and planted it in a fruitful field; he placed it by great waters, and set it as a willow tree.
6And it grew, and became a spreading vine of low stature, whose branches turned toward him, and the roots thereof were under him: so it became a vine, and brought forth branches, and shot forth sprigs. {204 Growth-Prayer, Eph. 4:12-16}
7There was also another great eagle with great wings and many feathers: and, behold, this vine did bend her roots toward him, and shot forth her branches toward him, that he might water it by the furrows of her plantation.
8It was planted in a good soil by great waters, that it might bring forth branches, and that it might bear fruit, that it might be a goodly vine. {180 Fruit-Producing Prayer, Gal. 5:22-23}
9Say thou, Thus saith the Lord GOD; Shall it prosper? shall he not pull up the roots thereof, and cut off the fruit thereof, that it wither? it shall wither in all the leaves of her spring, even without great power or many people to pluck it up by the roots thereof.
10Yea, behold, being planted, shall it prosper? shall it not utterly wither, when the east wind toucheth it? it shall wither in the furrows where it grew.
11Moreover the word of the LORD came unto me, saying,
12Say now to the rebellious house, Know ye not what these things mean? tell them, Behold, the king of Babylon is come to Jerusalem, and hath taken the king thereof, and the princes thereof, and led them with him to Babylon;
13And hath taken of the king’s seed, and made a covenant with him, and hath taken an oath of him: he hath also taken the mighty of the land:
14That the kingdom might be base, that it might not lift itself up, but that by keeping of his covenant it might stand.
15But he rebelled against him in sending his ambassadors into Egypt, that they might give him horses and much people. Shall he prosper? shall he escape that doeth such things? or shall he break the covenant, and be delivered? {268 Judgmental-Praying, Acts 5:4, 9}
16As I live, saith the Lord GOD, surely in the place where the king dwelleth that made him king, whose oath he despised, and whose covenant he brake, even with him in the midst of Babylon he shall die.
17Neither shall Pharaoh with his mighty army and great company make for him in the war, by casting up mounts, and building forts, to cut off many persons:
18Seeing he despised the oath by breaking the covenant, when, lo, he had given his hand, and hath done all these things, he shall not escape. {440 Sin-Realization Prayer, Eph. 4:22}
19Therefore thus saith the Lord GOD; As I live, surely mine oath that he hath despised, and my covenant that he hath broken, even it will I recompense upon his own head. {267 Judgment Prayer, Rev. 17:5}
20And I will spread my net upon him, and he shall be taken in my snare, and I will bring him to Babylon, and will plead with him there for his trespass that he hath trespassed against me.
21And all his fugitives with all his bands shall fall by the sword, and they that remain shall be scattered toward all winds: and ye shall know that I the LORD have spoken it. {267 Judgment Prayer, Rev. 17:5}
22Thus saith the Lord GOD; I will also take of the highest branch of the high cedar, and will set it; I will crop off from the top of his young twigs a tender one, and will plant it upon an high mountain and eminent:
23In the mountain of the height of Israel will I plant it: and it shall bring forth boughs, and bear fruit, and be a goodly cedar: and under it shall dwell all fowl of every wing; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} in the shadow of the branches thereof shall they dwell.
24And all the trees of the field shall know that I the LORD have brought down the high tree, have exalted the low tree, have dried up the green tree, and have made the dry tree to flourish: {204 Growth-Prayer, Eph. 4:12-16} I the LORD have spoken and have done it.
Ezekiel spoke God’s predictions. First, Nebuchadnezzar would take King Jehoiakim to Babylon (597 b.c., 17:12). Second, Nebuchadnezzar would make Zedekiah a “puppet king” to rule for Babylon (17:13). Third, Zedekiah would break his treaty (covenant) and seek help from Egypt (17:13-17). Fourth, Zedekiah would break his covenant with Babylon and rebel against God (17:18-19). Fifth, Zedekiah would die and his troops be defeated (17:20-21). Lord, You know the future because You live there. You predicted what will happen in the future. You knew Your people would rebel against You, but You still gave them opportunity to repent. {399 Repentance-Prayer, Matt. 3:2, 8} You are a merciful and tender Lord; thank You for Your forgiveness {173 Forgiveness-Prayer, 2 Cor. 2:10} and kindness to me. Help me be worthy of Your love. Amen.
Ezekiel 18
1The word of the LORD came unto me again, saying,
2What mean ye, that ye use this proverb concerning the land of Israel, saying, The fathers have eaten sour grapes, and the children’s teeth are set on edge? {268 Judgmental-Praying, Acts 5:4, 9}
3As I live, saith the Lord GOD, ye shall not have occasion any more to use this proverb in Israel.
4Behold, all souls are mine; as the soul of the father, so also the soul of the son is mine: the soul that sinneth, it shall die. {440 Sin-Realization Prayer, Eph. 4:22}
The people of Jerusalem were hiding behind the proverb that said, “The father hath eaten sour grapes, and the children’s teeth are set on edge” (18:2). Israel was saying Jerusalem was suffering from the sins of their fathers. While there are cumulative outward consequences of sin, each person is accountable for their own sin (18:4). This is a lesson of accountability and responsibility. {402 Responsibility-Praying, Ps. 5:7} The people of Jerusalem would be punished for their sin. Lord, I will not blame my life or any misfortune on my parents. I am responsible for my life and what I make of it. Forgive me for any sin I commit and give me strength to live above any consequences that come from my sin. {516 Victory Over Trials-Prayer, James 1:12} Help me be victorious because I want to live above sin. I want to serve You in holiness. {223 Holiness-Prayer, 1 Peter 1:16} Amen.
5But if a man be just, and do that which is lawful and right,
6And hath not eaten upon the mountains, neither hath lifted up his eyes to the idols of the house of Israel, neither hath defiled his neighbour’s wife, neither hath come near to a menstruous woman,
7And hath not oppressed any, but hath restored to the debtor his pledge, hath spoiled none by violence, hath given his bread to the hungry, and hath covered the naked with a garment;
8He that hath not given forth upon usury, neither hath taken any increase, that hath withdrawn his hand from iniquity, hath executed true judgment between man and man,
9Hath walked in my statutes, {154 Faithfulness-Praying, 1 Thess. 5:24} and hath kept my judgments, {327 Obedient-Prayer, Col. 2:6} to deal truly; he is just, he shall surely live, saith the Lord GOD.
10If he beget a son that is a robber, a shedder of blood, and that doeth the like to any one of these things,
11And that doeth not any of those duties, but even hath eaten upon the mountains, and defiled his neighbour’s wife,
12Hath oppressed the poor and needy, hath spoiled by violence, hath not restored the pledge, and hath lifted up his eyes to the idols, hath committed abomination,
13Hath given forth upon usury, and hath taken increase: shall he then live? he shall not live: he hath done all these abominations; he shall surely die; {267 Judgment Prayer, Rev. 17:5} his blood shall be upon him.
14Now, lo, if he beget a son, that seeth all his father’s sins which he hath done, and considereth, and doeth not such like,
15That hath not eaten upon the mountains, neither hath lifted up his eyes to the idols of the house of Israel, hath not defiled his neighbour’s wife,
16Neither hath oppressed any, hath not withholden the pledge, neither hath spoiled by violence, but hath given his bread to the hungry, and hath covered the naked with a garment,
17That hath taken off his hand from the poor, that hath not received usury nor increase, hath executed my judgments, hath walked in my statutes; he shall not die for the iniquity of his father, he shall surely live.
18As for his father, because he cruelly oppressed, spoiled his brother by violence, and did that which is not good among his people, lo, even he shall die in his iniquity. {99 Death-Facing Prayer, Ps. 88:3}
19Yet say ye, Why? doth not the son bear the iniquity of the father? When the son hath done that which is lawful and right, and hath kept all my statutes, and hath done them, he shall surely live. {327 Obedient-Prayer, Col. 2:6}
20The soul that sinneth, it shall die. The son shall not bear the iniquity of the father, neither shall the father bear the iniquity of the son: the righteousness of the righteous shall be upon him, and the wickedness of the wicked shall be upon him.
21But if the wicked will turn from all his sins that he hath committed, and keep all my statutes, and do that which is lawful and right, {327 Obedient-Prayer, Col. 2:6} he shall surely live, he shall not die.
22All his transgressions that he hath committed, they shall not be mentioned unto him: {173 Forgiveness-Prayer, 2 Cor. 2:10} in his righteousness that he hath done he shall live.
23Have I any pleasure at all that the wicked should die? saith the Lord GOD: and not that he should return from his ways, and live?
24But when the righteous turneth away from his righteousness, and committeth iniquity, and doeth according to all the abominations that the wicked man doeth, shall he live? All his righteousness that he hath done shall not be mentioned: in his trespass that he hath trespassed, and in his sin that he hath sinned, in them shall he die. {268 Judgmental-Praying, Acts 5:4, 9}
25Yet ye say, The way of the LORD is not equal. Hear now, O house of Israel; Is not my way equal? are not your ways unequal?
26When a righteous man turneth away from his righteousness, and committeth iniquity, and dieth in them; for his iniquity that he hath done shall he die.
27Again, when the wicked man turneth away from his wickedness that he hath committed, and doeth that which is lawful and right, he shall save his soul alive.
28Because he considereth, and turneth away from all his transgressions that he hath committed, he shall surely live, he shall not die. {99 Death-Facing Prayer, Ps. 88:3}
29Yet saith the house of Israel, The way of the LORD is not equal. O house of Israel, are not my ways equal? are not your ways unequal?
30Therefore I will judge you, O house of Israel, every one according to his ways, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5} Repent, and turn yourselves from all your transgressions; {399 Repentance-Prayer, Matt. 3:2, 8} so iniquity shall not be your ruin.
31Cast away from you all your transgressions, whereby ye have transgressed; and make you a new heart and a new spirit: {490 Transformation-Prayer, Rom. 8:29} for why will ye die, O house of Israel?
32For I have no pleasure in the death of him that dieth, saith the Lord GOD: wherefore turn yourselves, {399 Repentance-Prayer, Matt. 3:2, 8} and live ye.
God wanted a person to live for Him from the innermost part of his being, from a new heart and a new spirit. {493 Triumphant-Praying, 2 Cor. 2:14} Lord, search me thoroughly (see Ps. 139:23-24) to find my hypocrisy or ignorant sin. {231 Hypocritical-Prayer, Matt. 6:5} Forgive me when I don’t walk uprightly. {173 Forgiveness-Prayer, 2 Cor. 2:10} Keep me from intentional sin, and make me pure. Amen.
Ezekiel 19
1Moreover take thou up a lamentation for the princes of Israel, {439 Singing-Prayer, Ps. 95:2}
2And say, What is thy mother? A lioness: she lay down among lions, she nourished her whelps among young lions.
3And she brought up one of her whelps: it became a young lion, and it learned to catch the prey; it devoured men.
4The nations also heard of him; he was taken in their pit, and they brought him with chains unto the land of Egypt.
5Now when she saw that she had waited, and her hope was lost, then she took another of her whelps, and made him a young lion.
6And he went up and down among the lions, he became a young lion, and learned to catch the prey, and devoured men.
7And he knew their desolate palaces, and he laid waste their cities; and the land was desolate, and the fulness thereof, by the noise of his roaring.
8Then the nations set against him on every side from the provinces, and spread their net over him: he was taken in their pit.
9And they put him in ward in chains, and brought him to the king of Babylon: they brought him into holds, that his voice should no more be heard upon the mountains of Israel. {268 Judgmental-Praying, Acts 5:4, 9}
Ezekiel sings a lament of sadness over God’s people. They are likened to two young treacherous lions, Johoahaz and Jehoiachin, just as treacherous as they were dumb. Jehoahaz was devious, so he was led prisoner to Riblah in Egypt with a ring in his nose (see 2 Kings 23:33). Jehoiachin was taken prisoner to Babylon for 37 years (see 2 Kings 24:14). Lord, I want to have pure inward motives. {389 Purity-Praying, 2 Peter 3:1} Make me truthful and honest in all things. {225 Honest-Prayer, Ps. 17:4-5} Keep me from being cruel to people and deceitful in dealings with others. Amen.
10Thy mother is like a vine in thy blood, planted by the waters: she was fruitful and full of branches by reason of many waters. {179 Fruitful-Prayer, Matt. 13:8}
11And she had strong rods for the sceptres of them that bare rule, and her stature was exalted among the thick branches, and she appeared in her height with the multitude of her branches.
12But she was plucked up in fury, she was cast down to the ground, and the east wind dried up her fruit: her strong rods were broken and withered; the fire consumed them.
13And now she is planted in the wilderness, in a dry and thirsty ground.
14And fire is gone out of a rod of her branches, which hath devoured her fruit, so that she hath no strong rod to be a sceptre to rule. This is a lamentation, and shall be for a lamentation. {439 Singing-Prayer, Ps. 95:2}
God’s people are pictured as a fruitful vine (19:10-14), exalted by the nations. {179 Fruitful-Prayer, Matt. 13:8} Israel was “pulled up by its roots in anger” (19:12). There will be no king over God’s people until Jesus returns to rule Israel during the coming Kingdom, when He shall rule with a rod of iron (see Rev. 19:15). Lord, I look forward to the return of Jesus to sit on the throne of David to rule Israel with a rod of iron. {18 Anticipating His Return, Rev. 16:17} Now come sit on the throne of my heart; rule me from the inside so outwardly I’ll be a testimony {478 Testimony-Prayer, Acts 22:3} for You. Amen.
Ezekiel 20
1And it came to pass in the seventh year, in the fifth month, the tenth day of the month, that certain of the elders of Israel came to enquire of the LORD, and sat before me.
2Then came the word of the LORD unto me, saying,
3Son of man, speak unto the elders of Israel, and say unto them, Thus saith the Lord GOD; Are ye come to enquire of me? As I live, saith the Lord GOD, I will not be enquired of by you.
Again, the elders come to Ezekiel to inquire of God (14:1; 20:1). The phrase “set before me” meant they went to a prophet to inquire of God. But God, who knows all hearts, saw their insincerity. {504 Unbelief-Hindrance to Prayer, Heb. 3:12} “I will not be inquired of by you” (20:3). Is this a picture of why God doesn’t answer our prayers? {323 “No” Answers to Prayer, Isa. 59:1, 2} God sees our sins, our insincerity, or our hypocrisy, and refuses to answer us. {503 Unanswered-Prayer, James 4:3} “The Lord does not hear sinners” (John 9:31). Lord, forgive all my sin so I can pray effectively. Lord, I have ignorant sin, and sometimes my doubtful heart hides my sin from view. {127 Doubting-Prayer, Gen. 22:7} Forgive me all sin. Sometimes I don’t think You hear my prayers and You turn a deaf ear. Hear me, O Lord, when I cry (see Jer. 33:3). Amen.
4Wilt thou judge them, son of man, wilt thou judge them? cause them to know the abominations of their fathers:
5And say unto them, Thus saith the Lord GOD; In the day when I chose Israel, and lifted up mine hand unto the seed of the house of Jacob, and made myself known unto them in the land of Egypt, when I lifted up mine hand unto them, saying, I am the LORD your God;
God is known by those who want to know Him. {272 Knowing-God Prayer, 2 Peter 1:3} He said, “I made Myself known to Israel” (20:9). Lord, I want to know You; show me Your majesty and glory so I can worship You in a greater way. {539 Worship-Ministry Prayer, Heb. 13:15} Show me Your love and kindness so I can know You intimately. Show me Your forgiveness and grace so I can praise Your eternal compassionate nature. {366 Praise-Worship of God, Gal. 1:5} Amen.
6In the day that I lifted up mine hand unto them, to bring them forth of the land of Egypt into a land that I had espied for them, flowing with milk and honey, which is the glory of all lands:
7Then said I unto them, Cast ye away every man the abominations of his eyes, and defile not yourselves with the idols of Egypt: I am the LORD your God. {430 Separation-Prayer, 2 Cor. 6:17}
8But they rebelled against me, and would not hearken unto me: they did not every man cast away the abominations of their eyes, neither did they forsake the idols of Egypt: then I said, I will pour out my fury upon them, to accomplish my anger against them in the midst of the land of Egypt.
9But I wrought for my name’s sake, that it should not be polluted before the heathen, among whom they were, in whose sight I made myself known unto them, in bringing them forth out of the land of Egypt. {188 God-Glorifying Prayer, Ps. 96:8}
10Wherefore I caused them to go forth out of the land of Egypt, and brought them into the wilderness.
11And I gave them my statutes, and shewed them my judgments, which if a man do, he shall even live in them. {327 Obedient-Prayer, Col. 2:6}
12Moreover also I gave them my sabbaths, to be a sign between me and them, that they might know that I am the LORD that sanctify them.
13But the house of Israel rebelled against me in the wilderness: they walked not in my statutes, and they despised my judgments, which if a man do, he shall even live in them; {327 Obedient-Prayer, Col. 2:6} and my sabbaths they greatly polluted: then I said, I would pour out my fury upon them in the wilderness, to consume them.
14But I wrought for my name’s sake, that it should not be polluted before the heathen, {188 God-Glorifying Prayer, Ps. 96:8} in whose sight I brought them out.
15Yet also I lifted up my hand unto them in the wilderness, that I would not bring them into the land which I had given them, flowing with milk and honey, which is the glory of all lands;
16Because they despised my judgments, and walked not in my statutes, but polluted my sabbaths: for their heart went after their idols.
17Nevertheless mine eye spared them from destroying them, {304 Mercy-Prayer, Ps. 6:2} neither did I make an end of them in the wilderness.
18But I said unto their children in the wilderness, Walk ye not in the statutes of your fathers, neither observe their judgments, nor defile yourselves with their idols:
19I am the LORD your God; walk in my statutes, and keep my judgments, and do them; {327 Obedient-Prayer, Col. 2:6}
20And hallow my sabbaths; and they shall be a sign between me and you, {92 Covenant-Fulfilling Prayer, Ps. 55:22} that ye may know that I am the LORD your God.
21Notwithstanding the children rebelled against me: they walked not in my statutes, neither kept my judgments to do them, which if a man do, he shall even live in them; {327 Obedient-Prayer, Col. 2:6} they polluted my sabbaths: then I said, I would pour out my fury upon them, to accomplish my anger against them in the wilderness.
22Nevertheless I withdrew mine hand, and wrought for my name’s sake, that it should not be polluted in the sight of the heathen, in whose sight I brought them forth.
23I lifted up mine hand unto them also in the wilderness, that I would scatter them among the heathen, and disperse them through the countries; {267 Judgment Prayer, Rev. 17:5}
24Because they had not executed my judgments, but had despised my statutes, and had polluted my sabbaths, and their eyes were after their fathers’ idols.
25Wherefore I gave them also statutes that were not good, and judgments whereby they should not live;
26And I polluted them in their own gifts, in that they caused to pass through the fire all that openeth the womb, that I might make them desolate, to the end that they might know that I am the LORD.
27Therefore, son of man, speak unto the house of Israel, and say unto them, Thus saith the Lord GOD; Yet in this your fathers have blasphemed me, in that they have committed a trespass against me.
28For when I had brought them into the land, for the which I lifted up mine hand to give it to them, then they saw every high hill, and all the thick trees, and they offered there their sacrifices, and there they presented the provocation of their offering: there also they made their sweet savour, and poured out there their drink offerings.
29Then I said unto them, What is the high place whereunto ye go? {101 Deceitful-Heart Prayer, James 4:3} And the name whereof is called Bamah unto this day.
30Wherefore say unto the house of Israel, Thus saith the Lord GOD; Are ye polluted after the manner of your fathers? and commit ye whoredom after their abominations?
31For when ye offer your gifts, when ye make your sons to pass through the fire, ye pollute yourselves with all your idols, even unto this day: and shall I be enquired of by you, O house of Israel? {23 Asking-Prayer, Matt. 7:7} As I live, saith the Lord GOD, I will not be enquired of by you.
32And that which cometh into your mind shall not be at all, that ye say, We will be as the heathen, as the families of the countries, to serve wood and stone.
33As I live, saith the Lord GOD, surely with a mighty hand, and with a stretched out arm, and with fury poured out, will I rule over you: {267 Judgment Prayer, Rev. 17:5}
34And I will bring you out from the people, and will gather you out of the countries wherein ye are scattered, with a mighty hand, and with a stretched out arm, and with fury poured out.
35And I will bring you into the wilderness of the people, and there will I plead with you face to face.
36Like as I pleaded with your fathers in the wilderness of the land of Egypt, so will I plead with you, saith the Lord GOD.
37And I will cause you to pass under the rod, and I will bring you into the bond of the covenant:
38And I will purge out from among you the rebels, and them that transgress against me: I will bring them forth out of the country where they sojourn, and they shall not enter into the land of Israel: and ye shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
39As for you, O house of Israel, thus saith the Lord GOD; Go ye, serve ye every one his idols, and hereafter also, if ye will not hearken unto me: but pollute ye my holy name no more with your gifts, and with your idols.
40For in mine holy mountain, in the mountain of the height of Israel, {182 Geographical-Praying, Matt. 6:6} saith the Lord GOD, there shall all the house of Israel, all of them in the land, serve me: there will I accept them, and there will I require your offerings, and the firstfruits of your oblations, with all your holy things. {412 Sacrificial-Prayer, Heb. 13:15}
41I will accept you with your sweet savour, when I bring you out from the people, and gather you out of the countries wherein ye have been scattered; and I will be sanctified in you before the heathen.
42And ye shall know that I am the LORD, when I shall bring you into the land of Israel, {272 Knowing-God Prayer, 2 Peter 1:3} into the country for the which I lifted up mine hand to give it to your fathers.
43And there shall ye remember your ways, and all your doings, wherein ye have been defiled; and ye shall lothe yourselves in your own sight for all your evils that ye have committed.
44And ye shall know that I am the LORD when I have wrought with you for my name’s sake, not according to your wicked ways, nor according to your corrupt doings, O ye house of Israel, saith the Lord GOD.
45Moreover the word of the LORD came unto me, saying,
46Son of man, set thy face toward the south, and drop thy word toward the south, and prophesy against the forest of the south field;
47And say to the forest of the south, Hear the word of the LORD; Thus saith the Lord GOD; Behold, I will kindle a fire in thee, and it shall devour every green tree in thee, and every dry tree: the flaming flame shall not be quenched, and all faces from the south to the north shall be burned therein.
48And all flesh shall see that I the LORD have kindled it: it shall not be quenched. {267 Judgment Prayer, Rev. 17:5}
49Then said I, Ah Lord GOD! they say of me, Doth he not speak parables?
Ezekiel 21
1And the word of the LORD came unto me, saying,
2Son of man, set thy face toward Jerusalem, and drop thy word toward the holy places, and prophesy against the land of Israel,
3And say to the land of Israel, Thus saith the LORD; Behold, I am against thee, and will draw forth my sword out of his sheath, and will cut off from thee the righteous and the wicked.
4Seeing then that I will cut off from thee the righteous and the wicked, {410 Righteous-People Prayer, 1 Peter 3:12} therefore shall my sword go forth out of his sheath against all flesh from the south to the north:
5That all flesh may know that I the LORD have drawn forth my sword out of his sheath: it shall not return any more. {268 Judgmental-Praying, Acts 5:4, 9}
6Sigh therefore, thou son of man, with the breaking of thy loins; and with bitterness sigh before their eyes. {530 Weeping-Prayer, Acts 20:31}
7And it shall be, when they say unto thee, Wherefore sighest thou? that thou shalt answer, For the tidings; because it cometh: and every heart shall melt, {163 Fear of God-Praying, Heb. 5:7} and all hands shall be feeble, and every spirit shall faint, and all knees shall be weak as water: behold, it cometh, and shall be brought to pass, saith the Lord GOD.
8Again the word of the LORD came unto me, saying,
9Son of man, prophesy, and say, Thus saith the LORD; Say, A sword, a sword is sharpened, and also furbished:
10It is sharpened to make a sore slaughter; it is furbished that it may glitter: should we then make mirth? it contemneth the rod of my son, as every tree. {267 Judgment Prayer, Rev. 17:5}
11And he hath given it to be furbished, that it may be handled: this sword is sharpened, and it is furbished, to give it into the hand of the slayer.
12Cry and howl, son of man: {474 Tears in Prayer, Luke 6:21} for it shall be upon my people, it shall be upon all the princes of Israel: terrors by reason of the sword shall be upon my people: {267 Judgment Prayer, Rev. 17:5} smite therefore upon thy thigh.
God tells Ezekiel, “Cry and yell.” {530 Weeping-Prayer, Acts 20:31} Judgment is not a time for mirth and joyfulness. We should never gloat when a sinner is punished, and that goes double when God punishes a saved person. Lord, I will not rejoice when You punish any wicked person. I will pray for Your blessing on their life and for their salvation. The Lord commands me to “love your enemies…pray for them which despitefully use you” (Luke 6:27-28). So Lord, I will prosper as I pray for those who are Your enemies. Amen.
13Because it is a trial, and what if the sword contemn even the rod? it shall be no more, saith the Lord GOD.
14Thou therefore, son of man, prophesy, and smite thine hands together. and let the sword be doubled the third time, the sword of the slain: it is the sword of the great men that are slain, which entereth into their privy chambers.
15I have set the point of the sword against all their gates, that their heart may faint, and their ruins be multiplied: {163 Fear of God-Praying, Heb. 5:7} ah! it is made bright, it is wrapped up for the slaughter.
16Go thee one way or other, either on the right hand, or on the left, whithersoever thy face is set.
17I will also smite mine hands together, and I will cause my fury to rest: I the LORD have said it. {267 Judgment Prayer, Rev. 17:5}
18The word of the LORD came unto me again, saying,
19Also, thou son of man, appoint thee two ways, that the sword of the king of Babylon may come: both twain shall come forth out of one land: and choose thou a place, choose it at the head of the way to the city.
20Appoint a way, that the sword may come to Rabbath of the Ammonites, and to Judah in Jerusalem the defenced.
21For the king of Babylon stood at the parting of the way, at the head of the two ways, to use divination: he made his arrows bright, he consulted with images, he looked in the liver.
22At his right hand was the divination for Jerusalem, to appoint captains, to open the mouth in the slaughter, to lift up the voice with shouting, to appoint battering rams against the gates, to cast a mount, and to build a fort.
23And it shall be unto them as a false divination in their sight, to them that have sworn oaths: but he will call to remembrance the iniquity, that they may be taken. {267 Judgment Prayer, Rev. 17:5}
24Therefore thus saith the Lord GOD; Because ye have made your iniquity to be remembered, in that your transgressions are discovered, so that in all your doings your sins do appear; because, I say, that ye are come to remembrance, ye shall be taken with the hand.
25And thou, profane wicked prince of Israel, whose day is come, when iniquity shall have an end,
26Thus saith the Lord GOD; Remove the diadem, and take off the crown: this shall not be the same: exalt him that is low, and abase him that is high. {267 Judgment Prayer, Rev. 17:5}
The picture of “remove the diadem, and take off the crown” (21:26) is a reference to God removing the high priest from office and the king from the throne. The Kingdom of Israel will never be fully restored. There will be high priests and kings, i.e., Caiaphas and Herod during the time of Jesus, but they will not be God’s anointed servants in those offices. Lord, Jesus is my High Priest {258 Jesus’ Name-Praying, John 14:13} who makes intercession for me (see Heb. 7:25), and Jesus is the King who sits on the throne of my life. {549 Yielding-Prayer, Luke 22:42} Amen.
27I will overturn, overturn, overturn, it: and it shall be no more, until he come whose right it is; and I will give it him. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
28And thou, son of man, prophesy and say, Thus saith the Lord GOD concerning the Ammonites, and concerning their reproach; even say thou, The sword, the sword is drawn: for the slaughter it is furbished, to consume because of the glittering:
29Whiles they see vanity unto thee, whiles they divine a lie unto thee, to bring thee upon the necks of them that are slain, of the wicked, whose day is come, when their iniquity shall have an end.
30Shall I cause it to return into his sheath? I will judge thee in the place where thou wast created, in the land of thy nativity.
31And I will pour out mine indignation upon thee, I will blow against thee in the fire of my wrath, and deliver thee into the hand of brutish men, and skilful to destroy.
32Thou shalt be for fuel to the fire; thy blood shall be in the midst of the land; thou shalt be no more remembered: {267 Judgment Prayer, Rev. 17:5} for I the LORD have spoken it.
Ezekiel 22
1Moreover the word of the LORD came unto me, saying,
2Now, thou son of man, wilt thou judge, wilt thou judge the bloody city? yea, thou shalt shew her all her abominations.
3Then say thou, Thus saith the Lord GOD, The city sheddeth blood in the midst of it, that her time may come, and maketh idols against herself to defile herself.
4Thou art become guilty in thy blood that thou hast shed; and hast defiled thyself in thine idols which thou hast made; and thou hast caused thy days to draw near, and art come even unto thy years: therefore have I made thee a reproach unto the heathen, and a mocking to all countries.
5Those that be near, and those that be far from thee, shall mock thee, which art infamous and much vexed. {267 Judgment Prayer, Rev. 17:5}
6Behold, the princes of Israel, every one were in thee to their power to shed blood.
7In thee have they set light by father and mother: in the midst of thee have they dealt by oppression with the stranger: in thee have they vexed the fatherless and the widow.
8Thou hast despised mine holy things, and hast profaned my sabbaths.
9In thee are men that carry tales to shed blood: and in thee they eat upon the mountains: in the midst of thee they commit lewdness.
10In thee have they discovered their fathers’ nakedness: in thee have they humbled her that was set apart for pollution.
11And one hath committed abomination with his neighbour’s wife; and another hath lewdly defiled his daughter in law; and another in thee hath humbled his sister, his father’s daughter.
12In thee have they taken gifts to shed blood; thou hast taken usury and increase, and thou hast greedily gained of thy neighbours by extortion, and hast forgotten me, saith the Lord GOD. {440 Sin-Realization Prayer, Eph. 4:22}
13Behold, therefore I have smitten mine hand at thy dishonest gain which thou hast made, and at thy blood which hath been in the midst of thee.
14Can thine heart endure, or can thine hands be strong, in the days that I shall deal with thee? I the LORD have spoken it, and will do it.
15And I will scatter thee among the heathen, and disperse thee in the countries, and will consume thy filthiness out of thee.
16And thou shalt take thine inheritance in thyself in the sight of the heathen, and thou shalt know that I am the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
17And the word of the LORD came unto me, saying,
18Son of man, the house of Israel is to me become dross: all they are brass, and tin, and iron, and lead, in the midst of the furnace; they are even the dross of silver. {389 Purity-Praying, 2 Peter 3:1}
19Therefore thus saith the Lord GOD; Because ye are all become dross, behold, therefore I will gather you into the midst of Jerusalem.
20As they gather silver, and brass, and iron, and lead, and tin, into the midst of the furnace, to blow the fire upon it, to melt it; so will I gather you in mine anger and in my fury, and I will leave you there, and melt you.
21Yea, I will gather you, and blow upon you in the fire of my wrath, and ye shall be melted in the midst therof.
22As silver is melted in the midst of the furnace, so shall ye be melted in the midst thereof; and ye shall know that I the LORD have poured out my fury upon you. {267 Judgment Prayer, Rev. 17:5}
23And the word of the LORD came unto me, saying,
24Son of man, say unto her, Thou art the land that is not cleansed, nor rained upon in the day of indignation.
25There is a conspiracy of her prophets in the midst thereof, like a roaring lion ravening the prey; they have devoured souls; they have taken the treasure and precious things; they have made her many widows in the midst thereof.
26Her priests have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my sabbaths, and I am profaned among them.
27Her princes in the midst thereof are like wolves ravening the prey, to shed blood, and to destroy souls, to get dishonest gain.
28And her prophets have daubed them with untempered morter, seeing vanity, and divining lies unto them, saying, Thus saith the Lord GOD, when the LORD hath not spoken.
29The people of the land have used oppression, and exercised robbery, and have vexed the poor and needy: yea, they have oppressed the stranger wrongfully. {267 Judgment Prayer, Rev. 17:5}
30And I sought for a man among them, that should make up the hedge, and stand in the gap before me for the land, that I should not destroy it: but I found none.
31Therefore have I poured out mine indignation upon them; I have consumed them with the fire of my wrath: their own way have I recompensed upon their heads, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
Jerusalem is again condemned. Some readers today may ask, “Why does Ezekiel keep repeating this theme?” Because these are different messages that Ezekiel actually preached against Israel. These are the many evidences that God loved His people and wanted them to repent. Lord, Your written Word is a continuing message for people to repent and turn to You, but they will not. So I pray for the unsaved to have “eyes to see” so they will realize their sin and turn to You. Amen.
Ezekiel 23
1The word of the LORD came again unto me, saying,
2Son of man, there were two women, the daughters of one mother:
3And they committed whoredoms in Egypt; they committed whoredoms in their youth: there were their breasts pressed, and there they bruised the teats of their virginity.
4And the names of them were Aholah the elder, and Aholibah her sister: and they were mine, and they bare sons and daughters. Thus were their names; Samaria is Aholah, and Jerusalem Aholibah.
5And Aholah played the harlot when she was mine; and she doted on her lovers, on the Assyrians her neighbours,
6Which were clothed with blue, captains and rulers, all of them desirable young men, horsemen riding upon horses.
7Thus she committed her whoredoms with them, with all them that were the chosen men of Assyria, and with all on whom she doted: with all their idols she defiled herself.
8Neither left she her whoredoms brought from Egypt: for in her youth they lay with her, and they bruised the breasts of her virginity, and poured their whoredom upon her.
9Wherefore I have delivered her into the hand of her lovers, into the hand of the Assyrians, upon whom she doted.
10These discovered her nakedness: they took her sons and her daughters, and slew her with the sword: and she became famous among women; for they had executed judgment upon her. {267 Judgment Prayer, Rev. 17:5}
11And when her sister Aholibah saw this, she was more corrupt in her inordinate love than she, and in her whoredoms more than her sister in her whoredoms.
12She doted upon the Assyrians her neighbours, captains and rulers clothed most gorgeously, horsemen riding upon horses, all of them desirable young men.
13Then I saw that she was defiled, that they took both one way,
14And that she increased her whoredoms: for when she saw men pourtrayed upon the wall, the images of the Chaldeans pourtrayed with vermilion,
15Girded with girdles upon their loins, exceeding in dyed attire upon their heads, all of them princes to look to, after the manner of the Babylonians of Chaldea, the land of their nativity:
16And as soon as she saw them with her eyes, she doted upon them, and sent messengers unto them into Chaldea.
17And the Babylonians came to her into the bed of love, and they defiled her with their whoredom, {440 Sin-Realization Prayer, Eph. 4:22} and she was polluted with them, and her mind was alienated from them.
In this chapter is a picture of God’s people giving themselves to the nations around them in spiritual adultery when they worship the gods (idols) of the heathen. God accuses them, “As soon as she saw them with her eyes, she doted on them and sent messengers to them” (23:16). The phrase, “She doted on them” is translated in this version, “She wanted to have sex with them.” Doesn’t sin usually get to us through the eyes? We want the illicit things we see with our eyes. Lord, keep my eyes from looking on sin to desire it. {389 Purity-Praying, 2 Peter 3:1} When I happen to see sin, make me look away and forget what I saw. Keep me pure in eyes and heart so that I may be pure in my body. Amen.
18So she discovered her whoredoms, and discovered her nakedness: then my mind was alienated from her, like as my mind was alienated from her sister.
19Yet she multiplied her whoredoms, in calling to remembrance the days of her youth, wherein she had played the harlot in the land of Egypt.
20For she doted upon their paramours, whose flesh is as the flesh of asses, and whose issue is like the issue of horses.
21Thus thou calledst to remembrance the lewdness of thy youth, in bruising thy teats by the Egyptians for the paps of thy youth. {440 Sin-Realization Prayer, Eph. 4:22}
22Therefore, O Aholibah, thus saith the Lord GOD; Behold, I will raise up thy lovers against thee, from whom thy mind is alienated, and I will bring them against thee on every side;
23The Babylonians, and all the Chaldeans, Pekod, and Shoa, and Koa, and all the Assyrians with them: all of them desirable young men, captains and rulers, great lords and renowned, all of them riding upon horses.
24And they shall come against thee with chariots, wagons, and wheels, and with an assembly of people, which shall set against thee buckler and shield and helmet round about: and I will set judgment before them, and they shall judge thee according to their judgments. {267 Judgment Prayer, Rev. 17:5}
25And I will set my jealousy against thee, and they shall deal furiously with thee: they shall take away thy nose and thine ears; and thy remnant shall fall by the sword: they shall take thy sons and thy daughters; and thy residue shall be devoured by the fire.
26They shall also strip thee out of thy clothes, and take away thy fair jewels.
27Thus will I make thy lewdness to cease from thee, and thy whoredom brought from the land of Egypt: so that thou shalt not lift up thine eyes unto them, nor remember Egypt any more.
28For thus saith the Lord GOD; Behold, I will deliver thee into the hand of them whom thou hatest, into the hand of them from whom thy mind is alienated:
29And they shall deal with thee hatefully, and shall take away all thy labour, and shall leave thee naked and bare: and the nakedness of thy whoredoms shall be discovered, both thy lewdness and thy whoredoms.
30I will do these things unto thee, because thou hast gone a whoring after the heathen, and because thou art polluted with their idols.
31Thou hast walked in the way of thy sister; therefore will I give her cup into thine hand. {267 Judgment Prayer, Rev. 17:5}
What will Israel’s lovers do? God says, “They will treat you with hatred” (23:29). Have you ever noticed that the thing you love, you will eventually hate? {427 Self-Control Prayer, 2 Tim. 4:5} Then, that thing you love will hate you and destroy you. The youth loves his alcohol, but it will destroy his willpower and body. And what he loved he ends up hating. The one who loves promiscuous sex will end up with a sexual disease that hates his physical life. Lord, give me a hatred for sin before it hates me and destroys me. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} Give me a passionate desire for purity of mind and body. Amen.
32Thus saith the Lord GOD; Thou shalt drink of thy sister’s cup deep and large: thou shalt be laughed to scorn and had in derision; it containeth much.
33Thou shalt be filled with drunkenness and sorrow, with the cup of astonishment and desolation, with the cup of thy sister Samaria.
34Thou shalt even drink it and suck it out, and thou shalt break the sherds thereof, and pluck off thine own breasts: for I have spoken it, saith the Lord GOD.
35Therefore thus saith the Lord GOD; Because thou hast forgotten me, and cast me behind thy back, therefore bear thou also thy lewdness and thy whoredoms. {267 Judgment Prayer, Rev. 17:5}
36The LORD said moreover unto me; Son of man, wilt thou judge Aholah and Aholibah? yea, declare unto them their abominations;
37That they have committed adultery, and blood is in their hands, and with their idols have they committed adultery, and have also caused their sons, whom they bare unto me, to pass for them through the fire, to devour them.
38Moreover this they have done unto me: they have defiled my sanctuary in the same day, and have profaned my sabbaths.
39For when they had slain their children to their idols, then they came the same day into my sanctuary to profane it; {182 Geographical-Praying, Matt. 6:6} and, lo, thus have they done in the midst of mine house.
40And furthermore, that ye have sent for men to come from far, unto whom a messenger was sent; and, lo, they came: for whom thou didst wash thyself, paintedst thy eyes, and deckedst thyself with ornaments,
41And satest upon a stately bed, and a table prepared before it, whereupon thou hast set mine incense and mine oil.
42And a voice of a multitude being at ease was with her: and with the men of the common sort were brought Sabeans from the wilderness, which put bracelets upon their hands, and beautiful crowns upon their heads.
43Then said I unto her that was old in adulteries, Will they now commit whoredoms with her, and she with them?
44Yet they went in unto her, as they go in unto a woman that playeth the harlot: so went they in unto Aholah and unto Aholibah, the lewd women.
45And the righteous men, {410 Righteous-People Prayer, 1 Peter 3:12} they shall judge them after the manner of adulteresses, and after the manner of women that shed blood; because they are adulteresses, and blood is in their hands.
46For thus saith the Lord GOD; I will bring up a company upon them, and will give them to be removed and spoiled.
47And the company shall stone them with stones, and dispatch them with their swords; they shall slay their sons and their daughters, and burn up their houses with fire. {267 Judgment Prayer, Rev. 17:5}
48Thus will I cause lewdness to cease out of the land, that all women may be taught not to do after your lewdness.
49And they shall recompense your lewdness upon you, and ye shall bear the sins of your idols: and ye shall know that I am the Lord GOD. {272 Knowing-God Prayer, 2 Peter 1:3}
Ezekiel 24
1Again in the ninth year, in the tenth month, in the tenth day of the month, the word of the LORD came unto me, saying,
2Son of man, write thee the name of the day, even of this same day: the king of Babylon set himself against Jerusalem this same day.
3And utter a parable unto the rebellious house, {327 Obedient-Prayer, Col. 2:6} and say unto them, Thus saith the Lord GOD; Set on a pot, set it on, and also pour water into it:
4Gather the pieces thereof into it, even every good piece, the thigh, and the shoulder; fill it with the choice bones.
5Take the choice of the flock, and burn also the bones under it, and make it boil well, and let them seethe the bones of it therein.
On the very day that Nebuchadnezzar set the siege against Jerusalem, Ezekiel prepared a stew pot with water and meat, symbolic of the people in Jerusalem who would be cooked “to death.” Have you noticed that God’s timing is impeccable? He’s not late or early. The Psalmist tells us, “My times are in Your hand” (Ps. 31:15). Lord, I will watch my time and not waste it. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} I will redeem the time (see Eph. 5:16) so I can do more for You than some who waste time. Thank You for the gift of time. When I give my time to You, use it for Your glory. Amen. {188 God-Glorifying Prayer, Ps. 96:8}
6Wherefore thus saith the Lord GOD; Woe to the bloody city, to the pot whose scum is therein, and whose scum is not gone out of it! bring it out piece by piece; let no lot fall upon it.
7For her blood is in the midst of her; she set it upon the top of a rock; she poured it not upon the ground, to cover it with dust;
8That it might cause fury to come up to take vengeance; I have set her blood upon the top of a rock, that it should not be covered.
9Therefore thus saith the Lord GOD; Woe to the bloody city! I will even make the pile for fire great.
10Heap on wood, kindle the fire, consume the flesh, and spice it well, and let the bones be burned. {268 Judgmental-Praying, Acts 5:4, 9}
11Then set it empty upon the coals thereof, that the brass of it may be hot, and may burn, and that the filthiness of it may be molten in it, that the scum of it may be consumed.
12She hath wearied herself with lies, and her great scum went not forth out of her: her scum shall be in the fire.
13In thy filthiness is lewdness: because I have purged thee, and thou wast not purged, thou shalt not be purged from thy filthiness any more, till I have caused my fury to rest upon thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
14I the LORD have spoken it: it shall come to pass, and I will do it; I will not go back, neither will I spare, neither will I repent; according to thy ways, and according to thy doings, shall they judge thee, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
15Also the word of the LORD came unto me, saying,
16Son of man, behold, I take away from thee the desire of thine eyes with a stroke: yet neither shalt thou mourn nor weep, {530 Weeping-Prayer, Acts 20:31} neither shall thy tears run down.
17Forbear to cry, make no mourning for the dead, {202 Grief-Prayer, Eph. 4:30} bind the tire of thine head upon thee, and put on thy shoes upon thy feet, and cover not thy lips, and eat not the bread of men.
When God took away “the desire of your eyes” (24:16), which was his wife, Ezekiel was not to show the normal signs of mourning and grief. He wasn’t even allowed to eat the bread that neighbors brought in to him. Lord, prepare me when a loved one or friend dies. {313 Mourning the Dead-Prayer, Gen. 23:1-3} May I mourn properly, but also, may I glorify You in the hour of their death. Amen.
18So I spake unto the people in the morning: and at even my wife died; and I did in the morning as I was commanded.
19And the people said unto me, Wilt thou not tell us what these things are to us, that thou doest so?
20Then I answered them, The word of the LORD came unto me, saying,
21Speak unto the house of Israel, Thus saith the Lord GOD; Behold, I will profane my sanctuary, {420 Sanctuary-Prayer, Rev. 21:22} the excellency of your strength, the desire of your eyes, and that which your soul pitieth; and your sons and your daughters whom ye have left shall fall by the sword.
22And ye shall do as I have done: ye shall not cover your lips, nor eat the bread of men.
23And your tires shall be upon your heads, and your shoes upon your feet: ye shall not mourn nor weep; {530 Weeping-Prayer, Acts 20:31} but ye shall pine away for your iniquities, and mourn one toward another.
24Thus Ezekiel is unto you a sign: according to all that he hath done shall ye do: and when this cometh, ye shall know that I am the Lord GOD.
25Also, thou son of man, shall it not be in the day when I take from them their strength, the joy of their glory, {420 Sanctuary-Prayer, Rev. 21:22} the desire of their eyes, {213 Happy-Prayer, John 20:20} and that whereupon they set their minds, their sons and their daughters,
26That he that escapeth in that day shall come unto thee, to cause thee to hear it with thine ears?
27In that day shall thy mouth be opened to him which is escaped, and thou shalt speak, and be no more dumb: and thou shalt be a sign unto them; and they shall know that I am the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
Ezekiel 25
1The word of the LORD came again unto me, saying,
2Son of man, set thy face against the Ammonites, and prophesy against them;
3And say unto the Ammonites, Hear the word of the Lord GOD; Thus saith the Lord GOD; Because thou saidst, Aha, against my sanctuary, when it was profaned; {420 Sanctuary-Prayer, Rev. 21:22} and against the land of Israel, when it was desolate; and against the house of Judah, when they went into captivity;
4Behold, therefore I will deliver thee to the men of the east for a possession, and they shall set their palaces in thee, and make their dwellings in thee: they shall eat thy fruit, and they shall drink thy milk.
5And I will make Rabbah a stable for camels, and the Ammonites a couching place for flocks: and ye shall know that I am the LORD.
6For thus saith the Lord GOD; Because thou hast clapped thine hands, and stamped with the feet, and rejoiced in heart with all thy despite against the land of Israel;
7Behold, therefore I will stretch out mine hand upon thee, and will deliver thee for a spoil to the heathen; and I will cut thee off from the people, and I will cause thee to perish out of the countries: I will destroy thee; and thou shalt know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
The Ammonites lived on the other side of the Jordan River, northeast of Jerusalem. They came from the incestuous relationship between Lot and a daughter (see Gen. 19:38). The Ammonites always had animosity to Israel and waged several wars against God’s people. When Nebuchadnezzar destroyed Jerusalem, the Ammonites grabbed whatever territory they could from Israel. Ezekiel announces judgment against the Ammonites (25:1-7), then Ammon “shall know that I am the Lord” (25:7). Lord, old family hatreds seem to never die; give me love for all my family. {160 Family-Heritage Prayer, Matt. 1:1-17} May I forgive the sins of family to me as You forgive my sins {173 Forgiveness-Prayer, 2 Cor. 2:10} and trespasses (see Matt. 6:12). Amen.
8Thus saith the Lord GOD; Because that Moab and Seir do say, Behold, the house of Judah is like unto all the heathen;
9Therefore, behold, I will open the side of Moab from the cities, from his cities which are on his frontiers, the glory of the country, Bethjeshimoth, Baalmeon, and Kiriathaim,
10Unto the men of the east with the Ammonites, and will give them in possession, that the Ammonites may not be remembered among the nations.
11And I will execute judgments upon Moab; and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Moab also lived on the other side of the Jordan. They, like Ammon, came from the incestuous relationship between Lot and another daughter (see Gen. 19:36-37). They constantly fought Israel and would not recognize God’s special covenant with Israel. Nebuchadnezzar conquered both Ammon and Moab five years after destroying Jerusalem. Lord, families seem to fight over position and relationships. I will love and pray for all my family. {160 Family-Heritage Prayer, Matt. 1:1-17} I will not glory over earthly relationships, but I will rejoice in my relationship {166 Fellowship-Praying, 1 John 1:3} with You. Amen.
12Thus saith the Lord GOD; Because that Edom hath dealt against the house of Judah by taking vengeance, and hath greatly offended, and revenged himself upon them;
13Therefore thus saith the Lord GOD; I will also stretch out mine hand upon Edom, and will cut off man and beast from it; and I will make it desolate from Teman; and they of Dedan shall fall by the sword.
14And I will lay my vengeance upon Edom by the hand of my people Israel: and they shall do in Edom according to mine anger and according to my fury; and they shall know my vengeance, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
Edomites were descendants of Esau, Jacob’s twin brother. Edom was located south of the Dead Sea in a mountainous terrain that seemed unconquerable to invaders. Edom always hated Israel, probably going back to Jacob’s tricking Esau out of the birthright and blessing (see Gen. 26-27). The Lord says of Edom, he will “take vengeance” (25:12), which means “revenging with revenge.” Lord, may I not hate any family, and I forgive those who hate me. {172 Forgetting the Past-Prayer, Phil. 3:10ff.} I pray for all my family. {160 Family-Heritage Prayer, Matt. 1:1-17} Bless them. {42 Blessing A Person-Prayer, Num. 6:23-26} Save them. Use me as a testimony to win them to Christ. Amen.
15Thus saith the Lord GOD; Because the Philistines have dealt by revenge, and have taken vengeance with a despiteful heart, to destroy it for the old hatred;
16Therefore thus saith the Lord GOD; Behold, I will stretch out mine hand upon the Philistines, and I will cut off the Cherethims, and destroy the remnant of the sea coast.
17And I will execute great vengeance upon them with furious rebukes; and they shall know that I am the LORD, when I shall lay my vengeance upon them. {267 Judgment Prayer, Rev. 17:5}
The Philistines came from Mizraim, the son of Ham (see Gen. 10:13-14). They originally settled in the Aegean Sea region, but moved and conquered southern Israel. They were always hostile to Israel. Notice the Philistines “have taken vengeance with a despiteful heart, to destroy it for old hatred” (25:15). Lord, I pray for any old enemies I have. Help me be a testimony {478 Testimony-Prayer, Acts 22:3} of love and forgiveness. I pray for their salvation. {444 Soul Winner’s-Prayer, Prov. 11:30,} Bless them and use me to bring Your love into their life. Amen.
Ezekiel 26
1And it came to pass in the eleventh year, in the first day of the month, that the word of the LORD came unto me, saying,
2Son of man, because that Tyrus hath said against Jerusalem, Aha, she is broken that was the gates of the people: she is turned unto me: I shall be replenished, now she is laid waste:
3Therefore thus saith the Lord GOD; Behold, I am against thee, O Tyrus, and will cause many nations to come up against thee, as the sea causeth his waves to come up.
4And they shall destroy the walls of Tyrus, and break down her towers: I will also scrape her dust from her, and make her like the top of a rock.
5It shall be a place for the spreading of nets in the midst of the sea: for I have spoken it, saith the Lord GOD: and it shall become a spoil to the nations.
6And her daughters which are in the field shall be slain by the sword; and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
7For thus saith the Lord GOD; Behold, I will bring upon Tyrus Nebuchadrezzar king of Babylon, a king of kings, from the north, with horses, and with chariots, and with horsemen, and companies, and much people.
8He shall slay with the sword thy daughters in the field: and he shall make a fort against thee, and cast a mount against thee, and lift up the buckler against thee.
9And he shall set engines of war against thy walls, and with his axes he shall break down thy towers.
10By reason of the abundance of his horses their dust shall cover thee: thy walls shall shake at the noise of the horsemen, and of the wheels, and of the chariots, when he shall enter into thy gates, as men enter into a city wherein is made a breach.
11With the hoofs of his horses shall he tread down all thy streets: he shall slay thy people by the sword, and thy strong garrisons shall go down to the ground.
12And they shall make a spoil of thy riches, and make a prey of thy merchandise: and they shall break down thy walls, and destroy thy pleasant houses: and they shall lay thy stones and thy timber and thy dust in the midst of the water.
13And I will cause the noise of thy songs to cease; and the sound of thy harps shall be no more heard.
14And I will make thee like the top of a rock: thou shalt be a place to spread nets upon; thou shalt be built no more: for I the LORD have spoken it, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
The Phoenicians lived north of Israel and were known as a maritime nation. Nebuchadnezzar besieged the city for 13 years (585-572 b.c.) and finally destroyed it. The city was re-built on an island close to the shore of the Mediterranean Sea. Alexander the Great built a causeway out to the city to capture and destroy it. He threw the debris into the sea. Today, fishermen’s nets can be seen drying on the rocks of the causeway. God predicted, “the spreading of the nets in the midst of the sea.” Lord, I’m amazed at Your accuracy to predict the future. So I have confidence {82 Confident-Praying, 1 John 5:13} that what You predict for me after death will happen. {99 Death-Facing Prayer, Ps. 88:3} And I know Your prediction of the end times will happen as You said. {135 End-Times Prayer, Rev. 22:20} Thank You for confidence; it’s good to eliminate my doubts. Amen.
15Thus saith the Lord GOD to Tyrus; Shall not the isles shake at the sound of thy fall, when the wounded cry, when the slaughter is made in the midst of thee? {202 Grief-Prayer, Eph. 4:30}
16Then all the princes of the sea shall come down from their thrones, and lay away their robes, and put off their broidered garments: they shall clothe themselves with trembling; they shall sit upon the ground, and shall tremble at every moment, and be astonished at thee.
17And they shall take up a lamentation for thee, and say to thee, {439 Singing-Prayer, Ps. 95:2} How art thou destroyed, that wast inhabited of seafaring men, the renowned city, which wast strong in the sea, she and her inhabitants, which cause their terror to be on all that haunt it!
18Now shall the isles tremble in the day of thy fall; yea, the isles that are in the sea shall be troubled at thy departure.
19For thus saith the Lord GOD; When I shall make thee a desolate city, like the cities that are not inhabited; when I shall bring up the deep upon thee, and great waters shall cover thee;
20When I shall bring thee down with them that descend into the pit, with the people of old time, and shall set thee in the low parts of the earth, in places desolate of old, with them that go down to the pit, that thou be not inhabited; and I shall set glory in the land of the living;
21I will make thee a terror, and thou shalt be no more: {267 Judgment Prayer, Rev. 17:5} though thou be sought for, yet shalt thou never be found again, saith the Lord GOD.
Ezekiel 27
1The word of the LORD came again unto me, saying,
2Now, thou son of man, take up a lamentation for Tyrus; {439 Singing-Prayer, Ps. 95:2}
3And say unto Tyrus, O thou that art situate at the entry of the sea, which art a merchant of the people for many isles, Thus saith the Lord GOD; O Tyrus, thou hast said, I am of perfect beauty.
4Thy borders are in the midst of the seas, thy builders have perfected thy beauty.
5They have made all thy ship boards of fir trees of Senir: they have taken cedars from Lebanon to make masts for thee.
6Of the oaks of Bashan have they made thine oars; the company of the Ashurites have made thy benches of ivory, brought out of the isles of Chittim.
7Fine linen with broidered work from Egypt was that which thou spreadest forth to be thy sail; blue and purple from the isles of Elishah was that which covered thee.
8The inhabitants of Zidon and Arvad were thy mariners: thy wise men, O Tyrus, that were in thee, were thy pilots.
9The ancients of Gebal and the wise men thereof were in thee thy calkers: all the ships of the sea with their mariners were in thee to occupy thy merchandise.
10They of Persia and of Lud and of Phut were in thine army, thy men of war: they hanged the shield and helmet in thee; they set forth thy comeliness.
11The men of Arvad with thine army were upon thy walls round about, and the Gammadims were in thy towers: they hanged their shields upon thy walls round about; they have made thy beauty perfect.
12Tarshish was thy merchant by reason of the multitude of all kind of riches; with silver, iron, tin, and lead, they traded in thy fairs.
13Javan, Tubal, and Meshech, they were thy merchants: they traded the persons of men and vessels of brass in thy market.
14They of the house of Togarmah traded in thy fairs with horses and horsemen and mules.
15The men of Dedan were thy merchants; many isles were the merchandise of thine hand: they brought thee for a present horns of ivory and ebony.
16Syria was thy merchant by reason of the multitude of the wares of thy making: they occupied in thy fairs with emeralds, purple, and broidered work, and fine linen, and coral, and agate.
17Judah, and the land of Israel, they were thy merchants: they traded in thy market wheat of Minnith, and Pannag, and honey, and oil, and balm.
18Damascus was thy merchant in the multitude of the wares of thy making, for the multitude of all riches; in the wine of Helbon, and white wool.
19Dan also and Javan going to and fro occupied in thy fairs: bright iron, cassia, and calamus, were in thy market.
20Dedan was thy merchant in precious clothes for chariots.
21Arabia, and all the princes of Kedar, they occupied with thee in lambs, and rams, and goats: in these were they thy merchants.
22The merchants of Sheba and Raamah, they were thy merchants: they occupied in thy fairs with chief of all spices, and with all precious stones, and gold.
23Haran, and Canneh, and Eden, the merchants of Sheba, Asshur, and Chilmad, were thy merchants.
24These were thy merchants in all sorts of things, in blue clothes, and broidered work, and in chests of rich apparel, bound with cords, and made of cedar, among thy merchandise.
25The ships of Tarshish did sing of thee in thy market: and thou wast replenished, and made very glorious in the midst of the seas.
26Thy rowers have brought thee into great waters: the east wind hath broken thee in the midst of the seas.
27Thy riches, and thy fairs, thy merchandise, thy mariners, and thy pilots, thy calkers, and the occupiers of thy merchandise, and all thy men of war, that are in thee, and in all thy company which is in the midst of thee, shall fall into the midst of the seas in the day of thy ruin.
28The suburbs shall shake at the sound of the cry of thy pilots.
29And all that handle the oar, the mariners, and all the pilots of the sea, shall come down from their ships, they shall stand upon the land;
30And shall cause their voice to be heard against thee, and shall cry bitterly, and shall cast up dust upon their heads, they shall wallow themselves in the ashes:
31And they shall make themselves utterly bald for thee, and gird them with sackcloth, and they shall weep for thee with bitterness of heart and bitter wailing. {474 Tears in Prayer, Luke 6:21}
32And in their wailing they shall take up a lamentation for thee, and lament over thee, saying, What city is like Tyrus, like the destroyed in the midst of the sea?
33When thy wares went forth out of the seas, thou filledst many people; thou didst enrich the kings of the earth with the multitude of thy riches and of thy merchandise.
34In the time when thou shalt be broken by the seas in the depths of the waters thy merchandise and all thy company in the midst of thee shall fall.
35All the inhabitants of the isles shall be astonished at thee, and their kings shall be sore afraid, they shall be troubled in their countenance.
36The merchants among the people shall hiss at thee; thou shalt be a terror, and never shalt be any more.
Tyre is pictured as a great commercial ship (27:1-9) that travels the waters of the Mediterranean. At the end of the chapter, she shipwrecks (27:26-36). Her material riches are lost. Lord, I realize all material wealth comes from You; thank You for the gift You’ve given me. {310 Money-Prayer, Acts 2:44} I will use all the material resources that You’ve given me for Your glory. Give me a gracious heart to share, a willing heart to give, and a thankful heart {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} for the privilege to serve You with my resources. Amen.
Ezekiel 28
1The word of the LORD came again unto me, saying,
2Son of man, say unto the prince of Tyrus, Thus saith the Lord GOD; Because thine heart is lifted up, and thou hast said, I am a God, I sit in the seat of God, in the midst of the seas; yet thou art a man, and not God, though thou set thine heart as the heart of God:
3Behold, thou art wiser than Daniel; there is no secret that they can hide from thee:
4With thy wisdom and with thine understanding {450 Spiritual-Insight Prayer, Ps. 119:18} thou hast gotten thee riches, and hast gotten gold and silver into thy treasures:
5By thy great wisdom and by thy traffick hast thou increased thy riches, and thine heart is lifted up because of thy riches:
6Therefore thus saith the Lord GOD; Because thou hast set thine heart as the heart of God;
7Behold, therefore I will bring strangers upon thee, the terrible of the nations: and they shall draw their swords against the beauty of thy wisdom, and they shall defile thy brightness.
8They shall bring thee down to the pit, and thou shalt die the deaths of them that are slain in the midst of the seas. {99 Death-Facing Prayer, Ps. 88:3}
9Wilt thou yet say before him that slayeth thee, I am God? but thou shalt be a man, and no God, in the hand of him that slayeth thee.
10Thou shalt die the deaths of the uncircumcised by the hand of strangers: for I have spoken it, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
11Moreover the word of the LORD came unto me, saying, {474 Tears in Prayer, Luke 6:21}
12Son of man, take up a lamentation upon the king of Tyrus, and say unto him, Thus saith the Lord GOD; Thou sealest up the sum, full of wisdom, and perfect in beauty.
13Thou hast been in Eden the garden of God; every precious stone was thy covering, the sardius, topaz, and the diamond, the beryl, the onyx, and the jasper, the sapphire, the emerald, and the carbuncle, and gold: the workmanship of thy tabrets and of thy pipes was prepared in thee in the day that thou wast created.
14Thou art the anointed cherub that covereth; and I have set thee so: thou wast upon the holy mountain of God; thou hast walked up and down in the midst of the stones of fire.
15Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee.
16By the multitude of thy merchandise they have filled the midst of thee with violence, and thou hast sinned: therefore I will cast thee as profane out of the mountain of God: and I will destroy thee, O covering cherub, from the midst of the stones of fire.
17Thine heart was lifted up because of thy beauty, thou hast corrupted thy wisdom by reason of thy brightness: I will cast thee to the ground, I will lay thee before kings, that they may behold thee. {267 Judgment Prayer, Rev. 17:5}
Lucifer is described as “full of wisdom and perfect in beauty” (28:12). Because God is perfect, it’s the only way He could create an angel—an incorporeal being who could think, feel, and possess free choice. {14 Angel-Appreciation Prayer, Heb. 2:7} Lucifer was the highest in the order of angels and was called “the anointed cherub” (28:14). The word “covereth” (28:14) suggests lucifer guarded or protected the throne of God. Also, as a person’s hair that covers the head gives beauty, lucifer gave beauty to God. {33 Beautiful-Prayer, Rev. 21:19} But it’s impossible to make God more beautiful, for God is the originator and embodiment of beauty. Lucifer had access to “the holy mountain” (28:14), which suggests he entered the actual presence of God. {377 Presence of God-Prayer, Ps. 16:11} Lucifer was closer to God than any other angel. When it describes lucifer “walked up and down in the midst of the stones of fire” (28:14), it suggests lucifer could go or carry out decisions God made. Lucifer was in God’s presence when God was deciding the rest of creation. Lucifer is described as “perfect in your ways from the days {93 Creation-Inspired Worship, Ps. 19:1, 2} you were created” (28:15). Then “iniquity was found in you” (28:15). Lucifer’s sin was not an outward transgression of turning to evil things, such as prohibited in the Ten Commandments. Lucifer’s sin was in the free choice he was given to worship God, but he chose to follow a selfish urge to magnify himself and lift himself into God’s place. Sin is not a thing; sin is an act or attitude. {440 Sin-Realization Prayer, Eph. 4:22} Lucifer sinned when he said, “I will ascend into heaven” (Isa. 14:13). Then he said, “I will exalt my throne above the stars (angels). I will sit in the mount of the congregation (where God sits)” (Isa. 14:13). Then lucifer added two more expressions of pride: “I will ascend above the heights of the clouds (get God’s glory) and I will be like the Most High” (Isa. 14:14), meaning lucifer wanted God’s rulership. Ezekiel concludes, “Iniquity was found in you” (Ezek. 28:15). So God said, “You sinned; therefore I cast you as a profane thing out” (Ezek. 28:16). Lord, may I never seek to take Your glory for anything I do. {188 God-Glorifying Prayer, Ps. 96:8} Keep me humble. {228 Humility-Prayer, James 4:10} Lord, may I never do anything for pride or self-exaltation. Selfishness is my seat of sin; it is ever with me. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} Holy Spirit, enlighten me to any wrong attitude. Help me remember, “Not I but Christ” (Gal. 2:20). Amen.
18Thou hast defiled thy sanctuaries by the multitude of thine iniquities, by the iniquity of thy traffick; therefore will I bring forth a fire from the midst of thee, it shall devour thee, and I will bring thee to ashes upon the earth in the sight of all them that behold thee.
19All they that know thee among the people shall be astonished at thee: thou shalt be a terror, and never shalt thou be any more. {267 Judgment Prayer, Rev. 17:5}
20Again the word of the LORD came unto me, saying,
21Son of man, set thy face against Zidon, and prophesy against it,
22And say, Thus saith the Lord GOD; Behold, I am against thee, O Zidon; and I will be glorified in the midst of thee: and they shall know that I am the LORD, when I shall have executed judgments in her, and shall be sanctified in her.
23For I will send into her pestilence, and blood into her streets; and the wounded shall be judged in the midst of her by the sword upon her on every side; {267 Judgment Prayer, Rev. 17:5} and they shall know that I am the LORD.
24And there shall be no more a pricking brier unto the house of Israel, nor any grieving thorn of all that are round about them, that despised them; and they shall know that I am the Lord GOD.
25Thus saith the Lord GOD; When I shall have gathered the house of Israel from the people among whom they are scattered, and shall be sanctified in them in the sight of the heathen, then shall they dwell in their land that I have given to my servant Jacob.
26And they shall dwell safely therein, and shall build houses, and plant vineyards; yea, they shall dwell with confidence, when I have executed judgments upon all those that despise them round about them; and they shall know that I am the LORD their God. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Ezekiel 29
1In the tenth year, in the tenth month, in the twelfth day of the month, the word of the LORD came unto me, saying,
2Son of man, set thy face against Pharaoh king of Egypt, and prophesy against him, and against all Egypt:
3Speak, and say, Thus saith the Lord GOD; Behold, I am against thee, Pharaoh king of Egypt, the great dragon that lieth in the midst of his rivers, which hath said, My river is mine own, and I have made it for myself.
4But I will put hooks in thy jaws, and I will cause the fish of thy rivers to stick unto thy scales, and I will bring thee up out of the midst of thy rivers, and all the fish of thy rivers shall stick unto thy scales.
5And I will leave thee thrown into the wilderness, thee and all the fish of thy rivers: thou shalt fall upon the open fields; thou shalt not be brought together, nor gathered: I have given thee for meat to the beasts of the field and to the fowls of the heaven.
6And all the inhabitants of Egypt shall know that I am the LORD, because they have been a staff of reed to the house of Israel.
7When they took hold of thee by thy hand, thou didst break, and rend all their shoulder: and when they leaned upon thee, thou brakest, and madest all their loins to be at a stand.
8Therefore thus saith the Lord GOD; Behold, I will bring a sword upon thee, and cut off man and beast out of thee.
9And the land of Egypt shall be desolate and waste; and they shall know that I am the LORD: {267 Judgment Prayer, Rev. 17:5} because he hath said, The river is mine, and I have made it.
10Behold, therefore I am against thee, and against thy rivers, and I will make the land of Egypt utterly waste and desolate, from the tower of Syene even unto the border of Ethiopia.
11No foot of man shall pass through it, nor foot of beast shall pass through it, neither shall it be inhabited forty years.
12And I will make the land of Egypt desolate in the midst of the countries that are desolate, and her cities among the cities that are laid waste shall be desolate forty years: and I will scatter the Egyptians among the nations, and will disperse them through the countries. {267 Judgment Prayer, Rev. 17:5}
13Yet thus saith the Lord GOD; At the end of forty years will I gather the Egyptians from the people whither they were scattered:
14And I will bring again the captivity of Egypt, and will cause them to return into the land of Pathros, into the land of their habitation; and they shall be there a base kingdom.
15It shall be the basest of the kingdoms; neither shall it exalt itself any more above the nations: for I will diminish them, that they shall no more rule over the nations.
16And it shall be no more the confidence of the house of Israel, which bringeth their iniquity to remembrance, when they shall look after them: {267 Judgment Prayer, Rev. 17:5} but they shall know that I am the Lord GOD.
17And it came to pass in the seven and twentieth year, in the first month, in the first day of the month, the word of the LORD came unto me, saying,
18Son of man, Nebuchadrezzar king of Babylon caused his army to serve a great service against Tyrus: every head was made bald, and every shoulder was peeled: yet had he no wages, nor his army, for Tyrus, for the service that he had served against it:
19Therefore thus saith the Lord GOD; Behold, I will give the land of Egypt unto Nebuchadrezzar king of Babylon; and he shall take her multitude, and take her spoil, and take her prey; and it shall be the wages for his army.
20I have given him the land of Egypt for his labour wherewith he served against it, because they wrought for me, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
21In that day will I cause the horn of the house of Israel to bud forth, and I will give thee the opening of the mouth in the midst of them; and they shall know that I am the LORD. {272 Knowing-God Prayer, 2 Peter 1:3}
Jeremiah predicts the destruction of Egypt and Tyre in this chapter. The Pharaoh had come to the aid of Jerusalem, so Babylon left to fight Egypt. Nebuchadnezzar had previously laid siege to Tyre for 13 years, producing economic loss. His soldiers got nothing from Tyre, so he went to Egypt for “wages for his army” (29:19). God says, “I will give the land of Egypt to Nebuchadnezzar…and take her spoil” (29:19). Babylon invaded Egypt (29:8-9). Egypt never again became a world power: “They shall no more rule over the nations” (29:15). Lord, I’m amazed how accurately You’ve predicted in the Bible. Give me more trust {497 Trusting-Prayer, Rom. 11:33} to believe everything You’ve said. Amen.
Ezekiel 30
1The word of the LORD came again unto me, saying,
2Son of man, prophesy and say, Thus saith the Lord GOD; Howl ye, Woe worth the day!
3For the day is near, even the day of the LORD is near, a cloudy day; it shall be the time of the heathen.
4And the sword shall come upon Egypt, and great pain shall be in Ethiopia, when the slain shall fall in Egypt, and they shall take away her multitude, and her foundations shall be broken down.
5Ethiopia, and Libya, and Lydia, and all the mingled people, and Chub, and the men of the land that is in league, shall fall with them by the sword. {99 Death-Facing Prayer, Ps. 88:3}
6Thus saith the LORD; They also that uphold Egypt shall fall; and the pride of her power shall come down: from the tower of Syene shall they fall in it by the sword, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
7And they shall be desolate in the midst of the countries that are desolate, and her cities shall be in the midst of the cities that are wasted.
8And they shall know that I am the LORD, when I have set a fire in Egypt, and when all her helpers shall be destroyed. {267 Judgment Prayer, Rev. 17:5}
9In that day shall messengers go forth from me in ships to make the careless Ethiopians afraid, {165 Fear-Praying, Rev. 14:7} and great pain shall come upon them, as in the day of Egypt: for, lo, it cometh.
10Thus saith the Lord GOD; I will also make the multitude of Egypt to cease by the hand of Nebuchadrezzar king of Babylon.
11He and his people with him, the terrible of the nations, shall be brought to destroy the land: and they shall draw their swords against Egypt, and fill the land with the slain.
12And I will make the rivers dry, and sell the land into the hand of the wicked: and I will make the land waste, and all that is therein, by the hand of strangers: I the LORD have spoken it. {267 Judgment Prayer, Rev. 17:5}
13Thus saith the Lord GOD; I will also destroy the idols, and I will cause their images to cease out of Noph; and there shall be no more a prince of the land of Egypt: {165 Fear-Praying, Rev. 14:7} and I will put a fear in the land of Egypt.
14And I will make Pathros desolate, and will set fire in Zoan, and will execute judgments in No.
15And I will pour my fury upon Sin, the strength of Egypt; and I will cut off the multitude of No.
16And I will set fire in Egypt: Sin shall have great pain, and No shall be rent asunder, and Noph shall have distresses daily.
17The young men of Aven and of Pibeseth shall fall by the sword: and these cities shall go into captivity.
18At Tehaphnehes also the day shall be darkened, when I shall break there the yokes of Egypt: and the pomp of her strength shall cease in her: as for her, a cloud shall cover her, and her daughters shall go into captivity.
19Thus will I execute judgments in Egypt: {267 Judgment Prayer, Rev. 17:5} and they shall know that I am the LORD.
20And it came to pass in the eleventh year, in the first month, in the seventh day of the month, that the word of the LORD came unto me, saying,
21Son of man, I have broken the arm of Pharaoh king of Egypt; and, lo, it shall not be bound up to be healed, to put a roller to bind it, to make it strong to hold the sword.
22Therefore thus saith the Lord GOD; Behold, I am against Pharaoh king of Egypt, and will break his arms, the strong, and that which was broken; and I will cause the sword to fall out of his hand.
23And I will scatter the Egyptians among the nations, and will disperse them through the countries.
24And I will strengthen the arms of the king of Babylon, and put my sword in his hand: but I will break Pharaoh’s arms, and he shall groan before him with the groanings of a deadly wounded man.
25But I will strengthen the arms of the king of Babylon, and the arms of Pharaoh shall fall down; and they shall know that I am the LORD, when I shall put my sword into the hand of the king of Babylon, and he shall stretch it out upon the land of Egypt.
26And I will scatter the Egyptians among the nations, and disperse them among the countries; and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Because Egypt was a wealthy nation, she hired mercenary soldiers for defense: “They that uphold Egypt shall fall” (30:6) and “all her helpers will be destroyed” (30:8). The wealth Egypt was seized and multitudes of Egyptians were carried off captive, mostly to Babylon. Lord, You cause the rise and fall of nations {364 Praise for God’s Sovereignty, Gen. 45:5} large and small. You do the same to individuals. Because I’ve trusted in You, {497 Trusting-Prayer, Rom. 11:33} I’m not worried about the future. Day by day and in the passing minutes, I trust You to work Your plan in my life. Amen.
Ezekiel 31
1And it came to pass in the eleventh year, in the third month, in the first day of the month, that the word of the LORD came unto me, saying,
2Son of man, speak unto Pharaoh king of Egypt, and to his multitude; Whom art thou like in thy greatness?
3Behold, the Assyrian was a cedar in Lebanon with fair branches, and with a shadowing shroud, and of an high stature; and his top was among the thick boughs.
4The waters made him great, the deep set him up on high with her rivers running round about his plants, and sent her little rivers unto all the trees of the field.
5Therefore his height was exalted above all the trees of the field, and his boughs were multiplied, and his branches became long because of the multitude of waters, when he shot forth.
6All the fowls of heaven made their nests in his boughs, and under his branches did all the beasts of the field bring forth their young, and under his shadow dwelt all great nations.
7Thus was he fair in his greatness, in the length of his branches: for his root was by great waters.
8The cedars in the garden of God could not hide him: the fir trees were not like his boughs, and the chestnut trees were not like his branches; nor any tree in the garden of God was like unto him in his beauty.
9I have made him fair by the multitude of his branches: so that all the trees of Eden, that were in the garden of God, envied him.
10Therefore thus saith the Lord GOD; Because thou hast lifted up thyself in height, and he hath shot up his top among the thick boughs, and his heart is lifted up in his height;
11I have therefore delivered him into the hand of the mighty one of the heathen; he shall surely deal with him: I have driven him out for his wickedness.
12And strangers, the terrible of the nations, have cut him off, and have left him: upon the mountains and in all the valleys his branches are fallen, and his boughs are broken by all the rivers of the land; and all the people of the earth are gone down from his shadow, and have left him.
13Upon his ruin shall all the fowls of the heaven remain, and all the beasts of the field shall be upon his branches:
14To the end that none of all the trees by the waters exalt themselves for their height, neither shoot up their top among the thick boughs, neither their trees stand up in their height, all that drink water: for they are all delivered unto death, to the nether parts of the earth, in the midst of the children of men, with them that go down to the pit. {268 Judgmental-Praying, Acts 5:4, 9}
15Thus saith the Lord GOD; In the day when he went down to the grave I caused a mourning: {530 Weeping-Prayer, Acts 20:31} I covered the deep for him, and I restrained the floods thereof, and the great waters were stayed: and I caused Lebanon to mourn for him, and all the trees of the field fainted for him.
16I made the nations to shake at the sound of his fall, {165 Fear-Praying, Rev. 14:7} when I cast him down to hell with them that descend into the pit: and all the trees of Eden, the choice and best of Lebanon, all that drink water, shall be comforted in the nether parts of the earth.
17They also went down into hell with him unto them that be slain with the sword; and they that were his arm, that dwelt under his shadow in the midst of the heathen.
18To whom art thou thus like in glory and in greatness among the trees of Eden? yet shalt thou be brought down with the trees of Eden unto the nether parts of the earth: thou shalt lie in the midst of the uncircumcised with them that be slain by the sword. {267 Judgment Prayer, Rev. 17:5} This is Pharaoh and all his multitude, saith the Lord GOD.
God compares Egypt to Assyria. We see Assyria as the most beautiful and lofty cedar tree in Lebanon, greater in beauty than any other tree (nation). “[Egypt]…yet shalt thou be brought down with the trees of Eden unto the nether parts of the earth” (31:18). Lord, the nation of Egypt served Your purpose, then You allowed it to be cast aside. Help me see Your plan on earth and use me in Your plan. I want to make a difference in eternity, {115 Difference-Making Prayer, Jude 22} so use me today. Amen.
Ezekiel 32
1And it came to pass in the twelfth year, in the twelfth month, in the first day of the month, that the word of the LORD came unto me, saying,
2Son of man, take up a lamentation for Pharaoh king of Egypt, {439 Singing-Prayer, Ps. 95:2} and say unto him, Thou art like a young lion of the nations, and thou art as a whale in the seas: and thou camest forth with thy rivers, and troubledst the waters with thy feet, and fouledst their rivers.
3Thus saith the Lord GOD; I will therefore spread out my net over thee with a company of many people; and they shall bring thee up in my net.
4Then will I leave thee upon the land, I will cast thee forth upon the open field, and will cause all the fowls of the heaven to remain upon thee, and I will fill the beasts of the whole earth with thee.
5And I will lay thy flesh upon the mountains, and fill the valleys with thy height.
6I will also water with thy blood the land wherein thou swimmest, even to the mountains; and the rivers shall be full of thee.
7And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.
8All the bright lights of heaven will I make dark over thee, and set darkness upon thy land, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
9I will also vex the hearts of many people, when I shall bring thy destruction among the nations, into the countries which thou hast not known.
10Yea, I will make many people amazed at thee, and their kings shall be horribly afraid for thee, when I shall brandish my sword before them; and they shall tremble at every moment, every man for his own life, in the day of thy fall. {267 Judgment Prayer, Rev. 17:5}
11For thus saith the Lord GOD; The sword of the king of Babylon shall come upon thee.
12By the swords of the mighty will I cause thy multitude to fall, the terrible of the nations, all of them: and they shall spoil the pomp of Egypt, and all the multitude thereof shall be destroyed.
13I will destroy also all the beasts thereof from beside the great waters; neither shall the foot of man trouble them any more, nor the hoofs of beasts trouble them.
14Then will I make their waters deep, and cause their rivers to run like oil, saith the Lord GOD.
15When I shall make the land of Egypt desolate, and the country shall be destitute of that whereof it was full, when I shall smite all them that dwell therein, then shall they know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
16This is the lamentation wherewith they shall lament her: the daughters of the nations shall lament her: they shall lament for her, even for Egypt, and for all her multitude, saith the Lord GOD.
17It came to pass also in the twelfth year, in the fifteenth day of the month, that the word of the LORD came unto me, saying,
18Son of man, wail for the multitude of Egypt, and cast them down, even her, and the daughters of the famous nations, unto the nether parts of the earth, with them that go down into the pit.
19Whom dost thou pass in beauty? go down, and be thou laid with the uncircumcised.
20They shall fall in the midst of them that are slain by the sword: she is delivered to the sword: {99 Death-Facing Prayer, Ps. 88:3} draw her and all her multitudes.
21The strong among the mighty shall speak to him out of the midst of hell with them that help him: they are gone down, they lie uncircumcised, slain by the sword. {267 Judgment Prayer, Rev. 17:5}
22Asshur is there and all her company: his graves are about him: all of them slain, fallen by the sword:
23Whose graves are set in the sides of the pit, and her company is round about her grave: all of them slain, fallen by the sword, which caused terror in the land of the living.
24There is Elam and all her multitude round about her grave, all of them slain, fallen by the sword, which are gone down uncircumcised into the nether parts of the earth, which caused their terror in the land of the living; yet have they borne their shame with them that go down to the pit.
25They have set her a bed in the midst of the slain with all her multitude: her graves are round about him: all of them uncircumcised, slain by the sword: though their terror was caused in the land of the living, yet have they borne their shame with them that go down to the pit: he is put in the midst of them that be slain.
26There is Meshech, Tubal, and all her multitude: her graves are round about him: all of them uncircumcised, slain by the sword, though they caused their terror in the land of the living.
27And they shall not lie with the mighty that are fallen of the uncircumcised, which are gone down to hell with their weapons of war: and they have laid their swords under their heads, but their iniquities shall be upon their bones, though they were the terror of the mighty in the land of the living.
28Yea, thou shalt be broken in the midst of the uncircumcised, and shalt lie with them that are slain with the sword. {267 Judgment Prayer, Rev. 17:5}
29There is Edom, her kings, and all her princes, which with their might are laid by them that were slain by the sword: they shall lie with the uncircumcised, and with them that go down to the pit.
30There be the princes of the north, all of them, and all the Zidonians, which are gone down with the slain; with their terror they are ashamed of their might; and they lie uncircumcised with them that be slain by the sword, and bear their shame with them that go down to the pit. {267 Judgment Prayer, Rev. 17:5}
31Pharaoh shall see them, and shall be comforted over all his multitude, even Pharaoh and all his army slain by the sword, saith the Lord GOD.
32For I have caused my terror in the land of the living: and he shall be laid in the midst of the uncircumcised with them that are slain with the sword, even Pharaoh and all his multitude, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
Pharaoh likens himself to a young lion to be feared, but God says he is like an ugly crocodile that only muddies the Nile (32:2). The crocodile may be feared in water, but it will be taken from the waters and left on the land to die. All will scavenge him. “The sword of the king of Babylon shall come upon you” (32:11). Lord, You will judge evil nations for their wickedness, and for their sin Your judgment will be great and just on the individuals in them. I pray {444 Soul Winner’s-Prayer, Prov. 11:30,} for the unsaved; send revival in nations so that a great multitude will turn to You. Amen.
Ezekiel 33
1Again the word of the LORD came unto me, saying,
2Son of man, speak to the children of thy people, and say unto them, When I bring the sword upon a land, if the people of the land take a man of their coasts, and set him for their watchman:
3If when he seeth the sword come upon the land, he blow the trumpet, and warn the people; {529 Watchful-Prayer, 1 Peter 4:7}
4Then whosoever heareth the sound of the trumpet, and taketh not warning; if the sword come, and take him away, his blood shall be upon his own head.
5He heard the sound of the trumpet, and took not warning; his blood shall be upon him. But he that taketh warning shall deliver his soul.
6But if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman’s hand.
7So thou, O son of man, I have set thee a watchman unto the house of Israel; {248 Intercessor’s Prayer, Rom. 8:34} therefore thou shalt hear the word at my mouth, and warn them from me.
8When I say unto the wicked, O wicked man, thou shalt surely die; {99 Death-Facing Prayer, Ps. 88:3} if thou dost not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood will I require at thine hand.
9Nevertheless, if thou warn the wicked of his way to turn from it; if he do not turn from his way, he shall die in his iniquity; but thou hast delivered thy soul.
Ezekiel is a spiritual sentry—watchman—for God. Just as a “look out” on the wall warns of a potential attack, {528 Warfare-Prayer, Rev. 12:7} Ezekiel was responsible to warn God’s people of an attack by wickedness. He was responsible to point out sin and call the people to repent by turning to the Lord. {440 Sin-Realization Prayer, Eph. 4:22} Lord, give me eyes to see the danger of sin in the lives of Your people. {244 Insight-Prayer, 2 Cor. 4:3-4} Give me a mouth to warn Your people of spiritual attacks. Then give me a heart to intercede {248 Intercessor’s-Prayer, Rom. 8:34} in spiritual warfare to defeat satan. Amen.
10Therefore, O thou son of man, speak unto the house of Israel; Thus ye speak, saying, If our transgressions and our sins be upon us, and we pine away in them, how should we then live? {528 Warfare-Prayer, Rev. 12:7}
11Say unto them, As I live, saith the Lord GOD, I have no pleasure in the death of the wicked; but that the wicked turn from his way and live: {399 Repentance-Prayer, Matt. 3:2, 8} turn ye, turn ye from your evil ways; for why will ye die, O house of Israel?
12Therefore, thou son of man, say unto the children of thy people, The righteousness of the righteous shall not deliver him in the day of his transgression: {410 Righteous-People Prayer, 1 Peter 3:12} as for the wickedness of the wicked, he shall not fall thereby in the day that he turneth from his wickedness; neither shall the righteous be able to live for his righteousness in the day that he sinneth.
13When I shall say to the righteous, that he shall surely live; if he trust to his own righteousness, and commit iniquity, all his righteousnesses shall not be remembered; but for his iniquity that he hath committed, he shall die for it. {99 Death-Facing Prayer, Ps. 88:3}
14Again, when I say unto the wicked, Thou shalt surely die; if he turn from his sin, and do that which is lawful and right;
15If the wicked restore the pledge, give again that he had robbed, walk in the statutes of life, without committing iniquity; {440 Sin-Realization Prayer, Eph. 4:22} he shall surely live, he shall not die.
16None of his sins that he hath committed shall be mentioned unto him: he hath done that which is lawful and right; he shall surely live.
17Yet the children of thy people say, The way of the Lord is not equal: but as for them, their way is not equal.
18When the righteous turneth from his righteousness, and committeth iniquity, he shall even die thereby.
19But if the wicked turn from his wickedness, and do that which is lawful and right, he shall live thereby. {399 Repentance-Prayer, Matt. 3:2, 8}
20Yet ye say, The way of the Lord is not equal. O ye house of Israel, I will judge you every one after his ways.
21And it came to pass in the twelfth year of our captivity, in the tenth month, in the fifth day of the month, that one that had escaped out of Jerusalem came unto me, saying, The city is smitten.
22Now the hand of the LORD was upon me in the evening, afore he that was escaped came; and had opened my mouth, until he came to me in the morning; and my mouth was opened, and I was no more dumb.
23Then the word of the LORD came unto me, saying,
24Son of man, they that inhabit those wastes of the land of Israel speak, saying, Abraham was one, and he inherited the land: {182 Geographical-Praying, Matt. 6:6} but we are many; the land is given us for inheritance.
25Wherefore say unto them, Thus saith the Lord GOD; Ye eat with the blood, and lift up your eyes toward your idols, and shed blood: {159 False-Prayer, Matt. 7:21-23} and shall ye possess the land?
26Ye stand upon your sword, ye work abomination, and ye defile every one his neighbour’s wife: and shall ye possess the land? {323 “No” Answers to Prayer, Isa. 59:1, 2}
27Say thou thus unto them, Thus saith the Lord GOD; As I live, surely they that are in the wastes shall fall by the sword, and him that is in the open field will I give to the beasts to be devoured, and they that be in the forts and in the caves shall die of the pestilence.
28For I will lay the land most desolate, and the pomp of her strength shall cease; and the mountains of Israel shall be desolate, that none shall pass through.
29Then shall they know that I am the LORD, when I have laid the land most desolate because of all their abominations which they have committed. {267 Judgment Prayer, Rev. 17:5}
30Also, thou son of man, the children of thy people still are talking against thee by the walls and in the doors of the houses, and speak one to another, every one to his brother, saying, Come, I pray you, and hear what is the word that cometh forth from the LORD.
31And they come unto thee as the people cometh, and they sit before thee as my people, and they hear thy words, but they will not do them: for with their mouth they shew much love, but their heart goeth after their covetousness. {231 Hypocritical-Prayer, Matt. 6:5}
32And, lo, thou art unto them as a very lovely song of one that hath a pleasant voice, and can play well on an instrument: for they hear thy words, but they do them not.
33And when this cometh to pass, (lo, it will come,) then shall they know that a prophet hath been among them.
Ezekiel 34
1And the word of the LORD came unto me, saying,
2Son of man, prophesy against the shepherds of Israel, prophesy, and say unto them, Thus saith the Lord GOD unto the shepherds; Woe be to the shepherds of Israel that do feed themselves! should not the shepherds feed the flocks?
3Ye eat the fat, and ye clothe you with the wool, ye kill them that are fed: but ye feed not the flock.
4The diseased have ye not strengthened, neither have ye healed that which was sick, neither have ye bound up that which was broken, neither have ye brought again that which was driven away, neither have ye sought that which was lost; but with force and with cruelty have ye ruled them.
5And they were scattered, because there is no shepherd: and they became meat to all the beasts of the field, when they were scattered.
6My sheep wandered through all the mountains, and upon every high hill: yea, my flock was scattered upon all the face of the earth, and none did search or seek after them. {432 Service-Prayer, Heb. 5:4}
7Therefore, ye shepherds, hear the word of the LORD;
8As I live, saith the Lord GOD, surely because my flock became a prey, and my flock became meat to every beast of the field, because there was no shepherd, neither did my shepherds search for my flock, but the shepherds fed themselves, and fed not my flock;
9Therefore, O ye shepherds, hear the word of the LORD;
10Thus saith the Lord GOD; Behold, I am against the shepherds; and I will require my flock at their hand, and cause them to cease from feeding the flock; neither shall the shepherds feed themselves any more; for I will deliver my flock from their mouth, {59 Care-Casting Prayer, 1 Peter 5:7} that they may not be meat for them.
11For thus saith the Lord GOD; Behold, I, even I, will both search my sheep, and seek them out. {59 Care-Casting Prayer, 1 Peter 5:7}
12As a shepherd seeketh out his flock in the day that he is among his sheep that are scattered; so will I seek out my sheep, {166 Fellowship-Praying, 1 John 1:3} and will deliver them out of all places where they have been scattered in the cloudy and dark day. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}
13And I will bring them out from the people, and gather them from the countries, and will bring them to their own land, and feed them upon the mountains of Israel by the rivers, and in all the inhabited places of the country. {229 Hunger-Prayer, Ps. 34:8}
14I will feed them in a good pasture, and upon the high mountains of Israel shall their fold be: there shall they lie in a good fold, and in a fat pasture shall they feed upon the mountains of Israel.
15I will feed my flock, and I will cause them to lie down, saith the Lord GOD.
16I will seek that which was lost, and bring again that which was driven away, and will bind up that which was broken, and will strengthen that which was sick: but I will destroy the fat and the strong; I will feed them with judgment. {59 Care-Casting Prayer, 1 Peter 5:7}
Ezekiel pronounced judgment against the shepherds of Israel, i.e., false prophets, priests, kings, and elders who lead God’s people astray. The sheep are described as “sick, diseased, broken, and scattered” (34:4-6). Then Ezekiel becomes prophetic by describing the re-gathering of Israel from the nations where God scattered them. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} Phrases such as “good pasture” and “lie down” reflect God’s future blessing on Israel (34:13-16). Lord, You have an eternal plan to re-gather Israel in the future. I worship You for Your faithfulness to Your people. {154 Faithfulness-Praying, 1 Thess. 5:24} But Israel’s leaders in the past sinned against You, just as some leaders sin against You today. Lord, I pray for pastors, teachers, elders, deacons, and counselors. {432 Service-Prayer, Heb. 5:4} May they be faithful to You. Amen.
17And as for you, O my flock, thus saith the Lord GOD; Behold, I judge between cattle and cattle, between the rams and the he goats.
18Seemeth it a small thing unto you to have eaten up the good pasture, but ye must tread down with your feet the residue of your pastures? and to have drunk of the deep waters, but ye must foul the residue with your feet?
19And as for my flock, they eat that which ye have trodden with your feet; and they drink that which ye have fouled with your feet. {440 Sin-Realization Prayer, Eph. 4:22}
20Therefore thus saith the Lord GOD unto them; Behold, I, even I, will judge between the fat cattle and between the lean cattle.
21Because ye have thrust with side and with shoulder, and pushed all the diseased with your horns, till ye have scattered them abroad;
22Therefore will I save my flock, {416 Salvation-Prayer, Luke 18:13} and they shall no more be a prey; and I will judge between cattle and cattle.
23And I will set up one shepherd over them, and he shall feed them, even my servant David; he shall feed them, and he shall be their shepherd.
24And I the LORD will be their God, {264 Jesus-Worship Prayer, Heb. 1:6} and my servant David a prince among them; I the LORD have spoken it. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
25And I will make with them a covenant of peace, and will cause the evil beasts to cease out of the land: and they shall dwell safely in the wilderness, and sleep in the woods. {387 Protection-Prayer, Isa. 43:2, 3}
26And I will make them and the places round about my hill a blessing; and I will cause the shower to come down in his season; there shall be showers of blessing. {42 Blessing A Person-Prayer, Num. 6:23-26}
27And the tree of the field shall yield her fruit, and the earth shall yield her increase, and they shall be safe in their land, {387 Protection-Prayer, Isa. 43:2, 3} and shall know that I am the LORD, when I have broken the bands of their yoke, and delivered them out of the hand of those that served themselves of them.
28And they shall no more be a prey to the heathen, neither shall the beast of the land devour them; but they shall dwell safely, and none shall make them afraid. {164 Fear-Motivated Prayer, Ps. 56:3}
29And I will raise up for them a plant of renown, and they shall be no more consumed with hunger in the land, neither bear the shame of the heathen any more.
30Thus shall they know that I the LORD their God am with them, {166 Fellowship-Praying, 1 John 1:3} and that they, even the house of Israel, are my people, saith the Lord GOD.
31And ye my flock, the flock of my pasture, are men, and I am your God, {24 Assurance-Prayer, James 1:6; Heb. 11:6} saith the Lord GOD.
Ezekiel 35
1Moreover the word of the LORD came unto me, saying,
2Son of man, set thy face against mount Seir, and prophesy against it,
3And say unto it, Thus saith the Lord GOD; Behold, O mount Seir, I am against thee, and I will stretch out mine hand against thee, and I will make thee most desolate.
4I will lay thy cities waste, and thou shalt be desolate, and thou shalt know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Seir means rugged country, and Edom was the nation south of the Dead Sea inhabited by the descendents of Esau. They had hated God’s people ever since Jacob tricked Esau out of the birthright for a mess of pottage. When God’s people were judged, Edom gloated and killed the survivors fleeing from danger. God says to Edom, “I will stretch out My hand against you” (35:3). Lord, there are people in my life who hate You and Your commandments. They may not use the word “hate,” but they reject You and resist Your rule. I pray for them to be saved. {444 Soul Winner’s-Prayer, Prov. 11:30,} Open their eyes to see their sin against You. Convict them of their sin and bring them to repentance. Amen.
5Because thou hast had a perpetual hatred, and hast shed the blood of the children of Israel by the force of the sword in the time of their calamity, in the time that their iniquity had an end:
6Therefore, as I live, saith the Lord GOD, I will prepare thee unto blood, and blood shall pursue thee: sith thou hast not hated blood, even blood shall pursue thee. {268 Judgmental-Praying, Acts 5:4, 9}
7Thus will I make mount Seir most desolate, and cut off from it him that passeth out and him that returneth.
8And I will fill his mountains with his slain men: in thy hills, and in thy valleys, and in all thy rivers, shall they fall that are slain with the sword.
9I will make thee perpetual desolations, and thy cities shall not return: and ye shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
10Because thou hast said, These two nations and these two countries shall be mine, and we will possess it; whereas the LORD was there:
11Therefore, as I live, saith the Lord GOD, I will even do according to thine anger, and according to thine envy which thou hast used out of thy hatred against them; {173 Forgiveness-Prayer, 2 Cor. 2:10} and I will make myself known among them, when I have judged thee.
12And thou shalt know that I am the LORD, and that I have heard all thy blasphemies which thou hast spoken against the mountains of Israel, saying, They are laid desolate, they are given us to consume.
13Thus with your mouth ye have boasted against me, and have multiplied your words against me: I have heard them.
14Thus saith the Lord GOD; When the whole earth rejoiceth, {213 Happy-Prayer, John 20:20} I will make thee desolate.
15As thou didst rejoice at the inheritance of the house of Israel, because it was desolate, so will I do unto thee: thou shalt be desolate, O mount Seir, and all Idumea, even all of it: and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
Ezekiel 36
1Also, thou son of man, prophesy unto the mountains of Israel, and say, Ye mountains of Israel, hear the word of the LORD:
2Thus saith the Lord GOD; Because the enemy hath said against you, Aha, even the ancient high places are ours in possession: {182 Geographical-Praying, Matt. 6:6}
3Therefore prophesy and say, Thus saith the Lord GOD; Because they have made you desolate, and swallowed you up on every side, that ye might be a possession unto the residue of the heathen, and ye are taken up in the lips of talkers, and are an infamy of the people:
4Therefore, ye mountains of Israel, hear the word of the Lord GOD; Thus saith the Lord GOD to the mountains, and to the hills, to the rivers, and to the valleys, to the desolate wastes, and to the cities that are forsaken, which became a prey and derision to the residue of the heathen that are round about;
5Therefore thus saith the Lord GOD; Surely in the fire of my jealousy have I spoken against the residue of the heathen, and against all Idumea, which have appointed my land into their possession with the joy of all their heart, with despiteful minds, to cast it out for a prey.
6Prophesy therefore concerning the land of Israel, and say unto the mountains, and to the hills, to the rivers, and to the valleys, Thus saith the Lord GOD; Behold, I have spoken in my jealousy and in my fury, because ye have borne the shame of the heathen:
7Therefore thus saith the Lord GOD; I have lifted up mine hand, Surely the heathen that are about you, they shall bear their shame. {267 Judgment Prayer, Rev. 17:5}
8But ye, O mountains of Israel, ye shall shoot forth your branches, and yield your fruit to my people of Israel; for they are at hand to come. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
9For, behold, I am for you, and I will turn unto you, and ye shall be tilled and sown:
10And I will multiply men upon you, all the house of Israel, even all of it: and the cities shall be inhabited, and the wastes shall be builded:
11And I will multiply upon you man and beast; and they shall increase and bring fruit: and I will settle you after your old estates, and will do better unto you than at your beginnings: and ye shall know that I am the LORD.
12Yea, I will cause men to walk upon you, even my people Israel; and they shall possess thee, and thou shalt be their inheritance, and thou shalt no more henceforth bereave them of men. {47 Blessing-Prayer, Gen. 49:28}
13Thus saith the Lord GOD; Because they say unto you, Thou land devourest up men, and hast bereaved thy nations:
14Therefore thou shalt devour men no more, neither bereave thy nations any more, saith the Lord GOD.
15Neither will I cause men to hear in thee the shame of the heathen any more, neither shalt thou bear the reproach of the people any more, neither shalt thou cause thy nations to fall any more, saith the Lord GOD.
16Moreover the word of the LORD came unto me, saying,
17Son of man, when the house of Israel dwelt in their own land, they defiled it by their own way and by their doings: their way was before me as the uncleanness of a removed woman.
18Wherefore I poured my fury upon them for the blood that they had shed upon the land, and for their idols wherewith they had polluted it:
19And I scattered them among the heathen, and they were dispersed through the countries: {267 Judgment Prayer, Rev. 17:5} according to their way and according to their doings I judged them.
20And when they entered unto the heathen, whither they went, they profaned my holy name, when they said to them, These are the people of the LORD, and are gone forth out of his land.
21But I had pity for mine holy name, which the house of Israel had profaned among the heathen, whither they went.
22Therefore say unto the house of Israel, thus saith the Lord GOD; I do not this for your sakes, O house of Israel, but for mine holy name’s sake, which ye have profaned among the heathen, whither ye went.
23And I will sanctify my great name, {223 Holiness-Prayer, 1 Peter 1:16} which was profaned among the heathen, which ye have profaned in the midst of them; and the heathen shall know that I am the LORD, saith the Lord GOD, when I shall be sanctified in you before their eyes. {268 Judgmental-Praying, Acts 5:4, 9}
24For I will take you from among the heathen, and gather you out of all countries, and will bring you into your own land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
25Then will I sprinkle clean water upon you, and ye shall be clean: from all your filthiness, and from all your idols, will I cleanse you. {173 Forgiveness-Prayer, 2 Cor. 2:10}
26A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh. {327 Obedient-Prayer, Col. 2:6}
Israel is the key to understanding God’s timetable of the future. Because of Israel’s sin in the Old Testament, she was judged and scattered among the Gentile nations. In God’s time, He sent His Son Jesus to live among the Jews and die for the sins of the world. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} Ezekiel’s prediction will have a double fulfillment. Ezekiel says God will give a “new heart…and a new spirit…within you {490 Transformation-Prayer, Rom. 8:29} and I will take way the stony heart” (36:26). This is a picture of our regeneration when Christians are born again and given new desires to serve God. But it also has a second fulfillment when Israel is brought back to the land of promise and they are transformed inwardly. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} Lord, thank You for a new nature to love You and hate sin. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} I couldn’t live for You if You had not given me a new heart and a new nature. I will obey {327 Obedient-Prayer, Col. 2:6} the impulses to do righteously and reject impulses to sin. Amen.
27And I will put my spirit within you, {224 Holy Spirit-Praying, Jude 20} and cause you to walk in my statutes, and ye shall keep my judgments, {327 Obedient-Prayer, Col. 2:6} and do them.
Ezekiel also promises the double fulfillment of “I will put My Spirit within you” (36:27). Jesus promised the Holy Spirit, “He dwells with you and will be in you” (John 14:17). We have a double enablement that will help us obey God. First, we have a new nature, and second, we have the indwelling Holy Spirit. {490 Transformation-Prayer, Rom. 8:29} Lord, I will follow the positive desires of my new nature. I will let the indwelling Holy Spirit lead me. {446 Spirit-Helped Prayer, Rom. 8:26-27} Lord, I want to be holy and I want to be spiritual. I yield to the power of the Holy Spirit to make it happen. Amen. {549 Yielding-Prayer, Luke 22:42}
28And ye shall dwell in the land that I gave to your fathers; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and ye shall be my people, and I will be your God.
29I will also save you from all your uncleannesses: {173 Forgiveness-Prayer, 2 Cor. 2:10} and I will call for the corn, and will increase it, and lay no famine upon you.
30And I will multiply the fruit of the tree, and the increase of the field, that ye shall receive no more reproach of famine among the heathen.
31Then shall ye remember your own evil ways, and your doings that were not good, and shall lothe yourselves in your own sight for your iniquities and for your abominations. {399 Repentance-Prayer, Matt. 3:2, 8}
32Not for your sakes do I this, saith the Lord GOD, be it known unto you: be ashamed and confounded for your own ways, O house of Israel.
33Thus saith the Lord GOD; In the day that I shall have cleansed you from all your iniquities {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} I will also cause you to dwell in the cities, and the wastes shall be builded.
34And the desolate land shall be tilled, whereas it lay desolate in the sight of all that passed by.
35And they shall say, This land that was desolate is become like the garden of Eden; and the waste and desolate and ruined cities are become fenced, and are inhabited. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
36Then the heathen that are left round about you shall know that I the LORD build the ruined places, and plant that that was desolate: I the LORD have spoken it, and I will do it.
37Thus saith the Lord GOD; I will yet for this be enquired of by the house of Israel, to do it for them; {23 Asking-Prayer, Matt. 7:7} I will increase them with men like a flock.
38As the holy flock, as the flock of Jerusalem in her solemn feasts; so shall the waste cities be filled with flocks of men: {403 Restoration of Fallen Believers-Prayer, Gal. 6:1} and they shall know that I am the LORD.
Ezekiel 37
1The hand of the LORD was upon me, and carried me out in the spirit of the LORD, {224 Holy Spirit-Praying, Jude 20} and set me down in the midst of the valley which was full of bones,
2And caused me to pass by them round about: and, behold, there were very many in the open valley; and, lo, they were very dry.
3And he said unto me, Son of man, can these bones live? And I answered, O Lord GOD, thou knowest. {549 Yielding-Prayer, Luke 22:42}
4Again he said unto me, Prophesy upon these bones, and say unto them, O ye dry bones, hear the word of the LORD. {359 Power-Praying, Rom. 1:16}
5Thus saith the Lord GOD unto these bones; Behold, I will cause breath to enter into you, and ye shall live: {318 New Birth Praise-Prayer, Titus 3:5}
6And I will lay sinews upon you, and will bring up flesh upon you, and cover you with skin, and put breath in you, and ye shall live; and ye shall know that I am the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7So I prophesied as I was commanded: and as I prophesied, there was a noise, and behold a shaking, and the bones came together, bone to his bone.
8And when I beheld, lo, the sinews and the flesh came up upon them, and the skin covered them above: but there was no breath in them.
Israel had given up hope when the people heard Jerusalem had fallen and was destroyed: “Our hope is lost” (37:11). The dead bones are Israel, and this chapter is a message of hope and encouragement. {226 Hope-Inspired Prayer, Titus 1:2} There are two aspects of the resurrection; first, it will be a national re-emergence of the nation Israel as individuals are brought together without life, i.e., bone to bone. This is a reference to the nation Israel coming together politically in May 1948 in the land of Israel. They did not recognize Jehovah as their Lord, so they were in unbelief. Lord, I know Your plan involves the Jews, and You bless those who bless the Jews (see Gen. 12:2-3). So, I pray for Israel and I pray for the peace of Jerusalem (see Ps. 122:6-7). Amen.
9Then said he unto me, Prophesy unto the wind, prophesy, son of man, and say to the wind, Thus saith the Lord GOD; Come from the four winds, O breath, and breathe upon these slain, that they may live. {224 Holy Spirit-Praying, Jude 20}
10So I prophesied as he commanded me, and the breath came into them, and they lived, and stood up upon their feet, an exceeding great army. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
The second resurrection refers to the spiritual regeneration of physical Jews into the future millennium. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} Jews will repent and return to their Lord, and then they will be regenerated. The Jews who died in faith will be resurrected and join them in the land. King David will be raised and will be their vice president (37:24-25). Jesus will be the ruler (President). Israel will no longer defile themselves (37:23). Lord, I believe You have a great plan for the Jews and You will raise them. I also believe You will raise me in the resurrection, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and I shall live with You (see John 14:2-3) in Heaven. Amen.
11Then he said unto me, Son of man, these bones are the whole house of Israel: behold, they say, Our bones are dried, and our hope is lost: we are cut off for our parts. {226 Hope-Inspired Prayer, Titus 1:2}
12Therefore prophesy and say unto them, Thus saith the Lord GOD; Behold, O my people, I will open your graves, and cause you to come up out of your graves, and bring you into the land of Israel. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
13And ye shall know that I am the LORD, when I have opened your graves, {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} O my people, and brought you up out of your graves,
14And shall put my spirit in you, and ye shall live, and I shall place you in your own land: then shall ye know that I the LORD have spoken it, and performed it, saith the LORD.
15The word of the LORD came again unto me, saying,
16Moreover, thou son of man, take thee one stick, and write upon it, For Judah, and for the children of Israel his companions: then take another stick, and write upon it, For Joseph, the stick of Ephraim and for all the house of Israel his companions:
17And join them one to another into one stick; and they shall become one in thine hand. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
18And when the children of thy people shall speak unto thee, saying, Wilt thou not shew us what thou meanest by these?
19Say unto them, Thus saith the Lord GOD; Behold, I will take the stick of Joseph, which is in the hand of Ephraim, and the tribes of Israel his fellows, and will put them with him, even with the stick of Judah, and make them one stick, and they shall be one in mine hand. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
20And the sticks whereon thou writest shall be in thine hand before their eyes.
21And say unto them, Thus saith the Lord GOD; Behold, I will take the children of Israel from among the heathen, whither they be gone, and will gather them on every side, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and bring them into their own land:
22And I will make them one nation in the land upon the mountains of Israel; and one king shall be king to them all: {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} and they shall be no more two nations, neither shall they be divided into two kingdoms any more at all.
23Neither shall they defile themselves any more with their idols, nor with their detestable things, nor with any of their transgressions: but I will save them out of all their dwellingplaces, wherein they have sinned, and will cleanse them: {416 Salvation-Prayer, Luke 18:13} so shall they be my people, and I will be their God.
God’s desire is to “Be their God” and “Be with them” (37:27). He will make His sanctuary—Tabernacle (37:26-27)—with them. Lord, today I want You to live in my life; make my heart Your dwelling place. {239 Indwelling-Strength Prayer, Eph. 3:16-17} Come make my heart Your Tabernacle, and rule my life from the inside out. Amen.
24And David my servant shall be king over them; and they all shall have one shepherd: they shall also walk in my judgments, and observe my statutes, and do them. {327 Obedient-Prayer, Col. 2:6}
25And they shall dwell in the land that I have given unto Jacob my servant, wherein your fathers have dwelt; and they shall dwell therein, even they, and their children, and their children’s children for ever: and my servant David shall be their prince for ever.
26Moreover I will make a covenant of peace with them; it shall be an everlasting covenant with them: {92 Covenant-Fulfilling Prayer, Ps. 55:22} and I will place them, and multiply them, and will set my sanctuary in the midst of them for evermore. {182 Geographical-Praying, Matt. 6:6}
27My tabernacle also shall be with them: yea, I will be their God, and they shall be my people. {166 Fellowship-Praying, 1 John 1:3}
28And the heathen shall know that I the LORD do sanctify Israel, when my sanctuary shall be in the midst of them for evermore.
Ezekiel 38
1And the word of the LORD came unto me, saying,
2Son of man, set thy face against Gog, the land of Magog, the chief prince of Meshech and Tubal, and prophesy against him,
3And say, Thus saith the Lord GOD; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:
4And I will turn thee back, and put hooks into thy jaws, and I will bring thee forth, and all thine army, horses and horsemen, all of them clothed with all sorts of armour, even a great company with bucklers and shields, all of them handling swords:
5Persia, Ethiopia, and Libya with them; all of them with shield and helmet:
6Gomer, and all his bands; the house of Togarmah of the north quarters, and all his bands: and many people with thee. {267 Judgment Prayer, Rev. 17:5}
7Be thou prepared, and prepare for thyself, thou, and all thy company that are assembled unto thee, and be thou a guard unto them.
8After many days thou shalt be visited: in the latter years thou shalt come into the land that is brought back from the sword, and is gathered out of many people, against the mountains of Israel, which have been always waste: but it is brought forth out of the nations, and they shall dwell safely all of them.
9Thou shalt ascend and come like a storm, thou shalt be like a cloud to cover the land, thou, and all thy bands, and many people with thee. {135 End-Times Prayer, Rev. 22:20}
10Thus saith the Lord GOD; It shall also come to pass, that at the same time shall things come into thy mind, and thou shalt think an evil thought:
11And thou shalt say, I will go up to the land of unwalled villages; I will go to them that are at rest, that dwell safely, all of them dwelling without walls, and having neither bars nor gates,
12To take a spoil, and to take a prey; to turn thine hand upon the desolate places that are now inhabited, and upon the people that are gathered out of the nations, which have gotten cattle and goods, that dwell in the midst of the land.
13Sheba, and Dedan, and the merchants of Tarshish, with all the young lions thereof, shall say unto thee, Art thou come to take a spoil? hast thou gathered thy company to take a prey? to carry away silver and gold, to take away cattle and goods, to take a great spoil?
14Therefore, son of man, prophesy and say unto Gog, Thus saith the Lord GOD; In that day when my people of Israel dwelleth safely, shalt thou not know it? {347 Peaceful-Living Prayer, Heb. 12:14}
15And thou shalt come from thy place out of the north parts, thou, and many people with thee, all of them riding upon horses, a great company, and a mighty army:
16And thou shalt come up against my people of Israel, as a cloud to cover the land; it shall be in the latter days, and I will bring thee against my land, that the heathen may know me, when I shall be sanctified in thee, O Gog, before their eyes. {135 End-Times Prayer, Rev. 22:20}
17Thus saith the Lord GOD; Art thou he of whom I have spoken in old time by my servants the prophets of Israel, which prophesied in those days many years that I would bring thee against them?
18And it shall come to pass at the same time when Gog shall come against the land of Israel, saith the Lord GOD, that my fury shall come up in my face.
19For in my jealousy and in the fire of my wrath have I spoken, Surely in that day there shall be a great shaking in the land of Israel;
20So that the fishes of the sea, and the fowls of the heaven, and the beasts of the field, and all creeping things that creep upon the earth, and all the men that are upon the face of the earth, shall shake at my presence, {163 Fear of God-Praying, Heb. 5:7} and the mountains shall be thrown down, and the steep places shall fall, and every wall shall fall to the ground.
21And I will call for a sword against him throughout all my mountains, saith the Lord GOD: every man’s sword shall be against his brother.
22And I will plead against him with pestilence and with blood; {267 Judgment Prayer, Rev. 17:5} and I will rain upon him, and upon his bands, and upon the many people that are with him, an overflowing rain, and great hailstones, fire, and brimstone.
23Thus will I magnify myself, and sanctify myself; and I will be known in the eyes of many nations, and they shall know that I am the LORD. {188 God-Glorifying Prayer, Ps. 96:8}
Note the following timeline: {136 End-Times Understanding Prayer, Rev. 17:9} 1) Israel will be scattered among the Gentiles without a home of her own (first by Babylon in 526 b.c., then by Rome in a.d. 70). 2) The United Nations recognized Israel’s home west of Jordan in May 1948. 3) Some Jews returned in unbelief, but not all. 4) After the rapture of the Church, the antichrist will make a covenant with Israel to give them safety for seven years in their home land (see Dan. 9:26). 5) Israel will lose her religious liberty (see Matt. 24:15-16; Rev. 13:1-8). 6) The antichrist will do miracles and impose himself as deity upon the world, including Israel (see 2 Thess. 2:4; Rev. 13:4-10). 7) A coalition of the nations will make war against Israel (see Rev. 16:13-16). 8) The Lord Jesus will return from Heaven (see Rev. 19:19) and overcome them (see Rev. 19:20-21). 9) Then Israel will repent and turn to the Lord and be ushered into the Millennium, and saved Israel will be resurrected and join them. Lord, I see Your program for Israel and I worship You, the Lord God of Israel. Just as You will keep Your promises to Israel, I know You will keep Your promises to me. Amen.
Ezekiel 39
1Therefore, thou son of man, prophesy against Gog, and say, Thus saith the Lord GOD; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:
2And I will turn thee back, and leave but the sixth part of thee, and will cause thee to come up from the north parts, and will bring thee upon the mountains of Israel:
3And I will smite thy bow out of thy left hand, and will cause thine arrows to fall out of thy right hand.
4Thou shalt fall upon the mountains of Israel, thou, and all thy bands, and the people that is with thee: I will give thee unto the ravenous birds of every sort, and to the beasts of the field to be devoured.
5Thou shalt fall upon the open field: for I have spoken it, saith the Lord GOD.
6And I will send a fire on Magog, and among them that dwell carelessly in the isles: and they shall know that I am the LORD. {267 Judgment Prayer, Rev. 17:5}
7So will I make my holy name known in the midst of my people Israel; and I will not let them pollute my holy name any more: and the heathen shall know that I am the LORD, the Holy One in Israel.
8Behold, it is come, and it is done, saith the Lord GOD; this is the day whereof I have spoken. {267 Judgment Prayer, Rev. 17:5}
9And they that dwell in the cities of Israel shall go forth, and shall set on fire and burn the weapons, both the shields and the bucklers, the bows and the arrows, and the handstaves, and the spears, and they shall burn them with fire seven years:
10So that they shall take no wood out of the field, neither cut down any out of the forests; for they shall burn the weapons with fire: and they shall spoil those that spoiled them, and rob those that robbed them, saith the Lord GOD.
11And it shall come to pass in that day, that I will give unto Gog a place there of graves in Israel, the valley of the passengers on the east of the sea: and it shall stop the noses of the passengers: and there shall they bury Gog and all his multitude: and they shall call it The valley of Hamongog.
12And seven months shall the house of Israel be burying of them, that they may cleanse the land.
13Yea, all the people of the land shall bury them; and it shall be to them a renown the day that I shall be glorified, saith the Lord GOD.
14And they shall sever out men of continual employment, passing through the land to bury with the passengers those that remain upon the face of the earth, to cleanse it: after the end of seven months shall they search.
15And the passengers that pass through the land, when any seeth a man’s bone, then shall he set up a sign by it, till the buriers have buried it in the valley of Hamongog.
16And also the name of the city shall be Hamonah. Thus shall they cleanse the land. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
17And, thou son of man, thus saith the Lord GOD; Speak unto every feathered fowl, and to every beast of the field, Assemble yourselves, and come; gather yourselves on every side to my sacrifice that I do sacrifice for you, even a great sacrifice upon the mountains of Israel, that ye may eat flesh, and drink blood.
18Ye shall eat the flesh of the mighty, and drink the blood of the princes of the earth, of rams, of lambs, and of goats, of bullocks, all of them fatlings of Bashan.
19And ye shall eat fat till ye be full, and drink blood till ye be drunken, of my sacrifice which I have sacrificed for you.
20Thus ye shall be filled at my table with horses and chariots, with mighty men, and with all men of war, saith the Lord GOD. {267 Judgment Prayer, Rev. 17:5}
21And I will set my glory among the heathen, and all the heathen shall see my judgment that I have executed, and my hand that I have laid upon them.
22So the house of Israel shall know that I am the LORD their God from that day and forward. {188 God-Glorifying Prayer, Ps. 96:8}
23And the heathen shall know that the house of Israel went into captivity for their iniquity: because they trespassed against me, therefore hid I my face from them, and gave them into the hand of their enemies: so fell they all by the sword.
24According to their uncleanness and according to their transgressions have I done unto them, and hid my face from them. {267 Judgment Prayer, Rev. 17:5}
25Therefore thus saith the Lord GOD; Now will I bring again the captivity of Jacob, and have mercy upon the whole house of Israel, and will be jealous for my holy name;
26After that they have borne their shame, and all their trespasses whereby they have trespassed against me, when they dwelt safely in their land, and none made them afraid.
27When I have brought them again from the people, and gathered them out of their enemies’ lands, {188 God-Glorifying Prayer, Ps. 96:8} and am sanctified in them in the sight of many nations;
28Then shall they know that I am the LORD their God, which caused them to be led into captivity among the heathen: but I have gathered them unto their own land, {136 End-Times Understanding Prayer, Rev. 17:9} and have left none of them any more there.
29Neither will I hide my face any more from them: for I have poured out my spirit upon the house of Israel, {224 Holy Spirit-Praying, Jude 20} saith the Lord GOD.
Most biblical scholars agree that Gog (38:1) is a symbolic name for the nations as a whole north of Israel. Meshach is Moscow. Tubal, a son of Japheth (see Gen. 10:2), lived in the Caucasus Mountains. Persia is today’s Iran; Ethiopia is today’s nation in Northern Africa, and Libya is another nation in Northern Africa on the Mediterranean Sea. Gomer is modern-day Germany, and Togarmuh is modern Turkey (38:2-6). Some of these nations are Arabic in opposition to Israel.
Israel’s enemies appear to oppose Israel to the end, just as some people will hate you because of your faith. They will not change their hatred until God transforms them through the new birth. Lord, I pray for those who hate me. Save them, transform them, {490 Transformation-Prayer, Rom. 8:29} and may they follow You, as I am Your disciple. I pray against Israel’s enemies, because they are Your enemies. I pray for the peace of Jerusalem (see Ps. 122:6). Amen.
Ezekiel 40
1In the five and twentieth year of our captivity, in the beginning of the year, in the tenth day of the month, in the fourteenth year after that the city was smitten, in the selfsame day the hand of the LORD was upon me, and brought me thither. {182 Geographical-Praying, Matt. 6:6}
2In the visions of God brought he me into the land of Israel, and set me upon a very high mountain, by which was as the frame of a city on the south.
3And he brought me thither, and, behold, there was a man, whose appearance was like the appearance of brass, with a line of flax in his hand, and a measuring reed; {14 Angel-Appreciation Prayer, Heb. 2:7} and he stood in the gate.
4And the man said unto me, Son of man, behold with thine eyes, and hear with thine ears, and set thine heart upon all that I shall shew thee; {244 Insight-Prayer, 2 Cor. 4:3-4} for to the intent that I might shew them unto thee art thou brought hither: declare all that thou seest to the house of Israel.
5And behold a wall on the outside of the house round about, and in the man’s hand a measuring reed of six cubits long by the cubit and an hand breadth: so he measured the breadth of the building, one reed; and the height, one reed.
6Then came he unto the gate which looketh toward the east, and went up the stairs thereof, and measured the threshold of the gate, which was one reed broad; and the other threshold of the gate, which was one reed broad.
7And every little chamber was one reed long, and one reed broad; and between the little chambers were five cubits; and the threshold of the gate by the porch of the gate within was one reed.
8He measured also the porch of the gate within, one reed.
9Then measured he the porch of the gate, eight cubits; and the posts thereof, two cubits; and the porch of the gate was inward.
10And the little chambers of the gate eastward were three on this side, and three on that side; they three were of one measure: and the posts had one measure on this side and on that side.
11And he measured the breadth of the entry of the gate, ten cubits; and the length of the gate, thirteen cubits.
12The space also before the little chambers was one cubit on this side, and the space was one cubit on that side: and the little chambers were six cubits on this side, and six cubits on that side.
13He measured then the gate from the roof of one little chamber to the roof of another: the breadth was five and twenty cubits, door against door.
14He made also posts of threescore cubits, even unto the post of the court round about the gate.
15And from the face of the gate of the entrance unto the face of the porch of the inner gate were fifty cubits.
16And there were narrow windows to the little chambers, and to their posts within the gate round about, and likewise to the arches: and windows were round about inward: and upon each post were palm trees.
17Then brought he {14 Angel-Appreciation Prayer, Heb. 2:7} me into the outward court, and, lo, there were chambers, and a pavement made for the court round about: thirty chambers were upon the pavement.
18And the pavement by the side of the gates over against the length of the gates was the lower pavement.
19Then he measured the breadth from the forefront of the lower gate unto the forefront of the inner court without, an hundred cubits eastward and northward.
20And the gate of the outward court that looked toward the north, he measured the length thereof, and the breadth thereof.
21And the little chambers thereof were three on this side and three on that side; and the posts thereof and the arches thereof were after the measure of the first gate: the length thereof was fifty cubits, and the breadth five and twenty cubits.
22And their windows, and their arches, and their palm trees, were after the measure of the gate that looketh toward the east; and they went up unto it by seven steps; and the arches thereof were before them.
23And the gate of the inner court was over against the gate toward the north, and toward the east; and he measured from gate to gate an hundred cubits.
24After that he brought me toward the south, and behold a gate toward the south: and he measured the posts thereof and the arches thereof according to these measures.
25And there were windows in it and in the arches thereof round about, like those windows: the length was fifty cubits, and the breadth five and twenty cubits.
26And there were seven steps to go up to it, and the arches thereof were before them: and it had palm trees, one on this side, and another on that side, upon the posts thereof.
27And there was a gate in the inner court toward the south: and he measured from gate to gate toward the south an hundred cubits.
28And he brought me to the inner court by the south gate: and he measured the south gate according to these measures;
29And the little chambers thereof, and the posts thereof, and the arches thereof, according to these measures: and there were windows in it and in the arches thereof round about: it was fifty cubits long, and five and twenty cubits broad.
30And the arches round about were five and twenty cubits long, and five cubits broad.
31And the arches thereof were toward the utter court; and palm trees were upon the posts thereof: and the going up to it had eight steps.
32And he brought me into the inner court toward the east: and he measured the gate according to these measures.
33And the little chambers thereof, and the posts thereof, and the arches thereof, were according to these measures: and there were windows therein and in the arches thereof round about: it was fifty cubits long, and five and twenty cubits broad.
34And the arches thereof were toward the outward court; and palm trees were upon the posts thereof, on this side, and on that side: and the going up to it had eight steps.
35And he brought me to the north gate, and measured it according to these measures;
36The little chambers thereof, the posts thereof, and the arches thereof, and the windows to it round about: the length was fifty cubits, and the breadth five and twenty cubits.
37And the posts thereof were toward the utter court; and palm trees were upon the posts thereof, on this side, and on that side: and the going up to it had eight steps.
38And the chambers and the entries thereof were by the posts of the gates, where they washed the burnt offering.
39And in the porch of the gate were two tables on this side, and two tables on that side, to slay thereon the burnt offering and the sin offering and the trespass offering. {394 Redemption-Worship, Rev. 5:12}
40And at the side without, as one goeth up to the entry of the north gate, were two tables; and on the other side, which was at the porch of the gate, were two tables.
41Four tables were on this side, and four tables on that side, by the side of the gate; eight tables, whereupon they slew their sacrifices.
42And the four tables were of hewn stone for the burnt offering, of a cubit and an half long, and a cubit and an half broad, and one cubit high: whereupon also they laid the instruments wherewith they slew the burnt offering and the sacrifice.
43And within were hooks, an hand broad, fastened round about: and upon the tables was the flesh of the offering.
44And without the inner gate were the chambers of the singers in the inner court, which was at the side of the north gate; and their prospect was toward the south: one at the side of the east gate having the prospect toward the north.
45And he said unto me, This chamber, whose prospect is toward the south, is for the priests, the keepers of the charge of the house. {432 Service-Prayer, Heb. 5:4}
46And the chamber whose prospect is toward the north is for the priests, the keepers of the charge of the altar: these are the sons of Zadok among the sons of Levi, which come near to the LORD to minister unto him.
47So he measured the court, an hundred cubits long, and an hundred cubits broad, foursquare; and the altar that was before the house.
48And he brought me to the porch of the house, and measured each post of the porch, five cubits on this side, and five cubits on that side: and the breadth of the gate was three cubits on this side, and three cubits on that side.
49The length of the porch was twenty cubits, and the breadth eleven cubits, and he brought me by the steps whereby they went up to it: and there were pillars by the posts, one on this side, and another on that side.
Ezekiel is transported in a vision to the temple mount. What is this temple? 1) Some say it describes Solomon’s Temple that was destroyed. 2) Some say it is the blueprint for Zerubbabel to rebuild the Temple. 3) Some say it is the place for the returning Jews to build during the Tribulation. But notice what is left out—the Ark of the Covenant, the Mercy Seat, the Table of Showbread, and the golden lamp stand. 4) Some say this is an allegory of the future temple in Heaven where the Body of Christ will worship. {541 Worship-Prayer, John 4:23} 5) Perhaps all these views are wrong, and Ezekiel is describing a real temple in Jerusalem in the future. Lord, I believe You will keep Your promises to Israel, and they will worship You in this temple in Jerusalem in the future Millennium. {183 Geographical-Renewal Praying, Ps. 121:1, 2} But I don’t need a temple, because wherever Your presence is located, that’s Your sanctuary. {377 Presence of God-Prayer, Ps. 16:11} Come make Your home in my body. Be glorified through me. {188 God-Glorifying Prayer, Ps. 96:8} I will worship You for Your indwelling in my heart. Amen.
Ezekiel 41
1Afterward he brought me to the temple, {14 Angel-Appreciation Prayer, Heb. 2:7} and measured the posts, six cubits broad on the one side, and six cubits broad on the other side, which was the breadth of the tabernacle.
2And the breadth of the door was ten cubits; and the sides of the door were five cubits on the one side, and five cubits on the other side: and he measured the length thereof, forty cubits: and the breadth, twenty cubits.
3Then went he inward, and measured the post of the door, two cubits; and the door, six cubits; and the breadth of the door, seven cubits.
4So he measured the length thereof, twenty cubits; and the breadth, twenty cubits, before the temple: and he said unto me, This is the most holy place.
In verse 4, Ezekiel is shown “the most Holy Place” which is the “Holy of Holies.” This is the room where the Ark of the Covenant was located and the High Priest entered with blood on the Day of Atonement to make redemption for God’s people. {394 Redemption-Worship, Rev. 5:12} It is the Holy of all Holies, because a holy God came to dwell in that room. Nothing can be more holy than God. Lord, make my heart a “holy of holies.” Come make Your home in the sanctuary of my body. Because You are holy, make my life holy. {223 Holiness-Prayer, 1 Peter 1:16} I will separate myself from sin to reflect glory to You. Thank You for the blood of Christ Jesus that cleanses me from all sin (see 1 John 1:7). Amen.
5After he measured the wall of the house, six cubits; and the breadth of every side chamber, four cubits, round about the house on every side.
6And the side chambers were three, one over another, and thirty in order; and they entered into the wall which was of the house for the side chambers round about, that they might have hold, but they had not hold in the wall of the house.
7And there was an enlarging, and a winding about still upward to the side chambers: for the winding about of the house went still upward round about the house: therefore the breadth of the house was still upward, and so increased from the lowest chamber to the highest by the midst.
8I saw also the height of the house round about: the foundations of the side chambers were a full reed of six great cubits.
9The thickness of the wall, which was for the side chamber without, was five cubits: and that which was left was the place of the side chambers that were within.
10And between the chambers was the wideness of twenty cubits round about the house on every side.
11And the doors of the side chambers were toward the place that was left, one door toward the north, and another door toward the south: and the breadth of the place that was left was five cubits round about.
12Now the building that was before the separate place at the end toward the west was seventy cubits broad; and the wall of the building was five cubits thick round about, and the length thereof ninety cubits.
13So he measured the house, an hundred cubits long; and the separate place, and the building, with the walls thereof, an hundred cubits long;
14Also the breadth of the face of the house, and of the separate place toward the east, an hundred cubits.
15And he measured the length of the building over against the separate place which was behind it, and the galleries thereof on the one side and on the other side, an hundred cubits, with the inner temple, {394 Redemption-Worship, Rev. 5:12} and the porches of the court;
16The door posts, and the narrow windows, and the galleries round about on their three stories, over against the door, cieled with wood round about, and from the ground up to the windows, and the windows were covered;
17To that above the door, even unto the inner house, and without, and by all the wall round about within and without, by measure.
18And it was made with cherubims and palm trees, so that a palm tree was between a cherub and a cherub; and every cherub had two faces;
19So that the face of a man was toward the palm tree on the one side, and the face of a young lion toward the palm tree on the other side: it was made through all the house round about.
20From the ground unto above the door were cherubims and palm trees made, and on the wall of the temple.
21The posts of the temple were squared, and the face of the sanctuary; the appearance of the one as the appearance of the other.
22The altar of wood was three cubits high, and the length thereof two cubits; and the corners thereof, and the length thereof, and the walls thereof, were of wood: and he said unto me, This is the table that is before the LORD. {377 Presence of God-Prayer, Ps. 16:11}
23And the temple and the sanctuary had two doors.
24And the doors had two leaves apiece, two turning leaves; two leaves for the one door, and two leaves for the other door.
25And there were made on them, on the doors of the temple, cherubims and palm trees, like as were made upon the walls; and there were thick planks upon the face of the porch without.
26And there were narrow windows and palm trees on the one side and on the other side, on the sides of the porch, and upon the side chambers of the house, and thick planks.
Ezekiel 42
1Then he {14 Angel-Appreciation Prayer, Heb. 2:7} brought me forth into the utter court, the way toward the north: and he brought me into the chamber that was over against the separate place, and which was before the building toward the north.
2Before the length of an hundred cubits was the north door, and the breadth was fifty cubits.
3Over against the twenty cubits which were for the inner court, and over against the pavement which was for the utter court, was gallery against gallery in three stories.
4And before the chambers was a walk to ten cubits breadth inward, a way of one cubit; and their doors toward the north.
5Now the upper chambers were shorter: for the galleries were higher than these, than the lower, and than the middlemost of the building.
6For they were in three stories, but had not pillars as the pillars of the courts: therefore the building was straitened more than the lowest and the middlemost from the ground.
7And the wall that was without over against the chambers, toward the utter court on the forepart of the chambers, the length thereof was fifty cubits.
8For the length of the chambers that were in the utter court was fifty cubits: and, lo, before the temple were an hundred cubits.
9And from under these chambers was the entry on the east side, as one goeth into them from the utter court.
10The chambers were in the thickness of the wall of the court toward the east, over against the separate place, and over against the building.
11And the way before them was like the appearance of the chambers which were toward the north, as long as they, and as broad as they: and all their goings out were both according to their fashions, and according to their doors.
12And according to the doors of the chambers that were toward the south was a door in the head of the way, even the way directly before the wall toward the east, as one entereth into them.
13Then said he unto me, The north chambers and the south chambers, which are before the separate place, they be holy chambers, where the priests that approach unto the LORD shall eat the most holy things: there shall they lay the most holy things, and the meat offering, and the sin offering, and the trespass offering; for the place is holy. {394 Redemption-Worship, Rev. 5:12}
14When the priests enter therein, then shall they not go out of the holy place into the utter court, but there they shall lay their garments wherein they minister; for they are holy; and shall put on other garments, and shall approach to those things which are for the people.
15Now when he had made an end of measuring the inner house, he brought me forth toward the gate whose prospect is toward the east, and measured it round about.
16He measured the east side with the measuring reed, five hundred reeds, with the measuring reed round about.
17He measured the north side, five hundred reeds, with the measuring reed round about.
18He measured the south side, five hundred reeds, with the measuring reed.
19He turned about to the west side, and measured five hundred reeds with the measuring reed.
20He measured it by the four sides: it had a wall round about, five hundred reeds long, and five hundred broad, to make a separation between the sanctuary and the profane place.
Because Ezekiel was born in the Tribe of Levi and had been a priest (1:3), he was concerned with the rooms in the Temple and gave their exact measurements. Lord, I want to handle the temple of my body as carefully as Ezekiel wrote about the coming Temple in the Millennium. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} Lord, I want to do everything You want me to do; teach me what to do. I want You to dwell in every part of my body; I yield it all to You. {549 Yielding-Prayer, Luke 22:42} I want You to be glorified in every part of my body; come possess every part of my temple. I only have this one body; I give it to You for Your purpose. Amen.
Ezekiel 43
1Afterward he brought me to the gate, even the gate that looketh toward the east:
2And, behold, the glory of the God of Israel came from the way of the east: {364 Praise for God’s Sovereignty, Gen. 45:5} and his voice was like a noise of many waters: and the earth shined with his glory. {188 God-Glorifying Prayer, Ps. 96:8}
3And it was according to the appearance of the vision which I saw, even according to the vision that I saw when I came to destroy the city: and the visions were like the vision that I saw by the river Chebar; {519 Vision-Motivated Prayer, Prov. 29:18} and I fell upon my face. {150 Face-Down Worship Prayer, Rev. 11:16}
4And the glory of the LORD came into the house by the way of the gate whose prospect is toward the east.
Ezekiel saw the glory of God return to Jerusalem through the East Gate. This is the same gate by which God’s glory left Jerusalem (10:19). There is a principle to remember: God returns the way He left. When you sin in any area of your life, you must get God back through the door He left. {399 Repentance-Prayer, Matt. 3:2, 8} You must confess the sin of that area and apply the blood of Christ to that area. {173 Forgiveness-Prayer, 2 Cor. 2:10} Lord, I want You to live in every area of my life. When I’ve sinned in any area, I confess the sin of that area—forgive me, cleanse me, restore me. {404 Restorative-Prayer, Isa. 55:7} Come back into that area to live and reign. Amen.
5So the spirit took me up, and brought me into the inner court; and, behold, the glory of the LORD filled the house. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
Lord, I will go to a church building every Lord’s Day. I want to meet You there. {183 Geographical-Renewal Praying, Ps. 121:1, 2} Speak to me when I obey Your command to gather with other believers (see Heb. 10:25). Speak in Your house. Amen.
6And I heard him speaking unto me out of the house; {14 Angel-Appreciation Prayer, Heb. 2:7} and the man stood by me.
7And he said unto me, Son of man, the place of my throne, and the place of the soles of my feet, where I will dwell in the midst of the children of Israel for ever, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} and my holy name, shall the house of Israel no more defile, neither they, nor their kings, by their whoredom, nor by the carcases of their kings in their high places.
8In their setting of their threshold by my thresholds, and their post by my posts, and the wall between me and them, they have even defiled my holy name by their abominations that they have committed: wherefore I have consumed them in mine anger. {267 Judgment Prayer, Rev. 17:5}
9Now let them put away their whoredom, and the carcases of their kings, far from me, and I will dwell in the midst of them for ever. {377 Presence of God-Prayer, Ps. 16:11}
10Thou son of man, shew the house to the house of Israel, that they may be ashamed of their iniquities: and let them measure the pattern.
11And if they be ashamed of all that they have done, shew them the form of the house, and the fashion thereof, and the goings out thereof, and the comings in thereof, and all the forms thereof, and all the ordinances thereof, and all the forms thereof, and all the laws thereof: and write it in their sight, that they may keep the whole form thereof, and all the ordinances thereof, and do them. {327 Obedient-Prayer, Col. 2:6}
12This is the law of the house; Upon the top of the mountain the whole limit thereof round about shall be most holy. Behold, this is the law of the house. {182 Geographical-Praying, Matt. 6:6}
13And these are the measures of the altar after the cubits: The cubit is a cubit and an hand breadth; even the bottom shall be a cubit, and the breadth a cubit, and the border thereof by the edge thereof round about shall be a span: and this shall be the higher place of the altar.
14And from the bottom upon the ground even to the lower settle shall be two cubits, and the breadth one cubit; and from the lesser settle even to the greater settle shall be four cubits, and the breadth one cubit.
15So the altar shall be four cubits; and from the altar and upward shall be four horns. {394 Redemption-Worship, Rev. 5:12}
16And the altar shall be twelve cubits long, twelve broad, square in the four squares thereof.
17And the settle shall be fourteen cubits long and fourteen broad in the four squares thereof; and the border about it shall be half a cubit; and the bottom thereof shall be a cubit about; and his stairs shall look toward the east.
18And he said unto me, Son of man, thus saith the Lord GOD; These are the ordinances of the altar in the day when they shall make it, to offer burnt offerings thereon, and to sprinkle blood thereon. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
19And thou shalt give to the priests the Levites that be of the seed of Zadok, which approach unto me, to minister unto me, saith the Lord GOD, a young bullock for a sin offering. {432 Service-Prayer, Heb. 5:4}
20And thou shalt take of the blood thereof, and put it on the four horns of it, and on the four corners of the settle, and upon the border round about: thus shalt thou cleanse and purge it.
21Thou shalt take the bullock also of the sin offering, and he shall burn it in the appointed place of the house, without the sanctuary. {394 Redemption-Worship, Rev. 5:12}
22And on the second day thou shalt offer a kid of the goats without blemish for a sin offering; and they shall cleanse the altar, as they did cleanse it with the bullock.
23When thou hast made an end of cleansing it, thou shalt offer a young bullock without blemish, and a ram out of the flock without blemish.
24And thou shalt offer them before the LORD, and the priests shall cast salt upon them, and they shall offer them up for a burnt offering unto the LORD.
25Seven days shalt thou prepare every day a goat for a sin offering: {440 Sin-Realization Prayer, Eph. 4:22} they shall also prepare a young bullock, and a ram out of the flock, without blemish.
26Seven days shall they purge the altar and purify it; and they shall consecrate themselves.
27And when these days are expired, it shall be, that upon the eighth day, and so forward, the priests shall make your burnt offerings upon the altar, and your peace offerings; and I will accept you, saith the Lord GOD.
Ezekiel 44
1Then he brought me back the way of the gate of the outward sanctuary which looketh toward the east; and it was shut.
2Then said the LORD unto me; This gate shall be shut, it shall not be opened, and no man shall enter in by it; because the LORD, the God of Israel, hath entered in by it, therefore it shall be shut.
Ezekiel deals with those who may minister in the new temple. Ezekiel sees the East Gate is shut permanently: “It shall not be opened” (44:2). That’s because the Lord came through that gate and a human would desecrate it. But it also suggests the Lord will never again depart from His temple. {377 Presence of God-Prayer, Ps. 16:11} Lord, You’ve entered my life and I’ve become Your sanctuary (see 1 Cor. 3:16; 2 Cor. 6:16). Dwell in me and be glorified in my body. {64 Christ’s Indwelling-Prayer, Eph. 3:17} You have given me eternal life, and I shall have it forever. Amen.
3It is for the prince; the prince, he shall sit in it to eat bread before the LORD; he shall enter by the way of the porch of that gate, and shall go out by the way of the same.
4Then brought he me the way of the north gate before the house: and I looked, and, behold, the glory of the LORD filled the house of the LORD: {393 Recognizing God’s Presence in Prayer, Gen. 16:13} and I fell upon my face. {150 Face-Down Worship Prayer, Rev. 11:16}
Again, Ezekiel “looked and behold the glory of the Lord filled the house of the Lord: and I fell on my face” (44:4). Lord, I too fell on my face in worship because You dwell with Your people. {150 Face-Down Worship Prayer, Rev. 11:16} You are Emmanuel, “God with us” (Matt. 1:23). You came to live among us in the incarnation; now You come to live in me in salvation. {64 Christ’s Indwelling-Prayer, Eph. 3:17} I worship You with my face to the ground. Amen.
5And the LORD said unto me, Son of man, mark well, and behold with thine eyes, and hear with thine ears all that I say unto thee concerning all the ordinances of the house of the LORD, and all the laws thereof; and mark well the entering in of the house, with every going forth of the sanctuary.
6And thou shalt say to the rebellious, {327 Obedient-Prayer, Col. 2:6} even to the house of Israel, Thus saith the Lord GOD; {399 Repentance-Prayer, Matt. 3:2, 8} O ye house of Israel, let it suffice you of all your abominations,
7In that ye have brought into my sanctuary strangers, uncircumcised in heart, and uncircumcised in flesh, to be in my sanctuary, to pollute it, even my house, when ye offer my bread, the fat and the blood, and they have broken my covenant because of all your abominations.
8And ye have not kept the charge of mine holy things: but ye have set keepers of my charge in my sanctuary for yourselves.
9Thus saith the Lord GOD; No stranger, uncircumcised in heart, nor uncircumcised in flesh, shall enter into my sanctuary, of any stranger that is among the children of Israel.
10And the Levites that are gone away far from me, when Israel went astray, which went astray away from me after their idols; they shall even bear their iniquity.
11Yet they shall be ministers in my sanctuary, having charge at the gates of the house, and ministering to the house: they shall slay the burnt offering and the sacrifice for the people, and they shall stand before them to minister unto them.
12Because they ministered unto them before their idols, and caused the house of Israel to fall into iniquity; therefore have I lifted up mine hand against them, saith the Lord GOD, and they shall bear their iniquity. {267 Judgment Prayer, Rev. 17:5}
13And they shall not come near unto me, to do the office of a priest unto me, nor to come near to any of my holy things, in the most holy place: but they shall bear their shame, and their abominations which they have committed.
14But I will make them keepers of the charge of the house, for all the service thereof, and for all that shall be done therein.
15But the priests the Levites, the sons of Zadok, that kept the charge of my sanctuary when the children of Israel went astray from me, they shall come near to me to minister unto me, {377 Presence of God-Prayer, Ps. 16:11} and they shall stand before me to offer unto me the fat and the blood, saith the Lord GOD:
16They shall enter into my sanctuary, and they shall come near to my table, to minister unto me, and they shall keep my charge.
17And it shall come to pass, that when they enter in at the gates of the inner court, they shall be clothed with linen garments; and no wool shall come upon them, whiles they minister in the gates of the inner court, and within.
18They shall have linen bonnets upon their heads, and shall have linen breeches upon their loins; they shall not gird themselves with any thing that causeth sweat.
19And when they go forth into the utter court, even into the utter court to the people, they shall put off their garments wherein they ministered, and lay them in the holy chambers, and they shall put on other garments; and they shall not sanctify the people with their garments.
20Neither shall they shave their heads, nor suffer their locks to grow long; they shall only poll their heads.
21Neither shall any priest drink wine, when they enter into the inner court.
22Neither shall they take for their wives a widow, nor her that is put away: but they shall take maidens of the seed of the house of Israel, or a widow that had a priest before.
23And they shall teach my people the difference between the holy and profane, {223 Holiness-Prayer, 1 Peter 1:16} and cause them to discern between the unclean and the clean.
24And in controversy they shall stand in judgment; and they shall judge it according to my judgments: and they shall keep my laws and my statutes in all mine assemblies; {327 Obedient-Prayer, Col. 2:6} and they shall hallow my sabbaths.
25And they shall come at no dead person to defile themselves: but for father, or for mother, or for son, or for daughter, for brother, or for sister that hath had no husband, they may defile themselves.
26And after he is cleansed, they shall reckon unto him seven days.
27And in the day that he goeth into the sanctuary, unto the inner court, to minister in the sanctuary, he shall offer his sin offering, saith the Lord GOD. {71 Clean-Conscience Prayer, Heb. 10:22}
28And it shall be unto them for an inheritance: I am their inheritance: and ye shall give them no possession in Israel: I am their possession.
29They shall eat the meat offering, and the sin offering, and the trespass offering: and every dedicated thing in Israel shall be theirs.
30And the first of all the firstfruits of all things, and every oblation of all, of every sort of your oblations, shall be the priest’s: ye shall also give unto the priest the first of your dough, that he may cause the blessing to rest in thine house. {44 Blessing Expectation-Prayer, Rom. 2:4}
31The priests shall not eat of any thing that is dead of itself, or torn, whether it be fowl or beast.
Ezekiel 45
1Moreover, when ye shall divide by lot the land for inheritance, ye shall offer an oblation unto the LORD, an holy portion of the land: the length shall be the length of five and twenty thousand reeds, and the breadth shall be ten thousand. This shall be holy in all the borders thereof round about.
2Of this there shall be for the sanctuary five hundred in length, with five hundred in breadth, square round about; and fifty cubits round about for the suburbs thereof.
3And of this measure shalt thou measure the length of five and twenty thousand, and the breadth of ten thousand: and in it shall be the sanctuary and the most holy place. {377 Presence of God-Prayer, Ps. 16:11}
4The holy portion of the land shall be for the priests the ministers of the sanctuary, which shall come near to minister unto the LORD: and it shall be a place for their houses, and an holy place for the sanctuary.
Ezekiel described the portion of land that was designated for the priest. It was to be on a high hill (45:2) with walled courts for privacy and protection (45:4). Notice the place they live “shall be holy” (45:1). That suggests we must dedicate our house (apartments, condos, or rooms) to God to be holy for Him. Lord, I give You my house; come live there and be glorified there. I will not keep evil things there, nor will I do evil there. Come live in my house, and may people who visit me realize it is a holy place that is dedicated to You. Protect my dwelling from harm. I will use my house to glorify You. Amen.
5And the five and twenty thousand of length, and the ten thousand of breadth shall also the Levites, the ministers of the house, have for themselves, for a possession for twenty chambers.
6And ye shall appoint the possession of the city five thousand broad, and five and twenty thousand long, over against the oblation of the holy portion: it shall be for the whole house of Israel.
7And a portion shall be for the prince on the one side and on the other side of the oblation of the holy portion, and of the possession of the city, before the oblation of the holy portion, and before the possession of the city, from the west side westward, and from the east side eastward: and the length shall be over against one of the portions, from the west border unto the east border.
8In the land shall be his possession in Israel: and my princes shall no more oppress my people; and the rest of the land shall they give to the house of Israel according to their tribes.
9Thus saith the Lord GOD; Let it suffice you, O princes of Israel: remove violence and spoil, and execute judgment and justice, take away your exactions from my people, saith the Lord GOD.
10Ye shall have just balances, and a just ephah, and a just bath.
11The ephah and the bath shall be of one measure, that the bath may contain the tenth part of an homer, and the ephah the tenth part of an homer: the measure thereof shall be after the homer.
12And the shekel shall be twenty gerahs: twenty shekels, five and twenty shekels, fifteen shekels, shall be your maneh.
13This is the oblation that ye shall offer; the sixth part of an ephah of an homer of wheat, and ye shall give the sixth part of an ephah of an homer of barley:
14Concerning the ordinance of oil, the bath of oil, ye shall offer the tenth part of a bath out of the cor, which is an homer of ten baths; for ten baths are an homer:
15And one lamb out of the flock, out of two hundred, out of the fat pastures of Israel; for a meat offering, and for a burnt offering, and for peace offerings, to make reconciliation for them, {177 Freedom-Enjoyment Prayer, John 10:10} saith the Lord GOD.
16All the people of the land shall give this oblation for the prince in Israel.
17And it shall be the prince’s part to give burnt offerings, and meat offerings, and drink offerings, in the feasts, and in the new moons, and in the sabbaths, in all solemnities of the house of Israel: he shall prepare the sin offering, and the meat offering, and the burnt offering, and the peace offerings, to make reconciliation for the house of Israel. {177 Freedom-Enjoyment Prayer, John 10:10}
18Thus saith the Lord GOD; In the first month, in the first day of the month, thou shalt take a young bullock without blemish, and cleanse the sanctuary:
19And the priest shall take of the blood of the sin offering, and put it upon the posts of the house, {394 Redemption-Worship, Rev. 5:12} and upon the four corners of the settle of the altar, and upon the posts of the gate of the inner court.
20And so thou shalt do the seventh day of the month for every one that erreth, and for him that is simple: so shall ye reconcile the house. {182 Geographical-Praying, Matt. 6:6}
21In the first month, in the fourteenth day of the month, ye shall have the passover, a feast of seven days; unleavened bread shall be eaten.
22And upon that day shall the prince prepare for himself and for all the people of the land a bullock for a sin offering. {440 Sin-Realization Prayer, Eph. 4:22}
23And seven days of the feast he shall prepare a burnt offering to the LORD, seven bullocks and seven rams without blemish daily the seven days; and a kid of the goats daily for a sin offering.
24And he shall prepare a meat offering of an ephah for a bullock, and an ephah for a ram, and an hin of oil for an ephah.
25In the seventh month, in the fifteenth day of the month, shall he do the like in the feast of the seven days, according to the sin offering, according to the burnt offering, and according to the meat offering, and according to the oil.
Ezekiel 46
1Thus saith the Lord GOD; The gate of the inner court that looketh toward the east shall be shut the six working days; but on the sabbath it shall be opened, and in the day of the new moon it shall be opened.
2And the prince shall enter by the way of the porch of that gate without, and shall stand by the post of the gate, and the priests shall prepare his burnt offering and his peace offerings, {394 Redemption-Worship, Rev. 5:12} and he shall worship at the threshold of the gate: then he shall go forth; but the gate shall not be shut until the evening.
3Likewise the people of the land shall worship at the door of this gate before the LORD {377 Presence of God-Prayer, Ps. 16:11} in the sabbaths and in the new moons.
4And the burnt offering that the prince shall offer unto the LORD in the sabbath day shall be six lambs without blemish, and a ram without blemish.
5And the meat offering shall be an ephah for a ram, and the meat offering for the lambs as he shall be able to give, and an hin of oil to an ephah.
6And in the day of the new moon it shall be a young bullock without blemish, and six lambs, and a ram: they shall be without blemish.
7And he shall prepare a meat offering, an ephah for a bullock, and an ephah for a ram, and for the lambs according as his hand shall attain unto, and an hin of oil to an ephah.
8And when the prince shall enter, he shall go in by the way of the porch of that gate, and he shall go forth by the way thereof.
9But when the people of the land shall come before the LORD in the solemn feasts, {377 Presence of God-Prayer, Ps. 16:11} he that entereth in by the way of the north gate to worship shall go out by the way of the south gate; and he that entereth by the way of the south gate shall go forth by the way of the north gate: he shall not return by the way of the gate whereby he came in, but shall go forth over against it.
10And the prince in the midst of them, when they go in, shall go in; and when they go forth, shall go forth.
Notice the attention given to details in this chapter, suggesting the details of our life should be disciplined so they bring glory to God. {429 Self-Discipline Prayer, Titus 2:5, 6, 12} Lord, I will give attention to the small details of my life. Keep sin from entering my life in small ways. {441 Sin-Stopping Intercession, 1 John 5:16} May small details glorify You. {188 God-Glorifying Prayer, Ps. 96:8} The world says “the devil is in the details,” but I believe You are in the details. Amen.
11And in the feasts and in the solemnities the meat offering shall be an ephah to a bullock, and an ephah to a ram, and to the lambs as he is able to give, and an hin of oil to an ephah.
12Now when the prince shall prepare a voluntary burnt offering or peace offerings voluntarily unto the LORD, {310 Money-Prayer, Acts 2:44} one shall then open him the gate that looketh toward the east, and he shall prepare his burnt offering and his peace offerings, as he did on the sabbath day: then he shall go forth; and after his going forth one shall shut the gate.
13Thou shalt daily prepare a burnt offering unto the LORD of a lamb of the first year without blemish: thou shalt prepare it every morning. {394 Redemption-Worship, Rev. 5:12}
14And thou shalt prepare a meat offering for it every morning, the sixth part of an ephah, and the third part of an hin of oil, to temper with the fine flour; a meat offering continually by a perpetual ordinance unto the LORD.
15Thus shall they prepare the lamb, and the meat offering, and the oil, every morning for a continual burnt offering.
16Thus saith the Lord GOD; If the prince give a gift unto any of his sons, the inheritance thereof shall be his sons’; it shall be their possession by inheritance.
17But if he give a gift of his inheritance to one of his servants, then it shall be his to the year of liberty; after it shall return to the prince: but his inheritance shall be his sons’ for them.
18Moreover the prince shall not take of the people’s inheritance by oppression, to thrust them out of their possession; but he shall give his sons inheritance out of his own possession: that my people be not scattered every man from his possession.
19After he brought me through the entry, which was at the side of the gate, {14 Angel-Appreciation Prayer, Heb. 2:7} into the holy chambers of the priests, which looked toward the north: and, behold, there was a place on the two sides westward.
20Then said he unto me, This is the place where the priests shall boil the trespass offering and the sin offering, where they shall bake the meat offering; that they bear them not out into the utter court, to sanctify the people.
21Then he brought me forth into the utter court, and caused me to pass by the four corners of the court; and, behold, in every corner of the court there was a court.
22In the four corners of the court there were courts joined of forty cubits long and thirty broad: these four corners were of one measure.
23And there was a row of building round about in them, round about them four, and it was made with boiling places under the rows round about.
24Then said he unto me, These are the places of them that boil, where the ministers of the house shall boil the sacrifice of the people.
Ezekiel 47
1Afterward he brought me again unto the door of the house; {304 Mercy-Prayer, Ps. 6:2} and, behold, waters issued out from under the threshold of the house eastward: for the forefront of the house stood toward the east, and the waters came down from under from the right side of the house, at the south side of the altar.
2Then brought he me out of the way of the gate northward, and led me about the way without unto the utter gate by the way that looketh eastward; and, behold, there ran out waters on the right side.
3And when the man that had the line in his hand went forth eastward, he measured a thousand cubits, and he brought me through the waters; {304 Mercy-Prayer, Ps. 6:2} the waters were to the ankles.
4Again he measured a thousand, and brought me through the waters; the waters were to the knees. Again he measured a thousand, and brought me through; the waters were to the loins.
5Afterward he measured a thousand; and it was a river that I could not pass over: for the waters were risen, waters to swim in, a river that could not be passed over.
6And he said unto me, Son of man, hast thou seen this? {254 Intimacy-Prayer, Luke 11:2} Then he brought me, and caused me to return to the brink of the river.
Ezekiel saw a river trickling out from under the throne. This is a picture of the grace or mercy of God that trickles down to us. The water kept getting deeper: “to the ankles” (47:3), “to the knees,” “to the loins” (47:4), “water to swim” (47:5). Even when storms {462 Storm-Prayer, Acts 27:25} and deep water threaten us, we can swim in God’s grace. The more we need God’s forgiveness, the more He has for us. {173 Forgiveness-Prayer, 2 Cor. 2:10} Lord, thank You that Your grace meets my needs and that no matter how deep the troubles, You have grace to cover all my sin. Amen.
7Now when I had returned, behold, at the bank of the river were very many trees on the one side and on the other.
8Then said he unto me, These waters issue out toward the east country, and go down into the desert, and go into the sea: which being brought forth into the sea, the waters shall be healed.
9And it shall come to pass, that every thing that liveth, which moveth, whithersoever the rivers shall come, shall live: and there shall be a very great multitude of fish, because these waters shall come thither: for they shall be healed; and every thing shall live whither the river cometh. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Ezekiel was told, “Every thing shall live whither the river cometh” (47:9). This will happen literally in the Millennium, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} but for us today, symbolically, the grace of God gives us new life. We are regenerated, transformed, {490 Transformation-Prayer, Rom. 8:29} and given a new purpose in life. Lord, thank You for Your grace that forgives me when I sin. Thank You for Your grace that renews me when I get tired spiritually or when I give up. Thank You for Your grace that uses me far beyond my abilities and my usefulness. Thank You for grace. Amen. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
10And it shall come to pass, that the fishers shall stand upon it from Engedi even unto Eneglaim; they shall be a place to spread forth nets; their fish shall be according to their kinds, as the fish of the great sea, exceeding many.
11But the miry places thereof and the marishes thereof shall not be healed; they shall be given to salt.
12And by the river upon the bank thereof, on this side and on that side, shall grow all trees for meat, whose leaf shall not fade, neither shall the fruit thereof be consumed: it shall bring forth new fruit according to his months, because their waters they issued out of the sanctuary: {179 Fruitful-Prayer, Matt. 13:8} and the fruit thereof shall be for meat, and the leaf thereof for medicine.
13Thus saith the Lord GOD; This shall be the border, whereby ye shall inherit the land according to the twelve tribes of Israel: {160 Family-Heritage Prayer, Matt. 1:1-17} Joseph shall have two portions.
14And ye shall inherit it, one as well as another: concerning the which I lifted up mine hand to give it unto your fathers: and this land shall fall unto you for inheritance.
15And this shall be the border of the land toward the north side, from the great sea, the way of Hethlon, as men go to Zedad;
16Hamath, Berothah, Sibraim, which is between the border of Damascus and the border of Hamath; Hazarhatticon, which is by the coast of Hauran.
17And the border from the sea shall be Hazarenan, the border of Damascus, and the north northward, and the border of Hamath. And this is the north side.
18And the east side ye shall measure from Hauran, and from Damascus, and from Gilead, and from the land of Israel by Jordan, from the border unto the east sea. And this is the east side.
19And the south side southward, from Tamar even to the waters of strife in Kadesh, the river to the great sea. And this is the south side southward.
20The west side also shall be the great sea from the border, till a man come over against Hamath. This is the west side.
21So shall ye divide this land unto you according to the tribes of Israel.
22And it shall come to pass, that ye shall divide it by lot for an inheritance unto you, and to the strangers that sojourn among you, which shall beget children among you: and they shall be unto you as born in the country among the children of Israel; they shall have inheritance with you among the tribes of Israel.
23And it shall come to pass, that in what tribe the stranger sojourneth, there shall ye give him his inheritance, saith the Lord GOD.
Ezekiel 48
1Now these are the names of the tribes. From the north end to the coast of the way of Hethlon, as one goeth to Hamath, Hazarenan, the border of Damascus northward, to the coast of Hamath; for these are his sides east and west; a portion for Dan.
2And by the border of Dan, from the east side unto the west side, a portion for Asher.
3And by the border of Asher, from the east side even unto the west side, a portion for Naphtali.
4And by the border of Naphtali, from the east side unto the west side, a portion for Manasseh.
5And by the border of Manasseh, from the east side unto the west side, a portion for Ephraim.
6And by the border of Ephraim, from the east side even unto the west side, a portion for Reuben.
7And by the border of Reuben, from the east side unto the west side, a portion for Judah.
8And by the border of Judah, from the east side unto the west side, shall be the offering which ye shall offer of five and twenty thousand reeds in breadth, and in length as one of the other parts, from the east side unto the west side: and the sanctuary shall be in the midst of it. {182 Geographical-Praying, Matt. 6:6}
This chapter indicates where each tribe will be located. Each tribe is given a portion without any regard to the original assignment given in Joshua 13-21 after the conquest. The northern tribes were Asher, Naphtali, Manasseh, Ephraim, Reuben, and Judah. The three tribes located farthest from the Temple were born to Jacob’s concubines, i.e., Dan and Naphtali were born to Rachel’s maid, Bilhah, and Asher was born to Leah’s maid, Zilpah (see Gen. 30:5-13). Gad is farthest away from the Temple, the son of a concubine; Judah is closest to the sanctuary because of the Messianic prophecy (see Gen. 49:8-12) and he superseded Reuben, the firstborn. Simeon, Issachar, and Zebulun were born to Leah. Benjamin and Joseph were born to Rachel. Lord, some were closer to the sanctuary than others; {182 Geographical-Praying, Matt. 6:6} I want to be as close to You as possible. I realize my closeness to You is determined by my spiritual passions, so I’m going to do everything possible to get close to You. Here I come searching! Amen. {426 Searching for God in Prayer, Heb. 11:6}
9The oblation that ye shall offer unto the LORD shall be of five and twenty thousand in length, and of ten thousand in breadth.
10And for them, even for the priests, shall be this holy oblation; toward the north five and twenty thousand in length, and toward the west ten thousand in breadth, and toward the east ten thousand in breadth, and toward the south five and twenty thousand in length: and the sanctuary of the LORD shall be in the midst thereof. {182 Geographical-Praying, Matt. 6:6}
11It shall be for the priests that are sanctified of the sons of Zadok; which have kept my charge, which went not astray when the children of Israel went astray, as the Levites went astray.
12And this oblation of the land that is offered shall be unto them a thing most holy by the border of the Levites.
13And over against the border of the priests the Levites shall have five and twenty thousand in length, and ten thousand in breadth: all the length shall be five and twenty thousand, and the breadth ten thousand.
14And they shall not sell of it, neither exchange, nor alienate the firstfruits of the land: for it is holy unto the LORD.
15And the five thousand, that are left in the breadth over against the five and twenty thousand, shall be a profane place for the city, for dwelling, and for suburbs: and the city shall be in the midst thereof.
16And these shall be the measures thereof; the north side four thousand and five hundred, and the south side four thousand and five hundred, and on the east side four thousand and five hundred, and the west side four thousand and five hundred.
17And the suburbs of the city shall be toward the north two hundred and fifty, and toward the south two hundred and fifty, and toward the east two hundred and fifty, and toward the west two hundred and fifty.
18And the residue in length over against the oblation of the holy portion shall be ten thousand eastward, and ten thousand westward: and it shall be over against the oblation of the holy portion; and the increase thereof shall be for food unto them that serve the city.
19And they that serve the city shall serve it out of all the tribes of Israel.
20All the oblation shall be five and twenty thousand by five and twenty thousand: ye shall offer the holy oblation foursquare, with the possession of the city. {103 Dedication Success-Prayer, Mark 10:16}
21And the residue shall be for the prince, on the one side and on the other of the holy oblation, and of the possession of the city, over against the five and twenty thousand of the oblation toward the east border, and westward over against the five and twenty thousand toward the west border, over against the portions for the prince: and it shall be the holy oblation; and the sanctuary of the house shall be in the midst thereof. {182 Geographical-Praying, Matt. 6:6}
22Moreover from the possession of the Levites, and from the possession of the city, being in the midst of that which is the prince’s, between the border of Judah and the border of Benjamin, shall be for the prince.
23As for the rest of the tribes, from the east side unto the west side, Benjamin shall have a portion.
24And by the border of Benjamin, from the east side unto the west side, Simeon shall have a portion.
25And by the border of Simeon, from the east side unto the west side, Issachar a portion.
26And by the border of Issachar, from the east side unto the west side, Zebulun a portion.
27And by the border of Zebulun, from the east side unto the west side, Gad a portion.
28And by the border of Gad, at the south side southward, the border shall be even from Tamar unto the waters of strife in Kadesh, and to the river toward the great sea.
29This is the land which ye shall divide by lot unto the tribes of Israel for inheritance, and these are their portions, saith the Lord GOD.
30And these are the goings out of the city on the north side, four thousand and five hundred measures.
31And the gates of the city shall be after the names of the tribes of Israel: three gates northward; one gate of Reuben, one gate of Judah, one gate of Levi.
32And at the east side four thousand and five hundred: and three gates; and one gate of Joseph, one gate of Benjamin, one gate of Dan.
33And at the south side four thousand and five hundred measures: and three gates; one gate of Simeon, one gate of Issachar, one gate of Zebulun.
34At the west side four thousand and five hundred, with their three gates; one gate of Gad, one gate of Asher, one gate of Naphtali.
35It was round about eighteen thousand measures: and the name of the city from that day shall be, The LORD is there. {377 Presence of God-Prayer, Ps. 16:11}
God gives the sanctuary a new name, “The name of that city from that day shall be: the Lord is there” (48:35). This is another name of God: Jehovah-Shammah. God has been active in all the earth and universe, but now He has gone there and to rest (see Gen. 2:1-2). Lord, wherever You are located, I want to be there. {377 Presence of God-Prayer, Ps. 16:11} You will be in the eternal city, so I want to be there, to be with You, and to worship You eternally. Amen. {541 Worship-Prayer, John 4:23
Daniel
Key Words: Dreams and Visions (Daniel 7:1)
Key Verse: “Daniel answered in the presence of the king, and said, The secret which the king hath demanded cannot the wise men, the astrologers, the magicians, the soothsayers, shew unto the king; but there is a God in heaven that revealeth secrets, and maketh known to the king Nebuchadnezzar what shall be in the latter days” (Daniel 2:27-28).
Theme: Whereas most prophets speak primarily to the Jews, God’s people, Daniel focused on secular world empires. Daniel properly predicts the coming of four empires that conquered the Western civilized world—Babylon, Media-Persia, Greece, and Rome (see Dan. 2:31-43). But Daniel’s focus was on the coming world dominion by God and His Son, Jesus Christ. The reader should pray for worldwide evangelization and for the coming of the Jewish Messiah—Jesus Christ—who will judge all evil when He establishes His worldwide rule. Lord, thank You for the plan You had for the Jews, and thank You for Your command to me and the church to go into all the world and preach the gospel to every people group (see Matt. 28:19-20). Amen.
Daniel 1
1In the third year of the reign of Jehoiakim king of Judah came Nebuchadnezzar king of Babylon unto Jerusalem, and besieged it.
2And the Lord gave Jehoiakim king of Judah into his hand, with part of the vessels of the house of God: which he carried into the land of Shinar to the house of his god; and he brought the vessels into the treasure house of his god. {250 Intercessory Prayer for Nations, Matt. 28:19}
3And the king spake unto Ashpenaz the master of his eunuchs, that he should bring certain of the children of Israel, and of the king’s seed, and of the princes;
4Children in whom was no blemish, but well favoured, and skilful in all wisdom, and cunning in knowledge, and understanding science, and such as had ability in them to stand in the king’s palace, and whom they might teach the learning and the tongue of the Chaldeans. {223 Holiness-Prayer, 1 Peter 1:16}
God wants His people to have healthy and holy bodies. {223 Holiness-Prayer, 1 Peter 1:16} Our bodies enable us to do God’s will, and they are a testimony to the world that we serve Jesus Christ. Daniel was chosen from among the nobility because of his healthy body. That suggests some of the nobility were passed over because of their unhealthy bodies. Doesn’t it suggest the child of God shouldn’t smoke (it takes 6 to 10 years off your life), nor should they get involved in drugs, alcohol, etc.? “What, know you not that your body is the Temple of God?” (1 Cor. 6:15). Lord, I will take care of my body; it’s the only one I’ll ever have. Be glorified in my health habits, {210 Habit-Prayer, Acts 3:1} dress, grooming, bathing, and exercising. Make me like Christ. Amen. {430 Separation-Prayer, 2 Cor. 6:17}
5And the king appointed them a daily provision of the king’s meat, and of the wine which he drank: so nourishing them three years, that at the end thereof they might stand before the king.
6Now among these were of the children of Judah, Daniel, Hananiah, Mishael, and Azariah:
7Unto whom the prince of the eunuchs gave names: for he gave unto Daniel the name of Belteshazzar; and to Hananiah, of Shadrach; and to Mishael, of Meshach; and to Azariah, of Abednego. {160 Family-Heritage Prayer, Matt. 1:1-17}
8But Daniel purposed in his heart that he would not defile himself with the portion of the king’s meat, nor with the wine which he drank: therefore he requested of the prince of the eunuchs that he might not defile himself. {430 Separation-Prayer, 2 Cor. 6:17}
Daniel and his friends refused to eat the same kind of food that the king ate. Was it fattening? Was it against the Jewish ritual law? Was it offered to idols? Or was it alcohol? We’re not sure of the problem, but Daniel had deep convictions about eating the food put before him. {98 Daniel Fast and Prayer, Dan. 1:8} “Daniel purposed in his heart.” He was more concerned with displeasing God than he was with disobeying Nebuchadnezzar. {389 Purity-Praying, 2 Peter 3:1} Lord, help me make decisions to please You and not the people of this world. Even when my decisions create a crisis, help me remain true to You. Then, protect me after I’ve decided against the world. Amen.
9Now God had brought Daniel into favour and tender love with the prince of the eunuchs.
10And the prince of the eunuchs said unto Daniel, I fear my lord the king, who hath appointed your meat and your drink: for why should he see your faces worse liking than the children which are of your sort? then shall ye make me endanger my head to the king. {141 Escape-Prayer, Rev. 6:17}
11Then said Daniel to Melzar, whom the prince of the eunuchs had set over Daniel, Hananiah, Mishael, and Azariah,
12Prove thy servants, I beseech thee, ten days; and let them give us pulse to eat, and water to drink. {98 Daniel Fast and Prayer, Dan. 1:8}
13Then let our countenances be looked upon before thee, and the countenance of the children that eat of the portion of the king’s meat: and as thou seest, deal with thy servants.
14So he consented to them in this matter, and proved them ten days. {75 Commitment-Prayer, Ps. 37:5}
15And at the end of ten days their countenances appeared fairer and fatter in flesh than all the children which did eat the portion of the king’s meat.
16Thus Melzar took away the portion of their meat, and the wine that they should drink; and gave them pulse.
17As for these four children, God gave them knowledge and skill in all learning and wisdom: and Daniel had understanding in all visions and dreams. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
18Now at the end of the days that the king had said he should bring them in, then the prince of the eunuchs brought them in before Nebuchadnezzar.
19And the king communed with them; and among them all was found none like Daniel, Hananiah, Mishael, and Azariah: therefore stood they before the king.
20And in all matters of wisdom and understanding, that the king enquired of them, he found them ten times better than all the magicians and astrologers that were in all his realm. {450 Spiritual-Insight Prayer, Ps. 119:18}
21And Daniel continued even unto the first year of king Cyrus.
There were long-range results of a healthy diet. “Daniel continued to be the king’s personal servant until the first year that Cyrus was king” (Dan. 1:21). Daniel must have been in his teen years when he was first tested, and then he lived 70 years in captivity in Babylon plus another few years under Cyrus the Persian. Daniel lived to be almost 100 years old. If you want long physical health, keep your body healthy. Lord, I take the Daniel pledge; {521 Vow-Prayer, Rev. 10:6} I will be healthy. I will not eat or drink anything that will tear down my body. I will be healthy for Your glory. Amen.
Daniel 2
1And in the second year of the reign of Nebuchadnezzar Nebuchadnezzar dreamed dreams, wherewith his spirit was troubled, and his sleep brake from him.
2Then the king commanded to call the magicians, and the astrologers, and the sorcerers, and the Chaldeans, for to shew the king his dreams. So they came and stood before the king.
3And the king said unto them, I have dreamed a dream, and my spirit was troubled to know the dream. {510 Unsaved-Prayer, Acts 10:2}
4Then spake the Chaldeans to the king in Syriack, O king, live for ever: tell thy servants the dream, and we will shew the interpretation. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
5The king answered and said to the Chaldeans, The thing is gone from me: if ye will not make known unto me the dream, with the interpretation thereof, ye shall be cut in pieces, and your houses shall be made a dunghill.
6But if ye shew the dream, and the interpretation thereof, ye shall receive of me gifts and rewards and great honour: therefore shew me the dream, and the interpretation thereof.
7They answered again and said, Let the king tell his servants the dream, and we will shew the interpretation of it.
8The king answered and said, I know of certainty that ye would gain the time, because ye see the thing is gone from me.
9But if ye will not make known unto me the dream, there is but one decree for you: for ye have prepared lying and corrupt words to speak before me, till the time be changed: therefore tell me the dream, and I shall know that ye can shew me the interpretation thereof. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
10The Chaldeans answered before the king, and said, There is not a man upon the earth that can shew the king’s matter: therefore there is no king, lord, nor ruler, that asked such things at any magician, or astrologer, or Chaldean.
11And it is a rare thing that the king requireth, and there is none other that can shew it before the king, except the gods, whose dwelling is not with flesh. {221 Hidden Answers-Prayer, Rom. 11:33-36}
12For this cause the king was angry and very furious, and commanded to destroy all the wise men of Babylon.
13And the decree went forth that the wise men should be slain; and they sought Daniel and his fellows to be slain. {141 Escape-Prayer, Rev. 6:17}
14Then Daniel answered with counsel and wisdom to Arioch the captain of the king’s guard, which was gone forth to slay the wise men of Babylon:
15He answered and said to Arioch the king’s captain, Why is the decree so hasty from the king? Then Arioch made the thing known to Daniel.
16Then Daniel went in, and desired of the king that he would give him time, and that he would shew the king the interpretation. {466 Supernatural-Praying, Acts 15:18}
17Then Daniel went to his house, and made the thing known to Hananiah, Mishael, and Azariah, his companions:
18That they would desire mercies of the God of heaven concerning this secret; {501 Two-Prayer, Matt. 18:19} that Daniel and his fellows should not perish with the rest of the wise men of Babylon. {450 Spiritual-Insight Prayer, Ps. 119:18}
Have you ever noticed how God chooses the young and calls them to serve Him? Daniel was probably under 20 years when he was chosen to interpret the dream. God chose to use Daniel in his teen years because Daniel chose God, “Daniel purposed in his heart” (Dan. 1:8). Lord, I love it when young people choose to serve You, and I love it even more when You choose to use them. Lord, help me see potential in young believers, and may I encourage them toward greater usefulness. Amen. {521 Vow-Prayer, Rev. 10:6}
19Then was the secret revealed unto Daniel in a night vision. Then Daniel blessed the God of heaven.
20Daniel answered and said, {484 Thanksgiving-Prayer, Eph. 1:16} Blessed be the name of God for ever and ever: for wisdom and might are his: {364 Praise for God’s Sovereignty, Gen. 45:5}
21And he changeth the times and the seasons: he removeth kings, and setteth up kings: he giveth wisdom unto the wise, and knowledge to them that know understanding:
22He revealeth the deep and secret things: he knoweth what is in the darkness, and the light dwelleth with him. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
23I thank thee, and praise thee, O thou God of my fathers, who hast given me wisdom and might, and hast made known unto me now what we desired of thee: for thou hast now made known unto us the king’s matter. {543 Worthy-Praying, Rev. 4:11}
Did you see how Daniel got his three friends to pray with him about the crisis? That’s a great principle, because Jesus said, “If two of you will agree concerning anything that you ask, it will be done for you by My Father in heaven” (Matt. 18:19). Lord, I will seek my prayer partners when I face a crisis. Amen. {8 Aged-Prayer, Ps. 90:10}
24Therefore Daniel went in unto Arioch, whom the king had ordained to destroy the wise men of Babylon: he went and said thus unto him; Destroy not the wise men of Babylon: bring me in before the king, and I will shew unto the king the interpretation.
25Then Arioch brought in Daniel before the king in haste, and said thus unto him, I have found a man of the captives of Judah, that will make known unto the king the interpretation. {128 Dream-Motivated Prayer, Hab. 2:2-4}
26The king answered and said to Daniel, whose name was Belteshazzar, Art thou able to make known unto me the dream which I have seen, and the interpretation thereof?
27Daniel answered in the presence of the king, and said, The secret which the king hath demanded cannot the wise men, the astrologers, the magicians, the soothsayers, shew unto the king;
28But there is a God in heaven that revealeth secrets, and maketh known to the king Nebuchadnezzar what shall be in the latter days.
Notice Daniel didn’t take credit for interpreting the dream. He gave God the credit. {228 Humility-Prayer, James 4:10} Nebuchadnezzar asked, “Are you able to make known to me?” (2:26). Daniel answered, “There is a God in heaven who reveals secrets” (2:28). Lord, forgive me for past times I’ve taken credit for Your work in my life. I am nothing without You. I now give You credit for every good thing You’ve done in my life. {366 Praise-Worship of God, Gal. 1:5} I pledge to take my hands off any self-praise and give You glory for everything You do in my life. Amen.
Thy dream, and the visions of thy head upon thy bed, are these; {466 Supernatural-Praying, Acts 15:18}
29As for thee, O king, thy thoughts came into thy mind upon thy bed, what should come to pass hereafter: and he that revealeth secrets maketh known to thee what shall come to pass.
30But as for me, this secret is not revealed to me for any wisdom that I have more than any living, but for their sakes that shall make known the interpretation to the king, and that thou mightest know the thoughts of thy heart. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
31Thou, O king, sawest, and behold a great image. This great image, whose brightness was excellent, stood before thee; and the form thereof was terrible.
32This image’s head was of fine gold, his breast and his arms of silver, his belly and his thighs of brass,
33His legs of iron, his feet part of iron and part of clay.
34Thou sawest till that a stone was cut out without hands, {18 Anticipating His Return, Rev. 16:17} which smote the image upon his feet that were of iron and clay, and brake them to pieces.
35Then was the iron, the clay, the brass, the silver, and the gold, broken to pieces together, and became like the chaff of the summer threshingfloors; and the wind carried them away, that no place was found for them: and the stone that smote the image became a great mountain, and filled the whole earth. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
36This is the dream; and we will tell the interpretation thereof before the king.
37Thou, O king, art a king of kings: for the God of heaven hath given thee a kingdom, power, and strength, and glory.
38And wheresoever the children of men dwell, the beasts of the field and the fowls of the heaven hath he given into thine hand, and hath made thee ruler over them all. Thou art this head of gold. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
39And after thee shall arise another kingdom inferior to thee, and another third kingdom of brass, which shall bear rule over all the earth.
40And the fourth kingdom shall be strong as iron: forasmuch as iron breaketh in pieces and subdueth all things: and as iron that breaketh all these, shall it break in pieces and bruise.
41And whereas thou sawest the feet and toes, part of potters’ clay, and part of iron, the kingdom shall be divided; but there shall be in it of the strength of the iron, forasmuch as thou sawest the iron mixed with miry clay.
42And as the toes of the feet were part of iron, and part of clay, so the kingdom shall be partly strong, and partly broken.
43And whereas thou sawest iron mixed with miry clay, they shall mingle themselves with the seed of men: but they shall not cleave one to another, even as iron is not mixed with clay. {529 Watchful-Prayer, 1 Peter 4:7}
44And in the days of these kings shall the God of heaven set up a kingdom, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} which shall never be destroyed: and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms, and it shall stand for ever. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
45Forasmuch as thou sawest that the stone was cut out of the mountain without hands, and that it brake in pieces the iron, the brass, the clay, the silver, and the gold; the great God hath made known to the king what shall come to pass hereafter: and the dream is certain, and the interpretation thereof sure. {181 Future-Blessing Prayer, Heb. 11:21}
Daniel put himself, his God, and his faith-life on the spot when he volunteered to interpret Nebuchadnezzar’s dream. {466 Supernatural-Praying, Acts 15:18} It wasn’t a leap in the dark; Daniel stepped out into the light of the God of the Hebrews. Daniel didn’t know the interpretation, but he knew God could interpret the dream. You could step out into the unknown like Daniel, if you knew God as intimately as Daniel. {151 Faith-Based Praying, Gal. 3:10} Lord, I don’t know You as intimately as I want to know You. {254 Intimacy-Prayer, Luke 11:2} And Lord, I don’t do as much by faith as I want to do. So I will learn to know You intimately, I will learn how to live for You, and I will learn how to take steps of faith into the unknown. Amen.
46Then the king Nebuchadnezzar fell upon his face, and worshipped Daniel, and commanded that they should offer an oblation and sweet odours unto him.
47The king answered unto Daniel, and said, Of a truth it is, that your God is a God of gods, and a Lord of kings, and a revealer of secrets, seeing thou couldest reveal this secret. {466 Supernatural-Praying, Acts 15:18}
48Then the king made Daniel a great man, and gave him many great gifts, and made him ruler over the whole province of Babylon, and chief of the governors over all the wise men of Babylon.
49Then Daniel requested of the king, and he set Shadrach, Meshach, and Abednego, over the affairs of the province of Babylon: but Daniel sat in the gate of the king. {409 Reward-Prayer, 1 Cor. 3:14}
Daniel 3
1Nebuchadnezzar the king made an image of gold, whose height was threescore cubits, and the breadth thereof six cubits: he set it up in the plain of Dura, in the province of Babylon.
2Then Nebuchadnezzar the king sent to gather together the princes, the governors, and the captains, the judges, the treasurers, the counsellors, the sheriffs, and all the rulers of the provinces, to come to the dedication of the image which Nebuchadnezzar the king had set up.
3Then the princes, the governors, and captains, the judges, the treasurers, the counsellors, the sheriffs, and all the rulers of the provinces, were gathered together unto the dedication of the image that Nebuchadnezzar the king had set up; and they stood before the image that Nebuchadnezzar had set up. {158 Faith-Validated Prayer, James 2:18}
4Then an herald cried aloud, To you it is commanded, O people, nations, and languages,
5That at what time ye hear the sound of the cornet, flute, harp, sackbut, psaltery, dulcimer, and all kinds of musick, ye fall down and worship the golden image that Nebuchadnezzar the king hath set up:
6And whoso falleth not down and worshippeth shall the same hour be cast into the midst of a burning fiery furnace.
Have you ever noticed how people make idols to themselves, just like Nebuchadnezzar made a gold idol of himself and demanded that everyone worship it? People make idols of their jobs, their achievements, their homes, or their cars. Remember, an idol is anything that gets between a person and God. Lord, I will not let anything or any person get between You and me. {399 Repentance-Prayer, Matt. 3:2, 8} But sometimes I’m blind and I don’t see what I don’t see. If anything gets between us, show it to me and I’ll remove it immediately. {244 Insight-Prayer, 2 Cor. 4:3-4} Amen.
7Therefore at that time, when all the people heard the sound of the cornet, flute, harp, sackbut, psaltery, and all kinds of musick, all the people, the nations, and the languages, fell down and worshipped the golden image that Nebuchadnezzar the king had set up. {510 Unsaved-Prayer, Acts 10:2}
The world always has a fiery furnace for those who don’t do what they command, and the furnace gets hotter if we don’t deny our God or compromise as they tell us. The world’s fiery furnace is not always an actual furnace. Sometimes it’s a prison or a martyr’s death. But for our modern society, it’s public embarrassment, being passed over for a promotion, or a financial penalty. Lord, I have decided to follow You; I’ll not look back or even think about turning back. {327 Obedient-Prayer, Col. 2:6} Lord, I’m coming. Amen.
8Wherefore at that time certain Chaldeans came near, and accused the Jews.
9They spake and said to the king Nebuchadnezzar, O king, live for ever.
10Thou, O king, hast made a decree, that every man that shall hear the sound of the cornet, flute, harp, sackbut, psaltery, and dulcimer, and all kinds of musick, shall fall down and worship the golden image:
11And whoso falleth not down and worshippeth, that he should be cast into the midst of a burning fiery furnace.
12There are certain Jews whom thou hast set over the affairs of the province of Babylon, Shadrach, Meshach, and Abednego; these men, O king, have not regarded thee: they serve not thy gods, nor worship the golden image which thou hast set up. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
The three young men knew when they made a positive decision for God that it might not be God’s will to intervene. They knew they might have to die in that furnace. {99 Death-Facing Prayer, Ps. 88:3} They said, “Our God whom we serve is able to deliver us…but if not…” (Dan. 3:17-18). When the three young men refused to worship the idol, they realized they could die for their decision. Lord, I know You have the power to deliver me in times of persecution, but if not, I’m willing to die for You. “For me to live is Christ, and to die is gain” (Phil. 1:21). Amen.
13Then Nebuchadnezzar in his rage and fury commanded to bring Shadrach, Meshach, and Abednego. Then they brought these men before the king.
14Nebuchadnezzar spake and said unto them, Is it true, O Shadrach, Meshach, and Abednego, do not ye serve my gods, nor worship the golden image which I have set up?
15Now if ye be ready that at what time ye hear the sound of the cornet, flute, harp, sackbut, psaltery, and dulcimer, and all kinds of musick, ye fall down and worship the image which I have made; well: but if ye worship not, ye shall be cast the same hour into the midst of a burning fiery furnace; and who is that God that shall deliver you out of my hands? {133 Emergency-Prayer, Ps. 91:3-4}
16Shadrach, Meshach, and Abednego, answered and said to the king, O Nebuchadnezzar, we are not careful to answer thee in this matter.
17If it be so, our God whom we serve is able to deliver us from the burning fiery furnace, and he will deliver us out of thine hand, O king.
18But if not, be it known unto thee, O king, that we will not serve thy gods, nor worship the golden image which thou hast set up. {75 Commitment-Prayer, Ps. 37:5}
19Then was Nebuchadnezzar full of fury, and the form of his visage was changed against Shadrach, Meshach, and Abednego: therefore he spake, and commanded that they should heat the furnace one seven times more than it was wont to be heated.
20And he commanded the most mighty men that were in his army to bind Shadrach, Meshach, and Abednego, and to cast them into the burning fiery furnace.
21Then these men were bound in their coats, their hosen, and their hats, and their other garments, and were cast into the midst of the burning fiery furnace.
22Therefore because the king’s commandment was urgent, and the furnace exceeding hot, the flames of the fire slew those men that took up Shadrach, Meshach, and Abednego.
23And these three men, Shadrach, Meshach, and Abednego, fell down bound into the midst of the burning fiery furnace. {99 Death-Facing Prayer, Ps. 88:3}
24Then Nebuchadnezzar the king was astonished, and rose up in haste, and spake, and said unto his counsellors, Did not we cast three men bound into the midst of the fire? They answered and said unto the king, True, O king.
25He answered and said, Lo, I see four men loose, walking in the midst of the fire, and they have no hurt; and the form of the fourth is like the Son of God. {377 Presence of God-Prayer, Ps. 16:11}
When Nebuchadnezzar looked into the fire, he expected to see three burned corpses, but he exclaimed, “Lo, I see four men loose…and the form of the fourth is like the Son of God” (3:25). Nebuchadnezzar saw a Christophany—an Old Testament appearance of Christ. {467 Supernatural-Results Prayer, Acts 14:19-20} Isn’t it good to know when God doesn’t deliver you from fire He will be with you in the furnace? {77 Communion-Prayer, Phil. 3:8-10} Lord, I know I will be tried for my faith and I know there are probably some fiery furnaces in my future. I know You can deliver me so I don’t have to go into the furnace. But if not, I know You will be with me in the fire, and You may get me out alive, too. I’ll come out victorious on the other side. I may come out in death; that will be even more glorious. {513 Victorious-Results in Prayer, James 1:12} Amen.
26Then Nebuchadnezzar came near to the mouth of the burning fiery furnace, and spake, and said, Shadrach, Meshach, and Abednego, ye servants of the most high God, come forth, and come hither. Then Shadrach, Meshach, and Abednego, came forth of the midst of the fire.
27And the princes, governors, and captains, and the king’s counsellors, being gathered together, saw these men, upon whose bodies the fire had no power, nor was an hair of their head singed, neither were their coats changed, nor the smell of fire had passed on them. {513 Victorious-Results in Prayer, James 1:12}
28Then Nebuchadnezzar spake, and said, Blessed be the God of Shadrach, Meshach, and Abednego, who hath sent his angel, and delivered his servants that trusted in him, and have changed the king’s word, and yielded their bodies, that they might not serve nor worship any god, except their own God.
29Therefore I make a decree, That every people, nation, and language, which speak any thing amiss against the God of Shadrach, Meshach, and Abednego, shall be cut in pieces, and their houses shall be made a dunghill: because there is no other God that can deliver after this sort. {367 Praise-Worthy Prayer, Luke 10:21}
30Then the king promoted Shadrach, Meshach, and Abednego, in the province of Babylon. {516 Victory Over Trials-Prayer, James 1:12}
Daniel 4
1Nebuchadnezzar the king, unto all people, nations, and languages, that dwell in all the earth; Peace be multiplied unto you.
2I thought it good to shew the signs and wonders that the high God hath wrought toward me. {478 Testimony-Prayer, Acts 22:3}
3How great are his signs! and how mighty are his wonders! his kingdom is an everlasting kingdom, and his dominion is from generation to generation.
4I Nebuchadnezzar was at rest in mine house, and flourishing in my palace:
5I saw a dream which made me afraid, and the thoughts upon my bed and the visions of my head troubled me.
6Therefore made I a decree to bring in all the wise men of Babylon before me, that they might make known unto me the interpretation of the dream.
7Then came in the magicians, the astrologers, the Chaldeans, and the soothsayers: and I told the dream before them; but they did not make known unto me the interpretation thereof. {159 False-Prayer, Matt. 7:21-23}
8But at the last Daniel came in before me, whose name was Belteshazzar, according to the name of my God, and in whom is the spirit of the holy gods: and before him I told the dream, saying,
9O Belteshazzar, master of the magicians, because I know that the spirit of the holy gods is in thee, {167 Filling of the Spirit-Prayer, Eph. 5:18} and no secret troubleth thee, tell me the visions of my dream that I have seen, and the interpretation thereof.
10Thus were the visions of mine head in my bed; I saw, and behold a tree in the midst of the earth, and the height thereof was great.
11The tree grew, and was strong, and the height thereof reached unto heaven, and the sight thereof to the end of all the earth:
12The leaves thereof were fair, and the fruit thereof much, and in it was meat for all: the beasts of the field had shadow under it, and the fowls of the heaven dwelt in the boughs thereof, and all flesh was fed of it. {519 Vision-Motivated Prayer, Prov. 29:18}
13I saw in the visions of my head upon my bed, and, behold, a watcher and an holy one came down from heaven;
14He cried aloud, and said thus, Hew down the tree, and cut off his branches, shake off his leaves, and scatter his fruit: let the beasts get away from under it, and the fowls from his branches:
15Nevertheless leave the stump of his roots in the earth, even with a band of iron and brass, in the tender grass of the field; {269 Justice-Prayer, Ps. 7:17} and let it be wet with the dew of heaven, and let his portion be with the beasts in the grass of the earth:
16Let his heart be changed from man’s, and let a beast’s heart be given unto him; and let seven times pass over him.
17This matter is by the decree of the watchers, and the demand by the word of the holy ones: to the intent that the living may know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will, and setteth up over it the basest of men. {367 Praise-Worthy Prayer, Luke 10:21}
18This dream I king Nebuchadnezzar have seen. Now thou, O Belteshazzar, declare the interpretation thereof, forasmuch as all the wise men of my kingdom are not able to make known unto me the interpretation: but thou art able; for the spirit of the holy gods is in thee. {450 Spiritual-Insight Prayer, Ps. 119:18}
19Then Daniel, whose name was Belteshazzar, was astonied for one hour, and his thoughts troubled him. The king spake, and said, Belteshazzar, let not the dream, or the interpretation thereof, trouble thee. {450 Spiritual-Insight Prayer, Ps. 119:18} Belteshazzar answered and said, My lord, the dream be to them that hate thee, and the interpretation thereof to thine enemies.
20The tree that thou sawest, which grew, and was strong, whose height reached unto the heaven, and the sight thereof to all the earth;
21Whose leaves were fair, and the fruit thereof much, and in it was meat for all; under which the beasts of the field dwelt, and upon whose branches the fowls of the heaven had their habitation:
22It is thou, O king, that art grown and become strong: for thy greatness is grown, and reacheth unto heaven, and thy dominion to the end of the earth.
23And whereas the king saw a watcher and an holy one coming down from heaven, and saying, Hew the tree down, and destroy it; yet leave the stump of the roots thereof in the earth, even with a band of iron and brass, in the tender grass of the field; and let it be wet with the dew of heaven, and let his portion be with the beasts of the field, till seven times pass over him; {269 Justice-Prayer, Ps. 7:17}
24This is the interpretation, O king, and this is the decree of the most High, which is come upon my lord the king:
25That they shall drive thee from men, and thy dwelling shall be with the beasts of the field, {268 Judgmental-Praying, Acts 5:4, 9} and they shall make thee to eat grass as oxen, and they shall wet thee with the dew of heaven, and seven times shall pass over thee, till thou know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will. {364 Praise for God’s Sovereignty, Gen. 45:5}
26And whereas they commanded to leave the stump of the tree roots; thy kingdom shall be sure unto thee, after that thou shalt have known that the heavens do rule.
27Wherefore, O king, let my counsel be acceptable unto thee, and break off thy sins by righteousness, and thine iniquities by shewing mercy to the poor; if it may be a lengthening of thy tranquillity. {399 Repentance-Prayer, Matt. 3:2, 8}
28All this came upon the king Nebuchadnezzar.
29At the end of twelve months he walked in the palace of the kingdom of Babylon.
30The king spake, and said, Is not this great Babylon, that I have built for the house of the kingdom by the might of my power, and for the honour of my majesty? {228 Humility-Prayer, James 4:10}
31While the word was in the king’s mouth, there fell a voice from heaven, saying, O king Nebuchadnezzar, to thee it is spoken; The kingdom is departed from thee.
32And they shall drive thee from men, and thy dwelling shall be with the beasts of the field: they shall make thee to eat grass as oxen, and seven times shall pass over thee, until thou know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will. {543 Worthy-Praying, Rev. 4:11}
33The same hour was the thing fulfilled upon Nebuchadnezzar: and he was driven from men, and did eat grass as oxen, and his body was wet with the dew of heaven, till his hairs were grown like eagles’ feathers, and his nails like birds’ claws.
There is an eternal struggle in the hearts of all people over who will control their lives. Everyone wants to be a king. Will they let God control their lives, or will their ego sit on the thrones of their lives? Who will be glorified with your life? Will God get the glory over all you say and do, or will you glorify yourself? {541 Worship-Prayer, John 4:23} The problem in this chapter was Nebuchadnezzar had conquered more territory than any other before him. No one could defeat him, and no nation could defend itself against him. Nebuchadnezzar was the first king of the world. Yet God demonstrated that His deity was greater than Nebuchadnezzar. Lord, I realize Your absolute power; You can do anything You want. I realize Your absolute sovereignty; You are supreme. Forgive me when I’ve exalted myself for selfish reasons; I realize You have given me all I have; I praise You for giving me what You want me to have. Not I, but Christ. You must increase, I must decrease. Amen.
34And at the end of the days I Nebuchadnezzar lifted up mine eyes unto heaven, and mine understanding returned unto me, and I blessed the most High, and I praised and honoured him that liveth for ever, {399 Repentance-Prayer, Matt. 3:2, 8} whose dominion is an everlasting dominion, and his kingdom is from generation to generation:
35And all the inhabitants of the earth are reputed as nothing: and he doeth according to his will in the army of heaven, and among the inhabitants of the earth: and none can stay his hand, or say unto him, What doest thou? {75 Commitment-Prayer, Ps. 37:5}
36At the same time my reason returned unto me; and for the glory of my kingdom, mine honour and brightness returned unto me; and my counsellors and my lords sought unto me; and I was established in my kingdom, and excellent majesty was added unto me.
37Now I Nebuchadnezzar praise and extol and honour the King of heaven, all whose works are truth, and his ways judgment: and those that walk in pride he is able to abase. {399 Repentance-Prayer, Matt. 3:2, 8}
Perhaps Nebuchadnezzar was converted after the humbling incident. He recognized the Lord is the “Most High God.” He recognized “God gave me back my great honor and power as king” (4:36). God won the battle and Nebuchadnezzar became a worshiper of the Lord of Heaven. {191 God-Pleasing Prayer, Heb. 11:5} Lord, will I see Nebuchadnezzar in Heaven? If I do, Nebuchadnezzar won’t be the greatest ruler there. It will be Jesus Christ, the King of the Ages and the King of Kings. Amen. {264 Jesus-Worship Prayer, Heb. 1:6}
Daniel 5
1Belshazzar the king made a great feast to a thousand of his lords, and drank wine before the thousand.
2Belshazzar, whiles he tasted the wine, commanded to bring the golden and silver vessels which his father Nebuchadnezzar had taken out of the temple which was in Jerusalem; that the king, and his princes, his wives, and his concubines, might drink therein.
3Then they brought the golden vessels that were taken out of the temple of the house of God which was at Jerusalem; and the king, and his princes, his wives, and his concubines, drank in them.
4They drank wine, and praised the gods of gold, and of silver, of brass, of iron, of wood, and of stone. {438 Sin unto Death-Prayer, 1 John 5:16}
There had been other drunken feasts that were not judged by God. There were probably many other sins that didn’t destroy the Babylonian kingdom. The thing that angered God was “they brought the gold vessels that had been taken from the Temple of the house of God which had been in Jerusalem; and…drank from them” (5:3). What sacrilege! What blasphemy! It’s almost as if Belshazzar wanted to defy God. {438 Sin unto Death-Prayer, 1 John 5:16} Lord, I will be careful never to blaspheme Your name or any sacred thing. I will never defy You; I fear Your anger and judgment. Lord, be merciful to me in my ignorance and blindness. Amen.
5In the same hour came forth fingers of a man’s hand, and wrote over against the candlestick upon the plaister of the wall of the king’s palace: and the king saw the part of the hand that wrote.
6Then the king’s countenance was changed, and his thoughts troubled him, so that the joints of his loins were loosed, and his knees smote one against another. {178 Frightful-Prayer, Mark 14:36}
7The king cried aloud to bring in the astrologers, the Chaldeans, and the soothsayers. And the king spake, and said to the wise men of Babylon, Whosoever shall read this writing, and shew me the interpretation thereof, shall be clothed with scarlet, and have a chain of gold about his neck, and shall be the third ruler in the kingdom. {159 False-Prayer, Matt. 7:21-23}
8Then came in all the king’s wise men: but they could not read the writing, nor make known to the king the interpretation thereof. {48 Blinded-Prayer, James 4:2-3}
9Then was king Belshazzar greatly troubled, and his countenance was changed in him, and his lords were astonied.
10Now the queen by reason of the words of the king and his lords came into the banquet house: and the queen spake and said, O king, live for ever: let not thy thoughts trouble thee, nor let thy countenance be changed:
11There is a man in thy kingdom, in whom is the spirit of the holy gods; {377 Presence of God-Prayer, Ps. 16:11} and in the days of thy father light and understanding and wisdom, like the wisdom of the gods, was found in him; whom the king Nebuchadnezzar thy father, the king, I say, thy father, made master of the magicians, astrologers, Chaldeans, and soothsayers;
12Forasmuch as an excellent spirit, and knowledge, and understanding, interpreting of dreams, and shewing of hard sentences, and dissolving of doubts, {382 Problem-Solving Prayer, Acts 27:33} were found in the same Daniel, whom the king named Belteshazzar: now let Daniel be called, and he will shew the interpretation.
13Then was Daniel brought in before the king. And the king spake and said unto Daniel, Art thou that Daniel, which art of the children of the captivity of Judah, whom the king my father brought out of Jewry?
14I have even heard of thee, that the spirit of the gods is in thee, and that light and understanding and excellent wisdom is found in thee.
15And now the wise men, the astrologers, have been brought in before me, that they should read this writing, and make known unto me the interpretation thereof: but they could not shew the interpretation of the thing:
16And I have heard of thee, that thou canst make interpretations, {450 Spiritual-Insight Prayer, Ps. 119:18} and dissolve doubts: now if thou canst read the writing, and make known to me the interpretation thereof, thou shalt be clothed with scarlet, and have a chain of gold about thy neck, and shalt be the third ruler in the kingdom.
17Then Daniel answered and said before the king, Let thy gifts be to thyself, and give thy rewards to another; yet I will read the writing unto the king, and make known to him the interpretation. {466 Supernatural-Praying, Acts 15:18}
18O thou king, the most high God gave Nebuchadnezzar thy father a kingdom, and majesty, and glory, and honour:
19And for the majesty that he gave him, all people, nations, and languages, trembled and feared before him: whom he would he slew; and whom he would he kept alive; and whom he would he set up; and whom he would he put down.
20But when his heart was lifted up, and his mind hardened in pride, he was deposed from his kingly throne, and they took his glory from him: {286 Listen-Prayer, Matt. 18:19}
21And he was driven from the sons of men; and his heart was made like the beasts, and his dwelling was with the wild asses: they fed him with grass like oxen, and his body was wet with the dew of heaven; till he knew that the most high God ruled in the kingdom of men, and that he appointeth over it whomsoever he will. {364 Praise for God’s Sovereignty, Gen. 45:5}
22And thou his son, O Belshazzar, hast not humbled thine heart, though thou knewest all this; {399 Repentance-Prayer, Matt. 3:2, 8}
23But hast lifted up thyself against the Lord of heaven; {438 Sin unto Death-Prayer, 1 John 5:16} and they have brought the vessels of his house before thee, and thou, and thy lords, thy wives, and thy concubines, have drunk wine in them; and thou hast praised the gods of silver, and gold, of brass, iron, wood, and stone, which see not, nor hear, nor know: and the God in whose hand thy breath is, and whose are all thy ways, hast thou not glorified: {231 Hypocritical-Prayer, Matt. 6:5}
24Then was the part of the hand sent from him; and this writing was written. {269 Justice-Prayer, Ps. 7:17}
25And this is the writing that was written, MENE, MENE, TEKEL, UPHARSIN.
26This is the interpretation of the thing: MENE; God hath numbered thy kingdom, and finished it.
27TEKEL; Thou art weighed in the balances, and art found wanting.
28PERES; Thy kingdom is divided, and given to the Medes and Persians. {268 Judgmental-Praying, Acts 5:4, 9}
29Then commanded Belshazzar, and they clothed Daniel with scarlet, and put a chain of gold about his neck, and made a proclamation concerning him, that he should be the third ruler in the kingdom. {409 Reward-Prayer, 1 Cor. 3:14}
30In that night was Belshazzar the king of the Chaldeans slain. {100 Death-Prayer, Rev. 9:6}
31And Darius the Median took the kingdom, being about threescore and two years old. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
The reaction of God was swift in two ways. {169 Fleece-Prayer, Judg. 6:36-40} First God sent a message, “The same hour” (5:5). Talk about a way to kill a party. A man’s hand began writing on the wall. Then the second reaction by God—the Babylonian kingdom fell in one night. It was October 12, 529 b.c., when the Medes and Persians took the city of Babylon in one night. Sometimes the siege of a city as big as Babylon would last several years, but God’s reaction was swift. Lord, teach me the principle of instantaneous obedience. Because You sometimes punish instantaneously, {327 Obedient-Prayer, Col. 2:6} I will obey quickly. When I’m slow to obey, have mercy. Sometimes I don’t know better because I’m blind. Show grace and teach me what to do. I will do it as quickly as possible. Amen.
Daniel 6
1It pleased Darius to set over the kingdom an hundred and twenty princes, which should be over the whole kingdom;
2And over these three presidents; of whom Daniel was first: that the princes might give accounts unto them, and the king should have no damage.
3Then this Daniel was preferred above the presidents and princes, because an excellent spirit was in him; and the king thought to set him over the whole realm.
4Then the presidents and princes sought to find occasion against Daniel concerning the kingdom; but they could find none occasion nor fault; {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.} forasmuch as he was faithful, neither was there any error or fault found in him.
There is much jealousy in the work place. People who are ruled by their sin natures will hate you because of your ethnic background, language, your education or lack of it, and because of your work ethic or walk with God. {139 Enemy-Strategy Praying, John 8:44} There seem to be several reasons why the co-presidents “sought to find some charge against Daniel” (6:4). Lord, I can’t help how fellow workers respond to me, but I am responsible how I react to them. I will love them for Christ, and like Daniel I will pray for them; I will be faithful to You, as was Daniel. Amen. {440 Sin-Realization Prayer, Eph. 4:22}
5Then said these men, We shall not find any occasion against this Daniel, except we find it against him concerning the law of his God. {154 Faithfulness-Praying, 1 Thess. 5:24}
Daniel was always faithful to God in every situation. {154 Faithfulness-Praying, 1 Thess. 5:24} He was faithful when first taken captive as a teenager, and later as an elderly statesman. Daniel was faithful to God whether his king was Nebuchadnezzar or Belshazzar, whether he was ruled by Babylon or Medio-Persia. Lord, I pledge myself to You to always be faithful. Even like Daniel, I will be faithful to death. I will be faithful to You because You have been faithful to me. “Faithful is He that calleth you, who also will do it” (1 Thess. 5:24). Amen.
6Then these presidents and princes assembled together to the king, and said thus unto him, King Darius, live for ever.
7All the presidents of the kingdom, the governors, and the princes, the counsellors, and the captains, have consulted together to establish a royal statute, and to make a firm decree, that whosoever shall ask a petition of any God or man for thirty days, save of thee, O king, he shall be cast into the den of lions.
8Now, O king, establish the decree, and sign the writing, that it be not changed, according to the law of the Medes and Persians, which altereth not.
9Wherefore king Darius signed the writing and the decree. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
10Now when Daniel knew that the writing was signed, he went into his house; {87 Continual-Prayer, 1 Thess. 3:10} and his windows being open in his chamber toward Jerusalem, he kneeled upon his knees three times a day, and prayed, and gave thanks before his God, as he did aforetime. {88 Continue in Prayer, Luke 11:8-10}
11Then these men assembled, and found Daniel praying and making supplication before his God. {253 Interventional-Prayer, Matt. 17:20}
12Then they came near, and spake before the king concerning the king’s decree; Hast thou not signed a decree, that every man that shall ask a petition of any God or man within thirty days, save of thee, O king, shall be cast into the den of lions? The king answered and said, The thing is true, according to the law of the Medes and Persians, which altereth not. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
13Then answered they and said before the king, That Daniel, which is of the children of the captivity of Judah, regardeth not thee, O king, nor the decree that thou hast signed, but maketh his petition three times a day.
14Then the king, when he heard these words, was sore displeased with himself, and set his heart on Daniel to deliver him: and he laboured till the going down of the sun to deliver him. {222 Hindrances to Prayer (See Blocked-Prayer, and Various “No” Answers to Prayer)}
15Then these men assembled unto the king, and said unto the king, Know, O king, that the law of the Medes and Persians is, That no decree nor statute which the king establisheth may be changed.
16Then the king commanded, and they brought Daniel, and cast him into the den of lions. Now the king spake and said unto Daniel, Thy God whom thou servest continually, he will deliver thee. {387 Protection-Prayer, Isa. 43:2, 3}
17And a stone was brought, and laid upon the mouth of the den; and the king sealed it with his own signet, and with the signet of his lords; that the purpose might not be changed concerning Daniel.
18Then the king went to his palace, and passed the night fasting: neither were instruments of musick brought before him: and his sleep went from him. {144 Esther Fast and Prayer, Est. 4:16}
We see a remarkable fact in this story. An unsaved heathen king is concerned about Daniel and spends the night fasting for Daniel. {161 Fasting-Prayer, Matt. 6:16-19} Lord, may I have such a deep influence on the unsaved around me that they would seek You as their Lord. Amen.
19Then the king arose very early in the morning, and went in haste unto the den of lions.
20And when he came to the den, he cried with a lamentable voice unto Daniel: and the king spake and said to Daniel, O Daniel, servant of the living God, is thy God, whom thou servest continually, able to deliver thee from the lions? {387 Protection-Prayer, Isa. 43:2, 3}
21Then said Daniel unto the king, O king, live for ever.
22My God hath sent his angel, and hath shut the lions’ mouths, that they have not hurt me: forasmuch as before him innocency was found in me; and also before thee, O king, have I done no hurt. {513 Victorious-Results in Prayer, James 1:12}
Did you see in the story that God sent an angel to shut the lions’ mouths? {387 Protection-Prayer, Isa. 43:2, 3} How did the angel do it? Did the angel take away the lions’ hunger? Did the angel put up an invisible fence that the lions couldn’t cross? Did the angel constrain the hungry lions to not eat? Whatever way, God used an angel as an instrument to save Daniel. Lord, I claim the protection of Psalm 91:11: “You Lord will give Your angels charge over me, to keep me safe in all my ways” (ELT). Amen.
23Then was the king exceedingly glad for him, and commanded that they should take Daniel up out of the den. So Daniel was taken up out of the den, and no manner of hurt was found upon him, because he believed in his God. {497 Trusting-Prayer, Rom. 11:33}
24And the king commanded, and they brought those men which had accused Daniel, and they cast them into the den of lions, them, their children, and their wives; and the lions had the mastery of them, and brake all their bones in pieces or ever they came at the bottom of the den. {268 Judgmental-Praying, Acts 5:4, 9}
The world has a slogan, “Don’t get mad; get even.” That was not Daniel’s way. Daniel was a man of prayer, and you too must pray; pray for protection and pray for those who persecute you. {349 Persecution-Prayer, 2 Tim. 3:12} Jesus said, “Love your enemies, do good to those who hate you, bless those who curse you, and pray for those who spitefully use you” (Luke 6:27-28). {293 Love-Expression Prayer, John 21:15} Why? “For in doing so you will heap coals of fire on his head” (Rom. 12:20). Don’t try to get even. God keeps score. Let God punish them as God punished the king’s cabinet who conspired against Daniel. Remember, God can hit back harder than you. Lord, I will keep my spirit sweet and I will not return evil for evil. When someone criticizes me, I will not retaliate, but I will pray for them to get saved. I will bless my opponents. Lord, send angels to protect me. Amen.
25Then king Darius wrote unto all people, nations, and languages, that dwell in all the earth; Peace be multiplied unto you.
26I make a decree, That in every dominion of my kingdom men tremble and fear before the God of Daniel: for he is the living God, and stedfast for ever, and his kingdom that which shall not be destroyed, and his dominion shall be even unto the end. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
27He delivereth and rescueth, and he worketh signs and wonders in heaven and in earth, who hath delivered Daniel from the power of the lions. {364 Praise for God’s Sovereignty, Gen. 45:5}
28So this Daniel prospered in the reign of Darius, and in the reign of Cyrus the Persian. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
Daniel 7
1In the first year of Belshazzar king of Babylon Daniel had a dream and visions of his head upon his bed: then he wrote the dream, and told the sum of the matters. {128 Dream-Motivated Prayer, Hab. 2:2-4}
2Daniel spake and said, I saw in my vision by night, and, behold, the four winds of the heaven strove upon the great sea.
3And four great beasts came up from the sea, diverse one from another.
4The first was like a lion, and had eagle’s wings: I beheld till the wings thereof were plucked, and it was lifted up from the earth, and made stand upon the feet as a man, and a man’s heart was given to it.
5And behold another beast, a second, like to a bear, and it raised up itself on one side, and it had three ribs in the mouth of it between the teeth of it: and they said thus unto it, Arise, devour much flesh.
6After this I beheld, and lo another, like a leopard, which had upon the back of it four wings of a fowl; the beast had also four heads; and dominion was given to it.
7After this I saw in the night visions, and behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and it had ten horns.
8I considered the horns, and, behold, there came up among them another little horn, before whom there were three of the first horns plucked up by the roots: and, behold, in this horn were eyes like the eyes of man, and a mouth speaking great things. {105 Defensive-Warfare Prayer, 1 John 4:4}
9I beheld till the thrones were cast down, and the Ancient of days did sit, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} whose garment was white as snow, and the hair of his head like the pure wool: his throne was like the fiery flame, and his wheels as burning fire.
10A fiery stream issued and came forth from before him: thousand thousands ministered unto him, and ten thousand times ten thousand stood before him: the judgment was set, and the books were opened. {18 Anticipating His Return, Rev. 16:17}
Here is a picture of God the Judge who will judge the world at the end of this age. He is seen having “a fiery stream issued and came forth from before Him” (7:10). Lord, Your judgment in the future at the end of the age will be vicious and complete. But then, the judgment of sin by the death of Jesus Christ was vicious and complete. Lord, because You have judged my sins in Christ, I will not be punished by the future coming Judgment throne. Thank You for grace. Amen. {394 Redemption-Worship, Rev. 5:12}
11I beheld then because of the voice of the great words which the horn spake: I beheld even till the beast was slain, and his body destroyed, and given to the burning flame. {267 Judgment Prayer, Rev. 17:5}
12As concerning the rest of the beasts, they had their dominion taken away: yet their lives were prolonged for a season and time.
13I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought him near before him.
14And there was given him dominion, and glory, and a kingdom, that all people, nations, and languages, should serve him: his dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
15I Daniel was grieved in my spirit in the midst of my body, and the visions of my head troubled me.
16I came near unto one of them that stood by, and asked him the truth of all this. {128 Dream-Motivated Prayer, Hab. 2:2-4} So he told me, and made me know the interpretation of the things.
17These great beasts, which are four, are four kings, which shall arise out of the earth.
18But the saints of the most High shall take the kingdom, and possess the kingdom for ever, even for ever and ever. {18 Anticipating His Return, Rev. 16:17}
19Then I would know the truth of the fourth beast, which was diverse from all the others, exceeding dreadful, whose teeth were of iron, and his nails of brass; which devoured, brake in pieces, and stamped the residue with his feet;
20And of the ten horns that were in his head, and of the other which came up, and before whom three fell; even of that horn that had eyes, and a mouth that spake very great things, whose look was more stout than his fellows.
21I beheld, and the same horn made war with the saints, and prevailed against them;
22Until the Ancient of days came, and judgment was given to the saints of the most High; and the time came that the saints possessed the kingdom. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
23Thus he said, The fourth beast shall be the fourth kingdom upon earth, which shall be diverse from all kingdoms, and shall devour the whole earth, and shall tread it down, and break it in pieces.
24And the ten horns out of this kingdom are ten kings that shall arise: and another shall rise after them; and he shall be diverse from the first, and he shall subdue three kings.
25And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time. {267 Judgment Prayer, Rev. 17:5}
26But the judgment shall sit, and they shall take away his dominion, to consume and to destroy it unto the end.
27And the kingdom and dominion, and the greatness of the kingdom under the whole heaven, shall be given to the people of the saints of the most High, whose kingdom is an everlasting kingdom, and all dominions shall serve and obey him. {18 Anticipating His Return, Rev. 16:17}
28Hitherto is the end of the matter. As for me Daniel, my cogitations much troubled me, and my countenance changed in me: but I kept the matter in my heart. {165 Fear-Praying, Rev. 14:7}
Daniel 8
1In the third year of the reign of king Belshazzar a vision appeared unto me, even unto me Daniel, after that which appeared unto me at the first.
2And I saw in a vision; and it came to pass, when I saw, that I was at Shushan in the palace, which is in the province of Elam; and I saw in a vision, {519 Vision-Motivated Prayer, Prov. 29:18} and I was by the river of Ulai.
3Then I lifted up mine eyes, and saw, and, behold, there stood before the river a ram which had two horns: and the two horns were high; but one was higher than the other, and the higher came up last.
4I saw the ram pushing westward, and northward, and southward; so that no beasts might stand before him, neither was there any that could deliver out of his hand; but he did according to his will, and became great. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
5And as I was considering, behold, an he goat came from the west on the face of the whole earth, and touched not the ground: and the goat had a notable horn between his eyes.
6And he came to the ram that had two horns, which I had seen standing before the river, and ran unto him in the fury of his power.
7And I saw him come close unto the ram, and he was moved with choler against him, and smote the ram, and brake his two horns: and there was no power in the ram to stand before him, but he cast him down to the ground, and stamped upon him: and there was none that could deliver the ram out of his hand.
8Therefore the he goat waxed very great: and when he was strong, the great horn was broken; and for it came up four notable ones toward the four winds of heaven.
9And out of one of them came forth a little horn, which waxed exceeding great, toward the south, and toward the east, and toward the pleasant land.
10And it waxed great, even to the host of heaven; and it cast down some of the host and of the stars to the ground, and stamped upon them.
11Yea, he magnified himself even to the prince of the host, and by him the daily sacrifice was taken away, and the place of the sanctuary was cast down.
12And an host was given him against the daily sacrifice by reason of transgression, and it cast down the truth to the ground; and it practised, and prospered. {267 Judgment Prayer, Rev. 17:5}
13Then I heard one saint speaking, and another saint said unto that certain saint which spake, How long shall be the vision concerning the daily sacrifice, and the transgression of desolation, to give both the sanctuary and the host to be trodden under foot?
14And he said unto me, Unto two thousand and three hundred days; then shall the sanctuary be cleansed. {141 Escape-Prayer, Rev. 6:17}
15And it came to pass, when I, even I Daniel, had seen the vision, and sought for the meaning, then, behold, there stood before me as the appearance of a man.
16And I heard a man’s voice between the banks of Ulai, which called, and said, Gabriel, make this man to understand the vision.
17So he came near where I stood: and when he came, I was afraid, {164 Fear-Motivated Prayer, Ps. 56:3} and fell upon my face: but he said unto me, Understand, O son of man: for at the time of the end shall be the vision. {136 End-Times Understanding Prayer, Rev. 17:9}
18Now as he was speaking with me, I was in a deep sleep on my face toward the ground: but he touched me, and set me upright. {178 Frightful-Prayer, Mark 14:36}
19And he said, Behold, I will make thee know what shall be in the last end of the indignation: for at the time appointed the end shall be. {135 End-Times Prayer, Rev. 22:20}
20The ram which thou sawest having two horns are the kings of Media and Persia.
21And the rough goat is the king of Grecia: and the great horn that is between his eyes is the first king.
22Now that being broken, whereas four stood up for it, four kingdoms shall stand up out of the nation, but not in his power. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
23And in the latter time of their kingdom, when the transgressors are come to the full, a king of fierce countenance, and understanding dark sentences, shall stand up.
24And his power shall be mighty, but not by his own power: and he shall destroy wonderfully, and shall prosper, and practise, and shall destroy the mighty and the holy people.
25And through his policy also he shall cause craft to prosper in his hand; and he shall magnify himself in his heart, and by peace shall destroy many: he shall also stand up against the Prince of princes; but he shall be broken without hand. {267 Judgment Prayer, Rev. 17:5}
26And the vision of the evening and the morning which was told is true: wherefore shut thou up the vision; for it shall be for many days. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
27And I Daniel fainted, and was sick certain days; afterward I rose up, and did the king’s business; and I was astonished at the vision, but none understood it. {7 Affliction-Prayer, Ps. 102:2}
Daniel didn’t understand what he saw, heard, or even wrote down. At the end he wrote, “I was very disturbed about the vision. I did not understand what it meant” (8:27). The principle is “The New Testament reveals what the Old Testament conceals.” We learn about God’s coming Kingdom as earth and His final judgment in the pages of the New Testament. Lord, I will study Your Word to understand as much as I can. Sometimes I don’t get it the first time I read a passage, but I know there is something there because usually I see it later on. The more I understand Christ, the more I understand the Old Testament. Amen. {49 Blind-Obedience Prayer, Ps. 42:9}
Daniel 9
1In the first year of Darius the son of Ahasuerus, of the seed of the Medes, which was made king over the realm of the Chaldeans;
2In the first year of his reign I Daniel understood by books the number of the years, whereof the word of the LORD came to Jeremiah the prophet, that he would accomplish seventy years in the desolations of Jerusalem. {70 Circumstantial-Prayer, Rom. 8:28}
Daniel read what Jeremiah wrote and believed it. Daniel read that Israel would be enslaved to the Babylonians for 70 years. Daniel realized the 70 years were over, so he began praying for the Lord to take him and his people back to the Promised Land. Lord, I will believe what You promise, and I will claim Your promises in prayer, just as did Daniel. Amen. {373 Praying about Prayer, Matt. 6:5-13}
3And I set my face unto the Lord God, to seek by prayer and supplications, with fasting, {98 Daniel Fast and Prayer, Dan. 1:8} and sackcloth, and ashes:
4And I prayed unto the LORD my God, and made my confession, and said, O Lord, the great and dreadful God, keeping the covenant and mercy to them that love him, and to them that keep his commandments;
5We have sinned, and have committed iniquity, and have done wickedly, and have rebelled, even by departing from thy precepts and from thy judgments:
6Neither have we hearkened unto thy servants the prophets, which spake in thy name to our kings, our princes, and our fathers, and to all the people of the land. {232 Identificational Repentance-Prayer, Neh. 1:6}
7O LORD, righteousness belongeth unto thee, but unto us confusion of faces, as at this day; to the men of Judah, and to the inhabitants of Jerusalem, and unto all Israel, that are near, and that are far off, through all the countries whither thou hast driven them, because of their trespass that they have trespassed against thee.
8O Lord, to us belongeth confusion of face, to our kings, to our princes, and to our fathers, because we have sinned against thee. {81 Confession-Prayer, 1 John 1:9}
9To the Lord our God belong mercies and forgivenesses, though we have rebelled against him;
10Neither have we obeyed the voice of the LORD our God, to walk in his laws, which he set before us by his servants the prophets.
11Yea, all Israel have transgressed thy law, even by departing, that they might not obey thy voice; {399 Repentance-Prayer, Matt. 3:2, 8} therefore the curse is poured upon us, and the oath that is written in the law of Moses the servant of God, because we have sinned against him. {232 Identificational Repentance-Prayer, Neh. 1:6}
There is a principle of “identificational repentance.” {232 Identificational Repentance-Prayer, Neh. 1:6} That means we identify with the sins committed by our forefathers and confess them to God. God doesn’t forgive their personal sins because you confess their sins. No, each person is responsible to God for his own sin. But you identify with their sins because the consequences of their sin affect you. You confess their sins so the consequences (the curses) of their sins are removed and you don’t have to suffer them. Daniel is in captivity because of their sins, so he confesses their sins to God so he can return to the Promised Land. Lord, forgive the sins of America and don’t judge us. Be merciful to America and hold back Your hand of judgment. Send revival to America and bring my nation back to You. Amen.
12And he hath confirmed his words, which he spake against us, and against our judges that judged us, by bringing upon us a great evil: for under the whole heaven hath not been done as hath been done upon Jerusalem.
13As it is written in the law of Moses, all this evil is come upon us: yet made we not our prayer before the LORD our God, that we might turn from our iniquities, and understand thy truth.
14Therefore hath the LORD watched upon the evil, and brought it upon us: for the LORD our God is righteous in all his works which he doeth: for we obeyed not his voice. {268 Judgmental-Praying, Acts 5:4, 9}
15And now, O Lord our God, that hast brought thy {364 Praise for God’s Sovereignty, Gen. 45:5} people forth out of the land of Egypt with a mighty hand, and hast gotten thee renown, as at this day; we have sinned, we have done wickedly.
16O LORD, according to all thy righteousness, I beseech thee, let thine anger and thy fury be turned away from thy city Jerusalem, thy holy mountain: because for our sins, and for the iniquities of our fathers, Jerusalem and thy people are become a reproach to all that are about us. {232 Identificational Repentance-Prayer, Neh. 1:6}
17Now therefore, O our God, hear the prayer of thy servant, and his supplications, and cause thy face to shine upon thy sanctuary that is desolate, for the Lord’s sake.
18O my God, incline thine ear, and hear; {350 Persistent-Prayer, Matt. 7:7-8} open thine eyes, and behold our desolations, and the city which is called by thy name: {249 Intercessory Prayer for Jews, Rom. 10:1} for we do not present our supplications before thee for our righteousnesses, but for thy great mercies. {304 Mercy-Prayer, Ps. 6:2}
19O Lord, hear; O Lord, forgive; O Lord, hearken and do; defer not, for thine own sake, O my God: for thy city and thy people are called by thy name. {511 Urgent-Prayer, Luke 11:1-11}
20And whiles I was speaking, and praying, and confessing my sin and the sin of my people Israel, and presenting my supplication before the LORD my God for the holy mountain of my God; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
21Yea, whiles I was speaking in prayer, even the man Gabriel, whom I had seen in the vision at the beginning, being caused to fly swiftly, touched me about the time of the evening oblation.
22And he informed me, and talked with me, and said, O Daniel, I am now come forth to give thee skill and understanding. {534 Wisdom-Directed Prayer, James 3:8}
23At the beginning of thy supplications the commandment came forth, and I am come to shew thee; for thou art greatly beloved: therefore understand the matter, and consider the vision. {458 Spiritual-Wisdom Prayer, Col. 1:9}
24Seventy weeks are determined upon thy people and upon thy holy city, to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy. {256 Jesus First-Prayer, Phil. 1:21}
This is the closest we come to actually predicting the time Jesus Christ would come on earth the first time. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} The vision says it begins when the command is given to rebuild the walls. The vision says 69 weeks. (A week means the number seven. So 69 x 7 = 483 years till Messiah comes—until Jesus comes.) Lord, I see this truth because I believe Your Word. This is an amazing prediction. It all comes in answer to Daniel’s prayer when he asked You, “When?” Thank You for the answer. Amen.
25Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks: the street shall be built again, and the wall, even in troublous times. {182 Geographical-Praying, Matt. 6:6}
26And after threescore and two weeks shall Messiah be cut off, but not for himself: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood, and unto the end of the war desolations are determined.
27And he shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate. {267 Judgment Prayer, Rev. 17:5}
Daniel 10
1In the third year of Cyrus king of Persia a thing was revealed unto Daniel, whose name was called Belteshazzar; and the thing was true, {520 Vision-Praying, Josh. 14:12} but the time appointed was long: and he understood the thing, and had understanding of the vision. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
2In those days I Daniel was mourning three full weeks.
3I ate no pleasant bread, neither came flesh nor wine in my mouth, neither did I anoint myself at all, till three whole weeks were fulfilled. {98 Daniel Fast and Prayer, Dan. 1:8}
For three weeks, Daniel was on a limited fast. {161 Fasting-Prayer, Matt. 6:16-19} He didn’t eat “fancy foods” which are desserts or “chef-type” meal preparation. He ate only vegetables. Today, this is called a Daniel Fast. (See The Daniel Fast for Spiritual Breakthrough by Elmer Towns, 2010, www.elmertowns.com.) Daniel was fasting because he was sad. We might want to follow this limited fast when praying seriously about grave matters. Lord, when I need to concentrate on intercession, I will fast and pray. I will hunger and thirst after righteousness so I can “feed” on Your Word. Amen.
4And in the four and twentieth day of the first month, as I was by the side of the great river, which is Hiddekel;
5Then I lifted up mine eyes, and looked, and behold a certain man clothed in linen, whose loins were girded with fine gold of Uphaz:
6His body also was like the beryl, and his face as the appearance of lightning, and his eyes as lamps of fire, and his arms and his feet like in colour to polished brass, and the voice of his words like the voice of a multitude. {520 Vision-Praying, Josh. 14:12}
7And I Daniel alone saw the vision: for the men that were with me saw not the vision; but a great quaking fell upon them, so that they fled to hide themselves. {165 Fear-Praying, Rev. 14:7}
8Therefore I was left alone, and saw this great vision, and there remained no strength in me: for my comeliness was turned in me into corruption, and I retained no strength.
9Yet heard I the voice of his words: and when I heard the voice of his words, then was I in a deep sleep on my face, and my face toward the ground. {178 Frightful-Prayer, Mark 14:36}
10And, behold, an hand touched me, which set me upon my knees and upon the palms of my hands. {178 Frightful-Prayer, Mark 14:36}
11And he said unto me, O Daniel, a man greatly beloved, understand the words that I speak unto thee, and stand upright: for unto thee am I now sent. And when he had spoken this word unto me, I stood trembling. {549 Yielding-Prayer, Luke 22:42}
12Then said he unto me, Fear not, Daniel: for from the first day that thou didst set thine heart to understand, and to chasten thyself before thy God, {228 Humility-Prayer, James 4:10} thy words were heard, and I am come for thy words. {350 Persistent-Prayer, Matt. 7:7-8}
13But the prince of the kingdom of Persia withstood me one and twenty days: {529 Watchful-Prayer, 1 Peter 4:7} but, lo, Michael, one of the chief princes, came to help me; and I remained there with the kings of Persia. {105 Defensive-Warfare Prayer, 1 John 4:4}
14Now I am come to make thee understand what shall befall thy people in the latter days: for yet the vision is for many days.
Many times satan or demons oppose us and we don’t even know it. Too often we accept defeat as part of life. Only those who live close to God realize what’s happening. Did Daniel know what was happening to him? Not until he was told. Lord, I believe “He who is in you is greater than he who is in the world” (1 John 4:4). Lord, protect me even when I don’t realize I’m in trouble. When there is evil, give me wisdom to know what’s happening and how I should react. Give me this wisdom only if You think I need it. Amen. {507 Unknown-Danger Prayer, Gen. 15:1}
15And when he had spoken such words unto me, I set my face toward the ground, and I became dumb. {150 Face-Down Worship Prayer, Rev. 11:16}
16And, behold, one like the similitude of the sons of men touched my lips: then I opened my mouth, and spake, and said unto him that stood before me, O my lord, by the vision my sorrows are turned upon me, and I have retained no strength.
17For how can the servant of this my lord talk with this my lord? for as for me, straightway there remained no strength in me, neither is there breath left in me. {341 Pain-Praying, Ps. 38:6, 20, 21}
Spiritual warfare takes all your energy away. {528 Warfare-Prayer, Rev. 12:7} Daniel said, “As for me, no strength remains in me now, nor is any breath left in me” (10:17). Lord, give me strength as I need it. I claim Your promise, “As the day demands, so shall thy strength be” (Deut. 33:25). Teach me to get strength from You; “I can do all things through Christ who strengthens me” (Phil. 4:13). Amen.
18Then there came again and touched me one like the appearance of a man, and he strengthened me,
19And said, O man greatly beloved, fear not: peace be unto thee, be strong, yea, be strong. {463 Strength-Prayer, Gen. 17:1} And when he had spoken unto me, I was strengthened, and said, Let my lord speak; for thou hast strengthened me. {446 Spirit-Helped Prayer, Rom. 8:26-27}
20Then said he, Knowest thou wherefore I come unto thee? and now will I return to fight with the prince of Persia: and when I am gone forth, lo, the prince of Grecia shall come.
21But I will shew thee that which is noted in the scripture of truth: and there is none that holdeth with me in these things, but Michael your prince. {528 Warfare-Prayer, Rev. 12:7}
Daniel 11
1Also I in the first year of Darius the Mede, even I, stood to confirm and to strengthen him.
This is one of the most difficult chapters in Scripture to understand. It deals intricately with people and places in the New East. I cannot understand it without help. Lord, help me to understand what is difficult. Help me to act on that which is plain to know. Amen. {450 Spiritual-Insight Prayer, Ps. 119:18}
2And now will I shew thee the truth. Behold, there shall stand up yet three kings in Persia; {285 Listening to Jesus-Prayer, Heb. 1:2} and the fourth shall be far richer than they all: and by his strength through his riches he shall stir up all against the realm of Grecia.
3And a mighty king shall stand up, that shall rule with great dominion, and do according to his will.
4And when he shall stand up, his kingdom shall be broken, and shall be divided toward the four winds of heaven; and not to his posterity, nor according to his dominion which he ruled: for his kingdom shall be plucked up, even for others beside those.
5And the king of the south shall be strong, and one of his princes; and he shall be strong above him, and have dominion; his dominion shall be a great dominion.
6And in the end of years they shall join themselves together; for the king’s daughter of the south shall come to the king of the north to make an agreement: but she shall not retain the power of the arm; neither shall he stand, nor his arm: but she shall be given up, and they that brought her, and he that begat her, and he that strengthened her in these times.
7But out of a branch of her roots shall one stand up in his estate, which shall come with an army, and shall enter into the fortress of the king of the north, and shall deal against them, and shall prevail:
8And shall also carry captives into Egypt their gods, with their princes, and with their precious vessels of silver and of gold; and he shall continue more years than the king of the north.
9So the king of the south shall come into his kingdom, and shall return into his own land.
10But his sons shall be stirred up, and shall assemble a multitude of great forces: and one shall certainly come, and overflow, and pass through: then shall he return, and be stirred up, even to his fortress.
11And the king of the south shall be moved with choler, and shall come forth and fight with him, even with the king of the north: and he shall set forth a great multitude; but the multitude shall be given into his hand.
12And when he hath taken away the multitude, his heart shall be lifted up; and he shall cast down many ten thousands: but he shall not be strengthened by it.
13For the king of the north shall return, and shall set forth a multitude greater than the former, and shall certainly come after certain years with a great army and with much riches.
14And in those times there shall many stand up against the king of the south: also the robbers of thy people shall exalt themselves to establish the vision; but they shall fall.
15So the king of the north shall come, and cast up a mount, and take the most fenced cities: and the arms of the south shall not withstand, neither his chosen people, neither shall there be any strength to withstand.
16But he that cometh against him shall do according to his own will, and none shall stand before him: and he shall stand in the glorious land, which by his hand shall be consumed.
17He shall also set his face to enter with the strength of his whole kingdom, and upright ones with him; thus shall he do: and he shall give him the daughter of women, corrupting her: but she shall not stand on his side, neither be for him.
18After this shall he turn his face unto the isles, and shall take many: but a prince for his own behalf shall cause the reproach offered by him to cease; without his own reproach he shall cause it to turn upon him.
19Then he shall turn his face toward the fort of his own land: but he shall stumble and fall, and not be found.
20Then shall stand up in his estate a raiser of taxes in the glory of the kingdom: but within few days he shall be destroyed, neither in anger, nor in battle.
21And in his estate shall stand up a vile person, to whom they shall not give the honour of the kingdom: but he shall come in peaceably, and obtain the kingdom by flatteries.
22And with the arms of a flood shall they be overflown from before him, and shall be broken; yea, also the prince of the covenant.
23And after the league made with him he shall work deceitfully: for he shall come up, and shall become strong with a small people.
24He shall enter peaceably even upon the fattest places of the province; and he shall do that which his fathers have not done, nor his fathers’ fathers; he shall scatter among them the prey, and spoil, and riches: yea, and he shall forecast his devices against the strong holds, even for a time.
25And he shall stir up his power and his courage against the king of the south with a great army; and the king of the south shall be stirred up to battle with a very great and mighty army; but he shall not stand: for they shall forecast devices against him.
26Yea, they that feed of the portion of his meat shall destroy him, and his army shall overflow: and many shall fall down slain.
27And both of these kings’ hearts shall be to do mischief, and they shall speak lies at one table; but it shall not prosper: for yet the end shall be at the time appointed.
28Then shall he return into his land with great riches; and his heart shall be against the holy covenant; and he shall do exploits, and return to his own land.
29At the time appointed he shall return, and come toward the south; but it shall not be as the former, or as the latter.
30For the ships of Chittim shall come against him: therefore he shall be grieved, and return, and have indignation against the holy covenant: so shall he do; he shall even return, and have intelligence with them that forsake the holy covenant.
31And arms shall stand on his part, and they shall pollute the sanctuary of strength, and shall take away the daily sacrifice, and they shall place the abomination that maketh desolate.
32And such as do wickedly against the covenant shall he corrupt by flatteries: but the people that do know their God shall be strong, and do exploits.
33And they that understand among the people shall instruct many: yet they shall fall by the sword, and by flame, by captivity, and by spoil, many days.
34Now when they shall fall, they shall be holpen with a little help: but many shall cleave to them with flatteries.
35And some of them of understanding shall fall, to try them, and to purge, and to make them white, even to the time of the end: because it is yet for a time appointed.
36And the king shall do according to his will; and he shall exalt himself, and magnify himself above every god, {267 Judgment Prayer, Rev. 17:5} and shall speak marvellous things against the God of gods, and shall prosper till the indignation be accomplished: for that that is determined shall be done. {364 Praise for God’s Sovereignty, Gen. 45:5}
We see many characteristics of the antichrist in this passage: 1) He will exalt himself (11:36); 2) he will reject God (11:37); 3) he is a strong, self-willed man (11:36); 4) he will desecrate the Temple in Jerusalem (11:31; Matt. 24:15); 5) he shall be a persuasive speaker (11:36); 6) he knows a strange god (satan) (11:38-39); 7) he has hatred toward the Jews (11:41). Lord, keep me from the spirit of antichrist (see 1 John 2:18); I will worship my Lord and Savior, Jesus Christ. Amen. {267 Judgment Prayer, Rev. 17:5}
37Neither shall he regard the God of his fathers, nor the desire of women, nor regard any god: for he shall magnify himself above all.
38But in his estate shall he honour the God of forces: and a god whom his fathers knew not shall he honour with gold, and silver, and with precious stones, and pleasant things.
39Thus shall he do in the most strong holds with a strange god, whom he shall acknowledge and increase with glory: and he shall cause them to rule over many, and shall divide the land for gain.
40And at the time of the end shall the king of the south push at him: and the king of the north shall come against him like a whirlwind, with chariots, and with horsemen, and with many ships; and he shall enter into the countries, and shall overflow and pass over.
41He shall enter also into the glorious land, and many countries shall be overthrown: but these shall escape out of his hand, even Edom, and Moab, and the chief of the children of Ammon.
42He shall stretch forth his hand also upon the countries: and the land of Egypt shall not escape.
43But he shall have power over the treasures of gold and of silver, and over all the precious things of Egypt: and the Libyans and the Ethiopians shall be at his steps.
44But tidings out of the east and out of the north shall trouble him: therefore he shall go forth with great fury to destroy, and utterly to make away many.
45And he shall plant the tabernacles of his palace between the seas in the glorious holy mountain; yet he shall come to his end, and none shall help him. {250 Intercessory Prayer for Nations, Matt. 28:19}
Daniel 12
1And at that time shall Michael stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, {349 Persecution-Prayer, 2 Tim. 3:12} such as never was since there was a nation even to that same time: and at that time thy people shall be delivered, {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} every one that shall be found written in the book.
You can have confidence in your relationship with God {82 Confident-Praying, 1 John 5:13} because, “Everyone whose name is written in God’s book will be saved” (12:1). Lord, You don’t terrorize Your followers, neither do You threaten to excommunicate them. Rather Lord, Your followers have great confidence. “This is our confidence that we have in Him” (1 John 5:14). Lord, I rest in the assurance of my salvation, and I will not give away my confidence for fear of doubt. Amen.
2And many of them that sleep in the dust of the earth shall awake, some to everlasting life, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and some to shame and everlasting contempt. {268 Judgmental-Praying, Acts 5:4, 9}
God promises Daniel will be raised in the resurrection: “many people who have died will live again, some of them will wake up to have eternal life. But some will wake up to find shame and disgrace forever” (12:2). Lord, my body shall sleep in death until the resurrection, then it will awake to eternal joy with You. Amen.
3And they that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness as the stars for ever and ever. {444 Soul Winner’s-Prayer, Prov. 11:30,}
4But thou, O Daniel, shut up the words, and seal the book, even to the time of the end: many shall run to and fro, and knowledge shall be increased. {136 End-Times Understanding Prayer, Rev. 17:9}
5Then I Daniel looked, and, behold, there stood other two, the one on this side of the bank of the river, and the other on that side of the bank of the river.
6And one said to the man clothed in linen, which was upon the waters of the river, How long shall it be to the end of these wonders? {506 Unknown-Answer to Prayer, Mark 9:24}
7And I heard the man clothed in linen, which was upon the waters of the river, when he held up his right hand and his left hand unto heaven, and sware by him that liveth for ever that it shall be for a time, times, and an half; and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished. {141 Escape-Prayer, Rev. 6:17}
8And I heard, but I understood not: then said I, O my Lord, what shall be the end of these things? {294 Love-Growing Prayer, Phil. 1:9}
9And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end. {506 Unknown-Answer to Prayer, Mark 9:24}
10Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand. {450 Spiritual-Insight Prayer, Ps. 119:18}
11And from the time that the daily sacrifice shall be taken away, and the abomination that maketh desolate set up, there shall be a thousand two hundred and ninety days. {267 Judgment Prayer, Rev. 17:5}
12Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days.
13But go thou thy way till the end be: for thou shalt rest, and stand in thy lot at the end of the days. {99 Death-Facing Prayer, Ps. 88:3}
Daniel is promised death and that he will not return to the Promised Land, for which he prayed. {99 Death-Facing Prayer, Ps. 88:3} He was told he will die: “You, go your way till the end; for you shall rest, and will arise to your inheritance at the end of the days” (12:13). The Lord has promised all of us will die: “It is appointed unto men once to die” (Heb. 9:27). But we have the promise of Jesus, “I will come again and receive you to Myself” (John 14:3). Lord, I put my future in Your hands. I know I must die, and I’m not good with pain, so “I want to die well,” as John Wesley said. But maybe, Lord, I’ll live until the Rapture; “Even so, come Lord Jesus” (Rev. 22:20). Amen. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
Hosea
Key Words: Not My people (Hosea 1:9)
Key Verse: “For ye are not my people, and I will not be your God” (Hosea 1:9).
Theme: Hosea is told to marry a woman with a predisposition to adultery as a picture of Israel, who has a predisposition to worship false gods. God established a “covenant of love” with the Jews when He led them out of Egypt. But Israel constantly worshiped the idols and gods of the surrounding nations. The rough language of Hosea 2:2-7 is a picture of the Lord’s disgust at Israel’s spiritual adultery. In Israel, the penalty of adultery was death (see Lev. 20:10), so when God tells Hosea to receive back his wife, it’s a picture of the grace of God to receive back Israel who rejected Him. Then Israel will say, “Thou art my God” (Hos. 2:23)
In Hosea you’ll learn that the Lord is a demanding God who punishes our unfaithfulness to Him, but He has another side. God is long-suffering to you and will forgive and receive you. Pray that you will be protected from backsliding, but also pray for forgiveness when you sin: “the blood of Jesus Christ His Son cleanseth us from all sin” (1 John 1:7). Lord, forgive me of all my sin—ignorant sin, and otherwise—cleanse me by the blood of Jesus Christ, Your Son. Amen.
Hosea 1
1The word of the LORD that came unto Hosea, the son of Beeri, in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah, and in the days of Jeroboam the son of Joash, king of Israel. {160 Family-Heritage Prayer, Matt. 1:1-17}
2The beginning of the word of the LORD by Hosea. And the LORD said to Hosea, Go, take unto thee a wife of whoredoms and children of whoredoms: for the land hath committed great whoredom, departing from the LORD. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
3So he went and took Gomer the daughter of Diblaim; which conceived, and bare him a son. {43 Blessing Children-Prayer, Lam. 2:19}
4And the LORD said unto him, Call his name Jezreel; for yet a little while, and I will avenge the blood of Jezreel upon the house of Jehu, and will cause to cease the kingdom of the house of Israel.
5And it shall come to pass at that day, that I will break the bow of Israel, in the valley of Jezreel. {268 Judgmental-Praying, Acts 5:4, 9}
6And she conceived again, and bare a daughter. And God said unto him, Call her name Loruhamah: for I will no more have mercy upon the house of Israel; but I will utterly take them away.
7But I will have mercy upon the house of Judah, and will save them by the LORD their God, and will not save them by bow, nor by sword, nor by battle, by horses, nor by horsemen. {517 Victory-Prayer, 2 Cor. 2:14}
8Now when she had weaned Loruhamah, she conceived, and bare a son.
9Then said God, Call his name Loammi: for ye are not my people, and I will not be your God. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, this story is difficult to understand, but You deal with people in difficult situations. You accept people where You find them and lift them to where they should be. Do that with me; lift me up to where I should stand for You. Amen.
10Yet the number of the children of Israel shall be as the sand of the sea, which cannot be measured nor numbered; and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, Ye are the sons of the living God.
11Then shall the children of Judah and the children of Israel be gathered together, and appoint themselves one head, and they shall come up out of the land: for great shall be the day of Jezreel. {404 Restorative-Prayer, Isa. 55:7}
Hosea 2
1Say ye unto your brethren, Ammi; and to your sisters, Ruhamah.
2Plead with your mother, plead: for she is not my wife, neither am I her husband: let her therefore put away her whoredoms out of her sight, and her adulteries from between her breasts; {160 Family-Heritage Prayer, Matt. 1:1-17}
3Lest I strip her naked, and set her as in the day that she was born, and make her as a wilderness, and set her like a dry land, and slay her with thirst.
4And I will not have mercy upon her children; for they be the children of whoredoms. {268 Judgmental-Praying, Acts 5:4, 9}
5For their mother hath played the harlot: she that conceived them hath done shamefully: for she said, I will go after my lovers, that give me my bread and my water, my wool and my flax, mine oil and my drink. {440 Sin-Realization Prayer, Eph. 4:22}
6Therefore, behold, I will hedge up thy way with thorns, and make a wall, that she shall not find her paths.
7And she shall follow after her lovers, but she shall not overtake them; and she shall seek them, but shall not find them: {48 Blinded-Prayer, James 4:2-3} then shall she say, I will go and return to my first husband; for then was it better with me than now.
8For she did not know that I gave her corn, and wine, and oil, {364 Praise for God’s Sovereignty, Gen. 45:5} and multiplied her silver and gold, which they prepared for Baal.
9Therefore will I return, and take away my corn in the time thereof, and my wine in the season thereof, and will recover my wool and my flax given to cover her nakedness.
10And now will I discover her lewdness in the sight of her lovers, and none shall deliver her out of mine hand.
11I will also cause all her mirth to cease, her feast days, her new moons, and her sabbaths, and all her solemn feasts.
Lord, make me sensitive to You every time I open the Bible to read Your Word. Because You speak, I will answer. Because You reveal Yourself, I will learn. Because You direct, I will obey. Amen.
12And I will destroy her vines and her fig trees, whereof she hath said, These are my rewards that my lovers have given me: and I will make them a forest, and the beasts of the field shall eat them. {268 Judgmental-Praying, Acts 5:4, 9}
13And I will visit upon her the days of Baalim, wherein she burned incense to them, and she decked herself with her earrings and her jewels, and she went after her lovers, and forgat me, saith the LORD. {399 Repentance-Prayer, Matt. 3:2, 8}
14Therefore, behold, I will allure her, and bring her into the wilderness, and speak comfortably unto her.
15And I will give her her vineyards from thence, and the valley of Achor for a door of hope: and she shall sing there, as in the days of her youth, and as in the day when she came up out of the land of Egypt. {304 Mercy-Prayer, Ps. 6:2}
16And it shall be at that day, saith the LORD, that thou shalt call me Ishi; and shalt call me no more Baali.
17For I will take away the names of Baalim out of her mouth, and they shall no more be remembered by their name.
18And in that day will I make a covenant for them {44 Blessing Expectation-Prayer, Rom. 2:4} with the beasts of the field and with the fowls of heaven, and with the creeping things of the ground: and I will break the bow and the sword and the battle out of the earth, and will make them to lie down safely. {45 Blessing of Victory in Warfare-Prayer, Eph. 6:10 ff.}
19And I will betroth thee unto me for ever; yea, I will betroth thee unto me in righteousness, and in judgment, and in lovingkindness, and in mercies.
20I will even betroth thee unto me in faithfulness: and thou shalt know the LORD. {387 Protection-Prayer, Isa. 43:2, 3}
21And it shall come to pass in that day, I will hear, saith the LORD, {152 Faith-Blessing Prayer, Heb. 11:6} I will hear the heavens, and they shall hear the earth;
22And the earth shall hear the corn, and the wine, and the oil; and they shall hear Jezreel.
23And I will sow her unto me in the earth; and I will have mercy upon her that had not obtained mercy; and I will say to them which were not my people, Thou art my people; and they shall say, Thou art my God. {363 Praise for God’s Provision, Ps. 23:1}
Lord, once I was a stranger to grace; I followed my selfish ways and rebelled against Your laws. Thank You for the Holy Spirit who convicted me of sin, and thank You for forgiveness that comes through the cross of Christ. Now I am Your child and I belong to You. I submit to Your plan for my life. Work Your perfect will in my life. Amen.
Hosea 3
1Then said the LORD unto me, Go yet, love a woman beloved of her friend, yet an adulteress, according to the love of the LORD toward the children of Israel, {173 Forgiveness-Prayer, 2 Cor. 2:10} who look to other gods, and love flagons of wine.
2So I bought her to me for fifteen pieces of silver, and for an homer of barley, and an half homer of barley:
3And I said unto her, Thou shalt abide for me many days; thou shalt not play the harlot, and thou shalt not be for another man: so will I also be for thee. {399 Repentance-Prayer, Matt. 3:2, 8}
4For the children of Israel shall abide many days without a king, and without a prince, and without a sacrifice, and without an image, and without an ephod, and without teraphim: {274 Last-Days Prayer, 2 Tim. 3:1}
5Afterward shall the children of Israel return, and seek the LORD their God, and David their king; and shall fear the LORD and his goodness in the latter days. {364 Praise for God’s Sovereignty, Gen. 45:5}
The prophet predicts five things about Israel: “The children of Israel shall abide many days without a: 1) king . . . 2) prince . . . 3) sacrifice . . . 4) ephod . . . 5) teraphim” (3:4). This prophecy has been remarkably fulfilled in Israel since the time of Christ (a.d. 70). Israel has retained her identity, “shall abide many days” (3:4), but without a king, or kingly succession, sacrifices, or the Temple. Lord, I believe You are not finished with Israel but will fulfill Your promises to restore her to prominence, and they shall occupy the Holy Land in peace. Because You will keep Your promise to a nation, I know You will keep Your promises to me. I’m waiting in faith. Amen.
Hosea 4
1Hear the word of the LORD, ye children of Israel: for the LORD hath a controversy with the inhabitants of the land, because there is no truth, nor mercy, nor knowledge of God in the land.
2By swearing, and lying, and killing, and stealing, and committing adultery, they break out, and blood toucheth blood. {440 Sin-Realization Prayer, Eph. 4:22}
3Therefore shall the land mourn, and every one that dwelleth therein shall languish, with the beasts of the field, and with the fowls of heaven; yea, the fishes of the sea also shall be taken away.
4Yet let no man strive, nor reprove another: for thy people are as they that strive with the priest.
5Therefore shalt thou fall in the day, and the prophet also shall fall with thee in the night, and I will destroy thy mother.
6My people are destroyed for lack of knowledge: {101 Deceitful-Heart Prayer, James 4:3} because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy God, {172 Forgetting the Past-Prayer, Phil. 3:10 ff.} I will also forget thy children.
7As they were increased, so they sinned against me: therefore will I change their glory into shame.
8They eat up the sin of my people, and they set their heart on their iniquity.
9And there shall be, like people, like priest: and I will punish them for their ways, and reward them their doings.
10For they shall eat, and not have enough: they shall commit whoredom, and shall not increase: because they have left off to take heed to the LORD.
11Whoredom and wine and new wine take away the heart.
12My people ask counsel at their stocks, and their staff declareth unto them: for the spirit of whoredoms hath caused them to err, and they have gone a whoring from under their God.
13They sacrifice upon the tops of the mountains, and burn incense upon the hills, under oaks and poplars and elms, because the shadow thereof is good: therefore your daughters shall commit whoredom, and your spouses shall commit adultery.
14I will not punish your daughters when they commit whoredom, nor your spouses when they commit adultery: for themselves are separated with whores, and they sacrifice with harlots: therefore the people that doth not understand shall fall. {268 Judgmental-Praying, Acts 5:4, 9}
15Though thou, Israel, play the harlot, yet let not Judah offend; and come not ye unto Gilgal, neither go ye up to Bethaven, nor swear, The LORD liveth. {399 Repentance-Prayer, Matt. 3:2, 8}
16For Israel slideth back as a backsliding heifer: now the LORD will feed them as a lamb in a large place.
17Ephraim is joined to idols: let him alone. {268 Judgmental-Praying, Acts 5:4, 9}
18Their drink is sour: they have committed whoredom continually: her rulers with shame do love, Give ye.
19The wind hath bound her up in her wings, and they shall be ashamed because of their sacrifices. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, by Your holiness You should destroy me and all Your people because we are not perfect. We fall short in so many areas. Forgive us. Look on us in mercy, not judgment. When You see our sins, look on the cross of Christ who died for our sins. Thank You for Your love and acceptance in Christ. Amen.
Hosea 5
1Hear ye this, O priests; and hearken, ye house of Israel; and give ye ear, O house of the king; for judgment is toward you, because ye have been a snare on Mizpah, and a net spread upon Tabor. {268 Judgmental-Praying, Acts 5:4, 9}
2And the revolters are profound to make slaughter, though I have been a rebuker of them all.
3I know Ephraim, and Israel is not hid from me: for now, O Ephraim, thou committest whoredom, and Israel is defiled. {440 Sin-Realization Prayer, Eph. 4:22}
4They will not frame their doings to turn unto their God: for the spirit of whoredoms is in the midst of them, and they have not known the LORD.
5And the pride of Israel doth testify to his face: therefore shall Israel and Ephraim fall in their iniquity: Judah also shall fall with them. {268 Judgmental-Praying, Acts 5:4, 9}
6They shall go with their flocks and with their herds to seek the LORD; but they shall not find him; he hath withdrawn himself from them.
7They have dealt treacherously against the LORD: for they have begotten strange children: now shall a month devour them with their portions. {496 True-Worshippers Prayer, Ps. 15:1}
8Blow ye the cornet in Gibeah, and the trumpet in Ramah: cry aloud at Bethaven, after thee, O Benjamin.
9Ephraim shall be desolate in the day of rebuke: among the tribes of Israel have I made known that which shall surely be.
10The princes of Judah were like them that remove the bound: therefore I will pour out my wrath upon them like water.
11Ephraim is oppressed and broken in judgment, because he willingly walked after the commandment.
12Therefore will I be unto Ephraim as a moth, and to the house of Judah as rottenness. {399 Repentance-Prayer, Matt. 3:2, 8}
13When Ephraim saw his sickness, and Judah saw his wound, then went Ephraim to the Assyrian, and sent to king Jareb: yet could he not heal you, nor cure you of your wound.
14For I will be unto Ephraim as a lion, and as a young lion to the house of Judah: I, even I, will tear and go away; I will take away, and none shall rescue him.
15I will go and return to my place, till they acknowledge their offence, and seek my face: in their affliction they will seek me early. {426 Searching for God in Prayer, Heb. 11:6}
Lord, teach me to properly pray. When my prayers are not answered, teach me why. Correct me when I pray for the wrong thing. Correct me when I don’t properly intercede. And when I have sin in my life, convict me of my sin so I can repent. Forgive me for any hidden sin or if I sin presumptuously (see Ps. 19:13). Thank You for Your patience and grace. Amen. {503 Unanswered-Prayer, James 4:3}
Hosea 6
1Come, and let us return unto the LORD: for he hath torn, and he will heal us; he hath smitten, and he will bind us up. {399 Repentance-Prayer, Matt. 3:2, 8}
2After two days will he revive us: in the third day he will raise us up, and we shall live in his sight. {377 Presence of God-Prayer, Ps. 16:11}
3Then shall we know, if we follow on to know the LORD: his going forth is prepared as the morning; and he shall come unto us as the rain, as the latter and former rain unto the earth. {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, I’m parched and thirsty; come rain on me. I have some “mercy drops” falling on me, but I want a refreshing shower. I’m stagnant; I want the showers that awaken and grow fruit in my life. Lord, I’m waiting for rain. Amen. {457 Spiritual-Victory Prayer, 2 Cor. 2:14
4O Ephraim, what shall I do unto thee? O Judah, what shall I do unto thee? for your goodness is as a morning cloud, and as the early dew it goeth away.
5Therefore have I hewed them by the prophets; I have slain them by the words of my mouth: and thy judgments are as the light that goeth forth.
6For I desired mercy, and not sacrifice; and the knowledge of God more than burnt offerings. {268 Judgmental-Praying, Acts 5:4, 9}
7But they like men have transgressed the covenant: there have they dealt treacherously against me.
8Gilead is a city of them that work iniquity, and is polluted with blood.
9And as troops of robbers wait for a man, so the company of priests murder in the way by consent: for they commit lewdness.
10I have seen an horrible thing in the house of Israel: there is the whoredom of Ephraim, Israel is defiled.
11Also, O Judah, he hath set an harvest for thee, when I returned the captivity of my people. {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
Lord, You punish Your people to correct them so they will live righteously. I will learn from Your discipline; I will live as holy as I can in my sinful flesh. Amen. {223 Holiness-Prayer, 1 Peter 1:16}
Hosea 7
1When I would have healed Israel, then the iniquity of Ephraim was discovered, and the wickedness of Samaria: for they commit falsehood; and the thief cometh in, and the troop of robbers spoileth without.
2And they consider not in their hearts that I remember all their wickedness: now their own doings have beset them about; they are before my face. {268 Judgmental-Praying, Acts 5:4, 9}
O Lord, I wish I were perfect, but I am “prone to wander.” When I give in to my fleshly passion, I feel the temptation of sin. Forgive me for paying attention to my fleshly passion. Cleanse me by the blood (see 1 John 1:7). Create a clean heart within. Amen. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
3They make the king glad with their wickedness, and the princes with their lies.
4They are all adulterers, as an oven heated by the baker, who ceaseth from raising after he hath kneaded the dough, until it be leavened.
5In the day of our king the princes have made him sick with bottles of wine; he stretched out his hand with scorners.
6For they have made ready their heart like an oven, whiles they lie in wait: their baker sleepeth all the night; in the morning it burneth as a flaming fire.
7They are all hot as an oven, and have devoured their judges; all their kings are fallen: there is none among them that calleth unto me. {503 Unanswered-Prayer, James 4:3}
8Ephraim, he hath mixed himself among the people; Ephraim is a cake not turned. {440 Sin-Realization Prayer, Eph. 4:22}
Lord, I don’t want to be a cake half-baked. Give me balance in all things. May I balance prayer with outward service. May I balance inward love with outward worship. Amen. {430 Separation-Prayer, 2 Cor. 6:17}
9Strangers have devoured his strength, and he knoweth it not: {450 Spiritual-Insight Prayer, Ps. 119:18} yea, gray hairs are here and there upon him, yet he knoweth not.
10And the pride of Israel testifieth to his face: and they do not return to the LORD their God, nor seek him for all this. {399 Repentance-Prayer, Matt. 3:2, 8}
11Ephraim also is like a silly dove without heart: they call to Egypt, they go to Assyria.
12When they shall go, I will spread my net upon them; I will bring them down as the fowls of the heaven; I will chastise them, as their congregation hath heard.
13Woe unto them! for they have fled from me: destruction unto them! because they have transgressed against me: though I have redeemed them, yet they have spoken lies against me.
14And they have not cried unto me with their heart, {503 Unanswered-Prayer, James 4:3} when they howled upon their beds: they assemble themselves for corn and wine, and they rebel against me. {399 Repentance-Prayer, Matt. 3:2, 8}
15Though I have bound and strengthened their arms, yet do they imagine mischief against me.
16They return, but not to the most High: {440 Sin-Realization Prayer, Eph. 4:22} they are like a deceitful bow: their princes shall fall by the sword for the rage of their tongue: this shall be their derision in the land of Egypt. {323 “No” Answers to Prayer, Isa. 59:1, 2}
Hosea 8
1Set the trumpet to thy mouth. He shall come as an eagle against the house of the LORD, because they have transgressed my covenant, and trespassed against my law.
2Israel shall cry unto me, My God, we know thee. {324 Non-Answer to Prayer, Ps. 18:41}
3Israel hath cast off the thing that is good: the enemy shall pursue him.
4They have set up kings, but not by me: they have made princes, and I knew it not: of their silver and their gold have they made them idols, that they may be cut off. {268 Judgmental-Praying, Acts 5:4, 9}
5Thy calf, O Samaria, hath cast thee off; mine anger is kindled against them: how long will it be ere they attain to innocency?
6For from Israel was it also: the workman made it; therefore it is not God: but the calf of Samaria shall be broken in pieces. {399 Repentance-Prayer, Matt. 3:2, 8}
7For they have sown the wind, and they shall reap the whirlwind: it hath no stalk; the bud shall yield no meal: if so be it yield, the strangers shall swallow it up.
Lord, forgive every sin I’ve ever done, and forgive my thoughts of sin that never become acts. Please don’t judge me for any of my sins; Christ took my punishment. I will sow seeds of love, joy, peace, patience, gentleness, goodness, faith, meekness, and self-control (see Gal. 5:22-23). Amen. {441 Sin-Stopping Intercession, 1 John 5:16}
8Israel is swallowed up: now shall they be among the Gentiles as a vessel wherein is no pleasure.
9For they are gone up to Assyria, a wild ass alone by himself: Ephraim hath hired lovers. {399 Repentance-Prayer, Matt. 3:2, 8}
10Yea, though they have hired among the nations, now will I gather them, and they shall sorrow a little for the burden of the king of princes.
11Because Ephraim hath made many altars to sin, altars shall be unto him to sin.
12I have written to him the great things of my law, but they were counted as a strange thing. {38 Bible-Application Prayer, Heb. 4:12}
13They sacrifice flesh for the sacrifices of mine offerings, and eat it; but the LORD accepteth them not; now will he remember their iniquity, and visit their sins: they shall return to Egypt.
14For Israel hath forgotten his Maker, and buildeth temples; and Judah hath multiplied fenced cities: but I will send a fire upon his cities, and it shall devour the palaces thereof. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I will remember You when I arise in the morning because You created sleep to give me enjoyable rest. {168 First Prayer Each Day, Luke 11:1-2} I will remember You when I work because You have given me strength to do my task in life. {536 Worker’s-Prayer, 2 Tim. 2:15} I will remember You when I sit down to eat because You bring food out of the earth to strengthen me. {170 Food-Provision Praise, Ps. 65:9-11} I will remember You all day for each day that I live. But most of all, I’ll remember You as my Maker. Amen. {93 Creation-Inspired Worship, Ps. 19:12}
Hosea 9
1Rejoice not, O Israel, for joy, as other people: for thou hast gone a whoring from thy God, thou hast loved a reward upon every cornfloor.
2The floor and the winepress shall not feed them, and the new wine shall fail in her.
3They shall not dwell in the LORD’s land; but Ephraim shall return to Egypt, and they shall eat unclean things in Assyria. {399 Repentance-Prayer, Matt. 3:2, 8}
4They shall not offer wine offerings to the LORD, neither shall they be pleasing unto him: their sacrifices shall be unto them as the bread of mourners; all that eat thereof shall be polluted: for their bread for their soul shall not come into the house of the LORD.
5What will ye do in the solemn day, and in the day of the feast of the LORD?
6For, lo, they are gone because of destruction: Egypt shall gather them up, Memphis shall bury them: the pleasant places for their silver, nettles shall possess them: thorns shall be in their tabernacles.
7The days of visitation are come, the days of recompence are come; Israel shall know it: {323 “No” Answers to Prayer, Isa. 59:1, 2} the prophet is a fool, the spiritual man is mad, for the multitude of thine iniquity, and the great hatred.
8The watchman of Ephraim was with my God: {364 Praise for God’s Sovereignty, Gen. 45:5} but the prophet is a snare of a fowler in all his ways, and hatred in the house of his God.
9They have deeply corrupted themselves, as in the days of Gibeah: therefore he will remember their iniquity, he will visit their sins. {399 Repentance-Prayer, Matt. 3:2, 8}
10I found Israel like grapes in the wilderness; I saw your fathers as the firstripe in the fig tree at her first time: but they went to Baalpeor, and separated themselves unto that shame; and their abominations were according as they loved.
11As for Ephraim, their glory shall fly away like a bird, from the birth, and from the womb, and from the conception.
12Though they bring up their children, yet will I bereave them, that there shall not be a man left: yea, woe also to them when I depart from them!
13Ephraim, as I saw Tyrus, is planted in a pleasant place: but Ephraim shall bring forth his children to the murderer. {268 Judgmental-Praying, Acts 5:4, 9}
14Give them, O LORD: what wilt thou give? give them a miscarrying womb and dry breasts. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
15All their wickedness is in Gilgal: for there I hated them: for the wickedness of their doings I will drive them out of mine house, I will love them no more: all their princes are revolters. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, this verse scares me, for I’m not perfect; I have ignorant sin in my life. Don’t ever stop loving me. I claim Your promise, “He retaineth not His anger forever” (Micah 7:18). I claim Jesus, my High Priest “who ever liveth to make intercession for me” (Heb. 7:25 ELT). I claim life because You promised, “He shall live forever” (John 6:51). Amen. {507 Unknown-Danger Prayer, Gen. 15:1}
16Ephraim is smitten, their root is dried up, they shall bear no fruit: yea, though they bring forth, yet will I slay even the beloved fruit of their womb.
17My God will cast them away, because they did not hearken unto him: and they shall be wanderers among the nations. {268 Judgmental-Praying, Acts 5:4, 9}
Hosea 10
1Israel is an empty vine, he bringeth forth fruit unto himself: according to the multitude of his fruit he hath increased the altars; according to the goodness of his land they have made goodly images.
Lord, I will live for You first, then for my family, then friends, next for the poor, and finally for my nation. Forgive me of my selfish obsession with my pleasure, my possessions, or my ambition. May I find joy in living for others. Amen. {381 Priority-Praying, Acts 6:4}
2Their heart is divided; now shall they be found faulty: he shall break down their altars, he shall spoil their images. {268 Judgmental-Praying, Acts 5:4, 9}
3For now they shall say, We have no king, because we feared not the LORD; what then should a king do to us?
4They have spoken words, swearing falsely in making a covenant: thus judgment springeth up as hemlock in the furrows of the field.
5The inhabitants of Samaria shall fear because of the calves of Bethaven: for the people thereof shall mourn over it, and the priests thereof that rejoiced on it, for the glory thereof, because it is departed from it.
6It shall be also carried unto Assyria for a present to king Jareb: Ephraim shall receive shame, and Israel shall be ashamed of his own counsel.
7As for Samaria, her king is cut off as the foam upon the water.
8The high places also of Aven, the sin of Israel, shall be destroyed: the thorn and the thistle shall come up on their altars; and they shall say to the mountains, Cover us; and to the hills, Fall on us. {399 Repentance-Prayer, Matt. 3:2, 8}
9O Israel, thou hast sinned from the days of Gibeah: there they stood: the battle in Gibeah against the children of iniquity did not overtake them.
10It is in my desire that I should chastise them; and the people shall be gathered against them, when they shall bind themselves in their two furrows.
11And Ephraim is as an heifer that is taught, and loveth to tread out the corn; but I passed over upon her fair neck: I will make Ephraim to ride; Judah shall plow, and Jacob shall break his clods. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Lord, serving You is easy, like the heifer treading in the grain mill. But serving sin is hard and agonizing. I will serve You joyfully for the joy it gives me. Amen.
12Sow to yourselves in righteousness, reap in mercy; break up your fallow ground: for it is time to seek the LORD, {399 Repentance-Prayer, Matt. 3:2, 8} till he come and rain righteousness upon you. {426 Searching for God in Prayer, Heb. 11:6}
13Ye have plowed wickedness, ye have reaped iniquity; ye have eaten the fruit of lies: because thou didst trust in thy way, in the multitude of thy mighty men.
14Therefore shall a tumult arise among thy people, and all thy fortresses shall be spoiled, as Shalman spoiled Betharbel in the day of battle: the mother was dashed in pieces upon her children.
15So shall Bethel do unto you because of your great wickedness: in a morning shall the king of Israel utterly be cut off. {268 Judgmental-Praying, Acts 5:4, 9}
Hosea 11
1When Israel was a child, then I loved him, and called my son out of Egypt. {549 Yielding-Prayer, Luke 22:42}
God says of Israel, “I . . . called My son out of Egypt” (11:1). It’s a picture of God delivering the nation of Israel from Egypt. But these words are quoted by Matthew and applied to Jesus (see Matt. 2:15), because there are three similarities. First, both Jesus and Israel were objects of the Father’s love. Second, both were called “My son” because Jesus was eternally begotten (see Ps. 2:7; John 3:16) and Israel was generated by the Father’s promise (see Gen. 12:2-3). Third, both were in Egypt, Jesus as a refugee from the tyranny of Herod and Israel held in slavery by Pharaoh. Lord, thank You for prophecy given here that was fulfilled in the baby Jesus. I know everything about Jesus is true because what was predicted about Him was fulfilled accurately. I praise You for working all things together for good. Amen.
2As they called them, so they went from them: they sacrificed unto Baalim, and burned incense to graven images.
3I taught Ephraim also to go, taking them by their arms; but they knew not that I healed them.
4I drew them with cords of a man, with bands of love: and I was to them as they that take off the yoke on their jaws, and I laid meat unto them. {292 Love-Abounding Prayer, Phil. 1:10}
5He shall not return into the land of Egypt, and the Assyrian shall be his king, because they refused to return.
6And the sword shall abide on his cities, and shall consume his branches, and devour them, because of their own counsels.
7And my people are bent to backsliding from me: though they called them to the most High, none at all would exalt him. {399 Repentance-Prayer, Matt. 3:2, 8}
8How shall I give thee up, Ephraim? how shall I deliver thee, Israel? how shall I make thee as Admah? how shall I set thee as Zeboim? mine heart is turned within me, my repentings are kindled together.
9I will not execute the fierceness of mine anger, I will not return to destroy Ephraim: for I am God, and not man; the Holy One in the midst of thee: and I will not enter into the city. {292 Love-Abounding Prayer, Phil. 1:10}
10They shall walk after the LORD: he shall roar like a lion: when he shall roar, then the children shall tremble from the west.
11They shall tremble as a bird out of Egypt, and as a dove out of the land of Assyria: and I will place them in their houses, saith the LORD. {135 End-Times Prayer, Rev. 22:20}
12Ephraim compasseth me about with lies, and the house of Israel with deceit: but Judah yet ruleth with God, and is faithful with the saints.
Hosea 12
1Ephraim feedeth on wind, and followeth after the east wind: he daily increaseth lies and desolation; and they do make a covenant with the Assyrians, and oil is carried into Egypt. {323 “No” Answers to Prayer, Isa. 59:1, 2}
Lord, I recommit myself to You this day to do Your will today. I will feed on Your Word and I will fellowship with You in prayer. I will not feed on the wind, for I get nothing from the world, the flesh, and the devil. Amen. {549 Yielding-Prayer, Luke 22:42}
2The LORD hath also a controversy with Judah, and will punish Jacob according to his ways; according to his doings will he recompense him. {268 Judgmental-Praying, Acts 5:4, 9}
3He took his brother by the heel in the womb, and by his strength he had power with God:
4Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us; {160 Family-Heritage Prayer, Matt. 1:1-17}
5Even the LORD God of hosts; the LORD is his memorial.
6Therefore turn thou to thy God: keep mercy and judgment and wait on thy God continually. {399 Repentance-Prayer, Matt. 3:2, 8}
7He is a merchant, the balances of deceit are in his hand: he loveth to oppress.
8And Ephraim said, Yet I am become rich, I have found me out substance: in all my labours they shall find none iniquity in me that were sin. {231 Hypocritical-Prayer, Matt. 6:5}
9And I that am the LORD thy God from the land of Egypt will yet make thee to dwell in tabernacles, as in the days of the solemn feast.
10I have also spoken by the prophets, and I have multiplied visions, and used similitudes, by the ministry of the prophets. {188 God-Glorifying Prayer, Ps. 96:8}
11Is there iniquity in Gilead? surely they are vanity: they sacrifice bullocks in Gilgal; yea, their altars are as heaps in the furrows of the fields.
12And Jacob fled into the country of Syria, and Israel served for a wife, and for a wife he kept sheep.
13And by a prophet the LORD brought Israel out of Egypt, and by a prophet was he preserved. {160 Family-Heritage Prayer, Matt. 1:1-17}
14Ephraim provoked him to anger most bitterly: therefore shall he leave his blood upon him, and his reproach shall his LORD return unto him. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Hosea 13
1When Ephraim spake trembling, he exalted himself in Israel; but when he offended in Baal, he died.
Lord, remind me that compromise with sin will lead to spiritual weakness, and when I add one sin to another sin I will weaken myself so much that I can’t stand. Lord, strengthen me by Your standards as I take my stand for righteousness. Amen. {515 Victory Over Temptation-Prayer, Heb. 2:18}
2And now they sin more and more, and have made them molten images of their silver, and idols according to their own understanding, all of it the work of the craftsmen: they say of them, Let the men that sacrifice kiss the calves.
3Therefore they shall be as the morning cloud and as the early dew {268 Judgmental-Praying, Acts 5:4, 9} that passeth away, as the chaff that is driven with the whirlwind out of the floor, and as the smoke out of the chimney. {99 Death-Facing Prayer, Ps. 88:3}
4Yet I am the LORD thy God from the land of Egypt, and thou shalt know no god but me: for there is no saviour beside me.
5I did know thee in the wilderness, in the land of great drought.
6According to their pasture, so were they filled; they were filled, and their heart was exalted; therefore have they forgotten me. {362 Praise for God’s Care, Eph. 3:20-21}
7Therefore I will be unto them as a lion: as a leopard by the way will I observe them:
8I will meet them as a bear that is bereaved of her whelps, and will rend the caul of their heart, and there will I devour them like a lion: the wild beast shall tear them.
9O Israel, thou hast destroyed thyself; {268 Judgmental-Praying, Acts 5:4, 9} but in me is thine help. {416 Salvation-Prayer, Luke 18:13}
10I will be thy king: where is any other that may save thee in all thy cities? and thy judges of whom thou saidst, Give me a king and princes?
11I gave thee a king in mine anger, and took him away in my wrath.
12The iniquity of Ephraim is bound up; his sin is hid. {323 “No” Answers to Prayer, Isa. 59:1, 2}
13The sorrows of a travailing woman shall come upon him: he is an unwise son; for he should not stay long in the place of the breaking forth of children.
14I will ransom them from the power of the grave; I will redeem them from death: O death, I will be thy plagues; O grave, I will be thy destruction: repentance shall be hid from mine eyes.
Lord, I trust Your Word, and I know one day I’ll be raised to stand with Jesus before You, the Father. I rest on Your promise. Amen.
15Though he be fruitful among his brethren, an east wind shall come, the wind of the LORD shall come up from the wilderness, and his spring shall become dry, and his fountain shall be dried up: he shall spoil the treasure of all pleasant vessels.
16Samaria shall become desolate; for she hath rebelled against her God: they shall fall by the sword: their infants shall be dashed in pieces, and their women with child shall be ripped up. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
Hosea 14
1O israel, return unto the LORD thy God; for thou hast fallen by thine iniquity.
2Take with you words, and turn to the LORD: say unto him, Take away all iniquity, and receive us graciously: so will we render the calves of our lips. {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I will worship You with my lips, for they speak what is in my heart. Nothing I could give You would be greater than to give You my heart. Amen. {541 Worship-Prayer, John 4:23}
3Asshur shall not save us; we will not ride upon horses: neither will we say any more to the work of our hands, Ye are our gods: for in thee the fatherless findeth mercy. {361 Praise for Forgiveness, Ps. 103:3}
4I will heal their backsliding, I will love them freely: {173 Forgiveness-Prayer, 2 Cor. 2:10} for mine anger is turned away from him.
5I will be as the dew unto Israel: he shall grow as the lily, and cast forth his roots as Lebanon.
6His branches shall spread, and his beauty shall be as the olive tree, and his smell as Lebanon.
7They that dwell under his shadow shall return; they shall revive as the corn, and grow as the vine: the scent thereof shall be as the wine of Lebanon. {135 End-Times Prayer, Rev. 22:20}
8Ephraim shall say, What have I to do any more with idols? I have heard him, and observed him: {151 Faith-Based Praying, Gal. 3:10} I am like a green fir tree. From me is thy fruit found.
9Who is wise, and he shall understand these things? prudent, and he shall know them? for the ways of the LORD are right, and the just shall walk in them: but the transgressors shall fall therein. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
Lord, I love You and I understand what You say about sin, but more importantly, I will show my love by obeying Your words. Thank You for giving me spiritual insight. Amen. {327 Obedient-Prayer, Col. 2:6}
Joel
Key Words: The Day of the Lord (Joel 1:15)
Key Verse: “Whosoever shall call on the name of the LORD shall be delivered” (Joel 2:32).
Theme: Joel predicts a coming locust-judgment from God on the nation because of her sins against God, calling it, “The Day of the Lord.” The plague and drought will be so devastating that the nation cannot sacrifice offerings to God. The second half of Joel (Joel 2:28-3:21) predicts the future repentance and restoration of the Jews. Joel teaches us to pray for the true meaning of revival: “God pouring His presence on His people” (Joel 2:28-32); God is safety for all who call upon Him (see Joel 2:28-32). Lord, forgive me of all my sin and restore me to Your fellowship. Pour out Your presence on me in revival. Amen.
Joel 1
1The word of the LORD that came to Joel the son of Pethuel.41a
2Hear this, ye old men, and give ear, all ye inhabitants of the land. Hath this been in your days, or even in the days of your fathers?
3Tell ye your children of it, and let your children tell their children, and their children another generation.
4That which the palmerworm hath left hath the locust eaten; and that which the locust hath left hath the cankerworm eaten; and that which the cankerworm hath left hath the caterpiller eaten. {268 Judgmental-Praying, Acts 5:4, 9}
5Awake, ye drunkards, and weep; and howl, all ye drinkers of wine, because of the new wine; for it is cut off from your mouth.
6For a nation is come up upon my land, strong, and without number, whose teeth are the teeth of a lion, and he hath the cheek teeth of a great lion.
7He hath laid my vine waste, and barked my fig tree: he hath made it clean bare, and cast it away; the branches thereof are made white. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, open my eyes to sin in my life so I can repent before judgment comes. Lord, I pray against the sin of my nation; I repent for my nation before judgment comes. Forgive us! Have mercy! {232 Identificational Repentance-Prayer, Neh. 1:6} Amen.
8Lament like a virgin girded with sackcloth for the husband of her youth. {399 Repentance-Prayer, Matt. 3:2, 8}
9The meat offering and the drink offering is cut off from the house of the LORD; the priests, the LORD’s ministers, mourn. {323 “No” Answers to Prayer, Isa. 59:1, 2}
10The field is wasted, the land mourneth; for the corn is wasted: the new wine is dried up, the oil languisheth.
11Be ye ashamed, O ye husbandmen; howl, O ye vinedressers, for the wheat and for the barley; because the harvest of the field is perished.
12The vine is dried up, and the fig tree languisheth; the pomegranate tree, the palm tree also, and the apple tree, even all the trees of the field, are withered: because joy is withered away from the sons of men. {268 Judgmental-Praying, Acts 5:4, 9}
13Gird yourselves, and lament, ye priests: howl, ye ministers of the altar: come, lie all night in sackcloth, ye ministers of my God: for the meat offering and the drink offering is withholden from the house of your God. {323 “No” Answers to Prayer, Isa. 59:1, 2}
14Sanctify ye a fast, {161 Fasting-Prayer, Matt. 6:16-19} call a solemn assembly, gather the elders and all the inhabitants of the land into the house of the LORD your God, and cry unto the LORD, {417 Samuel Fast and Prayer, 1 Sam. 7:6}
15Alas for the day! for the day of the LORD is at hand, and as a destruction from the Almighty shall it come. {274 Last-Days Prayer, 2 Tim. 3:1}
16Is not the meat cut off before our eyes, yea, joy and gladness from the house of our God?
Lord, I call my own private solemn assembly (serious meeting). Show me any hidden sin or ignorant sin. Forgive me by the blood of Christ (see 1 John 1:7-10) and don’t judge me. Be merciful. {173 Forgiveness-Prayer, 2 Cor. 2:10} Amen.
17The seed is rotten under their clods, the garners are laid desolate, the barns are broken down; for the corn is withered.
18How do the beasts groan! the herds of cattle are perplexed, because they have no pasture; yea, the flocks of sheep are made desolate.
19O LORD, to thee will I cry: for the fire hath devoured the pastures of the wilderness, and the flame hath burned all the trees of the field. {219 Help-Prayer, Ps. 108:12, 13}
20The beasts of the field cry also unto thee: for the rivers of waters are dried up, and the fire hath devoured the pastures of the wilderness. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, my service is not about me but about You. I submit to You, the Source of my ministry. Fill me with your power and Your message. Guide me to the place of ministry and give me spiritual power to accomplish what You send me to do. {549 Yielding-Prayer, Luke 22:42} Amen.
Joel 2
1Blow ye the trumpet in Zion, and sound an alarm in my holy mountain: let all the inhabitants of the land tremble: for the day of the LORD cometh, for it is nigh at hand;
2A day of darkness and of gloominess, a day of clouds and of thick darkness, as the morning spread upon the mountains: a great people and a strong; there hath not been ever the like, neither shall be any more after it, even to the years of many generations. {274 Last-Days Prayer, 2 Tim. 3:1}
3A fire devoureth before them; and behind them a flame burneth: the land is as the garden of Eden before them, and behind them a desolate wilderness; yea, and nothing shall escape them.
4The appearance of them is as the appearance of horses; and as horsemen, so shall they run.
5Like the noise of chariots on the tops of mountains shall they leap, like the noise of a flame of fire that devoureth the stubble, as a strong people set in battle array. {268 Judgmental-Praying, Acts 5:4, 9}
6Before their face the people shall be much pained: all faces shall gather blackness.
7They shall run like mighty men; they shall climb the wall like men of war; and they shall march every one on his ways, and they shall not break their ranks:
8Neither shall one thrust another; they shall walk every one in his path: and when they fall upon the sword, they shall not be wounded.
9They shall run to and fro in the city; they shall run upon the wall, they shall climb up upon the houses; they shall enter in at the windows like a thief. {268 Judgmental-Praying, Acts 5:4, 9}
10The earth shall quake before them; the heavens shall tremble: the sun and the moon shall be dark, and the stars shall withdraw their shining:
11And the LORD shall utter his voice before his army: for his camp is very great: for he is strong that executeth his word: for the day of the LORD is great and very terrible; and who can abide it? {274 Last-Days Prayer, 2 Tim. 3:1}
12Therefore also now, saith the LORD, turn ye even to me with all your heart, and with fasting, and with weeping, and with mourning: {417 Samuel Fast and Prayer, 1 Sam. 7:6}
13And rend your heart, and not your garments, and turn unto the LORD your God: {399 Repentance-Prayer, Matt. 3:2, 8} for he is gracious and merciful, slow to anger, and of great kindness, and repenteth him of the evil. {292 Love-Abounding Prayer, Phil. 1:10}
Lord, serious sin demands serious fasting and repentance. All sin is serious to You, so open my eyes to see the comprehensiveness of my sin so I will repent with all my heart. Help Lord. {452 Spiritual-Protective Prayer, Ps. 23:1} Amen.
14Who knoweth if he will return and repent, and leave a blessing behind him; {399 Repentance-Prayer, Matt. 3:2, 8} even a meat offering and a drink offering unto the LORD your God? {541 Worship-Prayer, John 4:23}
15Blow the trumpet in Zion, sanctify a fast, {417 Samuel Fast and Prayer, 1 Sam. 7:6} call a solemn assembly:
16Gather the people, sanctify the congregation, assemble the elders, gather the children, and those that suck the breasts: let the bridegroom go forth of his chamber, and the bride out of her closet.
17Let the priests, the ministers of the LORD, weep {530 Weeping-Prayer, Acts 20:31} between the porch and the altar, and let them say, Spare thy people, O LORD, {304 Mercy-Prayer, Ps. 6:2} and give not thine heritage to reproach, that the heathen should rule over them: wherefore should they say among the people, Where is their God? {323 “No” Answers to Prayer, Isa. 59:1, 2}
18Then will the LORD be jealous for his land, and pity his people.
19Yea, the LORD will answer and say unto his people, Behold, I will send you corn, and wine, and oil, and ye shall be satisfied therewith: and I will no more make you a reproach among the heathen:
20But I will remove far off from you the northern army, and will drive him into a land barren and desolate, with his face toward the east sea, and his hinder part toward the utmost sea, and his stink shall come up, and his ill savour shall come up, because he hath done great things. {274 Last-Days Prayer, 2 Tim. 3:1}
21Fear not, O land; be glad and rejoice: for the LORD will do great things.
22Be not afraid, ye beasts of the field: for the pastures of the wilderness do spring, for the tree beareth her fruit, the fig tree and the vine do yield their strength.
23Be glad then, ye children of Zion, and rejoice in the LORD your God: for he hath given you the former rain moderately, and he will cause to come down for you the rain, the former rain, and the latter rain in the first month.
24And the floors shall be full of wheat, and the vats shall overflow with wine and oil. {363 Praise for God’s Provision, Ps. 23:1}
25And I will restore to you the years that the locust hath eaten, the cankerworm, and the caterpiller, and the palmerworm, my great army which I sent among you. {268 Judgmental-Praying, Acts 5:4, 9}
26And ye shall eat in plenty, and be satisfied, and praise the name of the LORD your God, {363 Praise for God’s Provision, Ps. 23:1} that hath dealt wondrously with you: and my people shall never be ashamed.
27And ye shall know that I am in the midst of Israel, {377 Presence of God-Prayer, Ps. 16:11} and that I am the LORD your God, and none else: and my people shall never be ashamed. {404 Restorative-Prayer, Isa. 55:7}
28And it shall come to pass afterward, that I will pour out my spirit upon all flesh; {16 Anointed-Praying, Zech. 12:10} and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions:
29And also upon the servants and upon the handmaids in those days will I pour out my spirit. {408 Revival-Prayer, Ps. 85:6}
30And I will shew wonders in the heavens and in the earth, blood, and fire, and pillars of smoke.
31The sun shall be turned into darkness, and the moon into blood, before the great and terrible day of the LORD come. {274 Last-Days Prayer, 2 Tim. 3:1}
Lord, I want Your Spirit poured out on me. I will find the pitcher and stand under the spout so the oil of the Holy Spirit will pour on me. I’m here! {16 Anointed-Praying, Zech. 12:10} Amen.
32And it shall come to pass, that whosoever shall call on the name of the LORD shall be delivered: for in mount Zion and in Jerusalem {417 Samuel Fast and Prayer, 1 Sam. 7:6} shall be deliverance, as the LORD hath said, and in the remnant whom the LORD shall call. {404 Restorative-Prayer, Isa. 55:7}
Joel 3
1For, behold, in those days, and in that time, when I shall bring again the captivity of Judah and Jerusalem, {363 Praise for God’s Provision, Ps. 23:1}
2I will also gather all nations, and will bring them down into the valley of Jehoshaphat, and will plead with them there for my people {274 Last-Days Prayer, 2 Tim. 3:1} and for my heritage Israel, whom they have scattered among the nations, and parted my land.
3And they have cast lots for my people; and have given a boy for an harlot, and sold a girl for wine, that they might drink. {268 Judgmental-Praying, Acts 5:4, 9}
4Yea, and what have ye to do with me, O Tyre, and Zidon, and all the coasts of Palestine? will ye render me a recompence? and if ye recompense me, swiftly and speedily will I return your recompence upon your own head;
5Because ye have taken my silver and my gold, and have carried into your temples my goodly pleasant things:
6The children also of Judah and the children of Jerusalem have ye sold unto the Grecians, that ye might remove them far from their border. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
7Behold, I will raise them out of the place whither ye have sold them, and will return your recompence upon your own head:
8And I will sell your sons and your daughters into the hand of the children of Judah, and they shall sell them to the Sabeans, to a people far off: for the LORD hath spoken it.
9Proclaim ye this among the Gentiles; Prepare war, wake up the mighty men, let all the men of war draw near; let them come up:
10Beat your plowshares into swords and your pruninghooks into spears: {268 Judgmental-Praying, Acts 5:4, 9} let the weak say, I am strong.
Lord, there is a time for war, so I will prepare for an enemy. There are also times of peace, so I will live peacefully in Your presence. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} Amen.
11Assemble yourselves, and come, all ye heathen, and gather yourselves together round about: {274 Last-Days Prayer, 2 Tim. 3:1} thither cause thy mighty ones to come down, O LORD.
12Let the heathen be wakened, and come up to the valley of Jehoshaphat: for there will I sit to judge all the heathen round about.
13Put ye in the sickle, for the harvest is ripe: come, get you down; for the press is full, the fats overflow; for their wickedness is great. {274 Last-Days Prayer, 2 Tim. 3:1}
14Multitudes, multitudes in the valley of decision: for the day of the LORD is near in the valley of decision.
15The sun and the moon shall be darkened, and the stars shall withdraw their shining. {510 Unsaved-Prayer, Acts 10:2}
Lord, I read in Scripture what will happen in the end times. Since I know what will happen, I am spiritually prepared. I know You as Savior, and in the end times I will be saved. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} Amen.
16The LORD also shall roar out of Zion, and utter his voice from Jerusalem; and the heavens and the earth shall shake: but the LORD will be the hope of his people, and the strength of the children of Israel. {387 Protection-Prayer, Isa. 43:2, 3}
17So shall ye know that I am the LORD your God dwelling in Zion, my holy mountain: then shall Jerusalem be holy, and there shall no strangers pass through her any more. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
18And it shall come to pass in that day, that the mountains shall drop down new wine, and the hills shall flow with milk, and all the rivers of Judah shall flow with waters, and a fountain shall come forth out of the house of the LORD, and shall water the valley of Shittim. {363 Praise for God’s Provision, Ps. 23:1}
19Egypt shall be a desolation, and Edom shall be a desolate wilderness, for the violence against the children of Judah, because they have shed innocent blood in their land.
20But Judah shall dwell for ever, and Jerusalem from generation to generation.
21For I will cleanse their blood that I have not cleansed: {235 Imprecatory-Prayers, Ps. 109:8 ff.} for the LORD dwelleth in Zion. {135 End-Times Prayer, Rev. 22:20}
Lord, I live in a time of testing where I must live triumphantly over sin. I must face threats of all types and triumph over them. Lord, I yearn for peace and security. I yearn to live with You. {441 Sin-Stopping Intercession, 1 John 5:16} Amen.
Amos
Key Word: Prepare (Amos 4:12)
Key Verse: “Prepare to meet thy God, O Israel” (Amos 4:12).
Theme: Amos predicts the coming destruction of Israel, Judah, and the surrounding nations. He prophesied the destruction of Jeroboam’s kingdom when it was strong and prosperous, and his prediction seemed unlikely to happen. Yet 50 years later, the kingdom was completely destroyed. This teaches us to claim the promises of God in prayer, even when it seems an answer may not be in sight. Lord, I will heed Your warnings and will turn away from sin. I know You speak the truth and will punish sin. Protect me by the blood of Christ (see 1 John 1:7). Amen.
Amos 1
1The words of Amos, who was among the herdmen of Tekoa, which he saw concerning Israel in the days of Uzziah king of Judah, and in the days of Jeroboam the son of Joash king of Israel, two years before the earthquake. {160 Family-Heritage Prayer, Matt. 1:1-17}
2And he said, The LORD will roar from Zion, and utter his voice from Jerusalem; and the habitations of the shepherds shall mourn, and the top of Carmel shall wither. {268 Judgmental-Praying, Acts 5:4, 9}
3Thus saith the LORD; For three transgressions of Damascus, and for four, I will not turn away the punishment thereof; because they have threshed Gilead with threshing instruments of iron: {267 Judgment Prayer, Rev. 17:5}
4But I will send a fire into the house of Hazael, which shall devour the palaces of Benhadad.
5I will break also the bar of Damascus, and cut off the inhabitant from the plain of Aven, and him that holdeth the sceptre from the house of Eden: and the people of Syria shall go into captivity unto Kir, {268 Judgmental-Praying, Acts 5:4, 9} saith the LORD.
6Thus saith the LORD; For three transgressions of Gaza, and for four, I will not turn away the punishment thereof; because they carried away captive the whole captivity, to deliver them up to Edom: {267 Judgment Prayer, Rev. 17:5}
7But I will send a fire on the wall of Gaza, which shall devour the palaces thereof:
8And I will cut off the inhabitant from Ashdod, and him that holdeth the sceptre from Ashkelon, and I will turn mine hand against Ekron: and the remnant of the Philistines shall perish, saith the Lord GOD. {268 Judgmental-Praying, Acts 5:4, 9}
9Thus saith the LORD; For three transgressions of Tyrus, and for four, I will not turn away the punishment thereof; because they delivered up the whole captivity to Edom, {267 Judgment Prayer, Rev. 17:5} and remembered not the brotherly covenant:
10But I will send a fire on the wall of Tyrus, which shall devour the palaces thereof. {268 Judgmental-Praying, Acts 5:4, 9}
11Thus saith the LORD; For three transgressions of Edom, and for four, I will not turn away the punishment thereof; because he did pursue his brother with the sword, {267 Judgment Prayer, Rev. 17:5} and did cast off all pity, and his anger did tear perpetually, and he kept his wrath for ever:
12But I will send a fire upon Teman, which shall devour the palaces of Bozrah. {268 Judgmental-Praying, Acts 5:4, 9}
13Thus saith the LORD; For three transgressions of the children of Ammon, and for four, I will not turn away the punishment thereof; because they have ripped up the women with child of Gilead, {267 Judgment Prayer, Rev. 17:5} that they might enlarge their border:
14But I will kindle a fire in the wall of Rabbah, and it shall devour the palaces thereof, with shouting in the day of battle, with a tempest in the day of the whirlwind:
15And their king shall go into captivity, he and his princes together, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, it’s not I but Christ. You are my message to others; may I faithfully tell others what You will do for them before I tell them of Your punishment for sin. Lord, keep reminding me that punishment begins with those closest to You. I repent of my sin and seek forgiveness. I turn from my sin and cling to You. Amen. {441 Sin-Stopping Intercession, 1 John 5:16}
Amos 2
1Thus saith the LORD; For three transgressions of Moab, and for four, I will not turn away the punishment thereof; because he burned the bones of the king of Edom into lime:
2But I will send a fire upon Moab, and it shall devour the palaces of Kirioth: and Moab shall die with tumult, with shouting, and with the sound of the trumpet:
3And I will cut off the judge from the midst thereof, and will slay all the princes thereof with him, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
4Thus saith the LORD; For three transgressions of Judah, and for four, I will not turn away the punishment thereof; because they have despised the law of the LORD, and have not kept his commandments, and their lies caused them to err, after the which their fathers have walked: {267 Judgment Prayer, Rev. 17:5}
5But I will send a fire upon Judah, and it shall devour the palaces of Jerusalem. {268 Judgmental-Praying, Acts 5:4, 9}
6Thus saith the LORD; For three transgressions of Israel, and for four, I will not turn away the punishment thereof; because they sold the righteous for silver, and the poor for a pair of shoes;
7That pant after the dust of the earth on the head of the poor, and turn aside the way of the meek: and a man and his father will go in unto the same maid, to profane my holy name:
8And they lay themselves down upon clothes laid to pledge by every altar, and they drink the wine of the condemned in the house of their god. {267 Judgment Prayer, Rev. 17:5}
9Yet destroyed I the Amorite before them, whose height was like the height of the cedars, and he was strong as the oaks; yet I destroyed his fruit from above, and his roots from beneath. {513 Victorious-Results in Prayer, James 1:12}
10Also I brought you up from the land of Egypt, and led you forty years through the wilderness, to possess the land of the Amorite.
11And I raised up of your sons for prophets, and of your young men for Nazarites. Is it not even thus, O ye children of Israel? saith the LORD. {364 Praise for God’s Sovereignty, Gen. 45:5}
12But ye gave the Nazarites wine to drink; and commanded the prophets, saying, Prophesy not. {267 Judgment Prayer, Rev. 17:5}
13Behold, I am pressed under you, as a cart is pressed that is full of sheaves.
14Therefore the flight shall perish from the swift, and the strong shall not strengthen his force, neither shall the mighty deliver himself:
15Neither shall he stand that handleth the bow; and he that is swift of foot shall not deliver himself: neither shall he that rideth the horse deliver himself.
16And he that is courageous among the mighty shall flee away naked in that day, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, You also punish those close to You. I’m close to You, so I will discipline my mind so I’ll not think about evil. I’ll keep my heart so I’ll not desire sin. I’ll guard my hands and feet so I’ll not take sin to myself. I desire holiness; keep me pure. Amen.
Amos 3
1Hear this word that the LORD hath spoken against you, O children of Israel, against the whole family which I brought up from the land of Egypt, saying,
2You only have I known of all the families of the earth: {362 Praise for God’s Care, Eph. 3:20-21} therefore I will punish you for all your iniquities. {267 Judgment Prayer, Rev. 17:5}
3Can two walk together, except they be agreed?
4Will a lion roar in the forest, when he hath no prey? will a young lion cry out of his den, if he have taken nothing?
5Can a bird fall in a snare upon the earth, where no gin is for him? shall one take up a snare from the earth, and have taken nothing at all?
6Shall a trumpet be blown in the city, and the people not be afraid? shall there be evil in a city, and the LORD hath not done it? {267 Judgment Prayer, Rev. 17:5}
7Surely the Lord GOD will do nothing, but he revealeth his secret unto his servants the prophets. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
8The lion hath roared, who will not fear? the Lord GOD hath spoken, who can but prophesy? {399 Repentance-Prayer, Matt. 3:2, 8}
9Publish in the palaces at Ashdod, and in the palaces in the land of Egypt, and say, Assemble yourselves upon the mountains of Samaria, and behold the great tumults in the midst thereof, and the oppressed in the midst thereof.
10For they know not to do right, saith the LORD, who store up violence and robbery in their palaces.
11Therefore thus saith the Lord GOD; An adversary there shall be even round about the land; and he shall bring down thy strength from thee, and thy palaces shall be spoiled. {268 Judgmental-Praying, Acts 5:4, 9}
12Thus saith the LORD; As the shepherd taketh out of the mouth of the lion two legs, or a piece of an ear; so shall the children of Israel be taken out that dwell in Samaria in the corner of a bed, and in Damascus in a couch. {268 Judgmental-Praying, Acts 5:4, 9}
13Hear ye, and testify in the house of Jacob, saith the Lord GOD, the God of hosts,
14That in the day that I shall visit the transgressions of Israel upon him I will also visit the altars of Bethel: {267 Judgment Prayer, Rev. 17:5} and the horns of the altar shall be cut off, and fall to the ground.
15And I will smite the winter house with the summer house; and the houses of ivory shall perish, and the great houses shall have an end, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
Lord, I search my heart and actions for sins; I don’t want to offend You. If I have hidden sins, show them to me. If I have unconfessed sins, remind me and I will repent and beg forgiveness. I fear Your punishment of sins among Your followers. I love You with all my heart, and I seek Your blessing on all I do. God, remember me in mercy. Amen.{440 Sin-Realization Prayer, Eph. 4:22}
Amos 4
1Hear this word, ye kine of Bashan, that are in the mountain of Samaria, which oppress the poor, which crush the needy, which say to their masters, Bring, and let us drink. {268 Judgmental-Praying, Acts 5:4, 9}
2The Lord GOD hath sworn by his holiness, that, lo, the days shall come upon you, that he will take you away with hooks, and your posterity with fishhooks.
3And ye shall go out at the breaches, every cow at that which is before her; and ye shall cast them into the palace, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
4Come to Bethel, and transgress; at Gilgal multiply transgression; and bring your sacrifices every morning, and your tithes after three years:
5And offer a sacrifice of thanksgiving with leaven, and proclaim and publish the free offerings: for this liketh you, O ye children of Israel, saith the Lord GOD. {399 Repentance-Prayer, Matt. 3:2, 8}
6And I also have given you cleanness of teeth in all your cities, and want of bread in all your places: yet have ye not returned unto me, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
7And also I have withholden the rain from you, when there were yet three months to the harvest: and I caused it to rain upon one city, and caused it not to rain upon another city: one piece was rained upon, and the piece whereupon it rained not withered.
8So two or three cities wandered unto one city, to drink water; but they were not satisfied: yet have ye not returned unto me, saith the LORD.
9I have smitten you with blasting and mildew: when your gardens and your vineyards and your fig trees and your olive trees increased, the palmerworm devoured them: yet have ye not returned unto me, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
10I have sent among you the pestilence after the manner of Egypt: your young men have I slain with the sword, and have taken away your horses; and I have made the stink of your camps to come up unto your nostrils: yet have ye not returned unto me, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
11I have overthrown some of you, as God overthrew Sodom and Gomorrah, and ye were as a firebrand plucked out of the burning: yet have ye not returned unto me, saith the LORD. {399 Repentance-Prayer, Matt. 3:2, 8}
12Therefore thus will I do unto thee, O Israel: and because I will do this unto thee, prepare to meet thy God, O Israel. {267 Judgment Prayer, Rev. 17:5}
13For, lo, he that formeth the mountains, and createth the wind, and declareth unto man what is his thought, that maketh the morning darkness, and treadeth upon the high places of the earth, The LORD, The God of hosts, is his name. {93 Creation-Inspired Worship, Ps. 19:1, 2}
Lord, I repent of my sin and beg Your forgiveness. Do not punish me, but look on Christ who was punished for my sin. You are powerful; strengthen me to serve You. You are high and lofty; I worship You. Speak Your will to me; I will listen. You created all things; I realize everything I have comes from You. You are the high and lofty One; I adore You. Amen.{426 Searching for God in Prayer, Heb. 11:6}
Amos 5
1Hear ye this word which I take up against you, even a lamentation, O house of Israel.
2The virgin of Israel is fallen; she shall no more rise: she is forsaken upon her land; there is none to raise her up. {202 Grief-Prayer, Eph. 4:30}
3For thus saith the Lord GOD; The city that went out by a thousand shall leave an hundred, and that which went forth by an hundred shall leave ten, to the house of Israel. {267 Judgment Prayer, Rev. 17:5}
4For thus saith the LORD unto the house of Israel, Seek ye me, and ye shall live: {426 Searching for God in Prayer, Heb. 11:6}
5But seek not Bethel, nor enter into Gilgal, and pass not to Beersheba: for Gilgal shall surely go into captivity, and Bethel shall come to nought.
6Seek the LORD, and ye shall live; {426 Searching for God in Prayer, Heb. 11:6} lest he break out like fire in the house of Joseph, and devour it, and there be none to quench it in Bethel.
7Ye who turn judgment to wormwood, and leave off righteousness in the earth,
8Seek him that maketh the seven stars and Orion, and turneth the shadow of death into the morning, and maketh the day dark with night: that calleth for the waters of the sea, and poureth them out upon the face of the earth: The LORD is his name: {93 Creation-Inspired Worship, Ps. 19:1, 2}
9That strengtheneth the spoiled against the strong, so that the spoiled shall come against the fortress. {267 Judgment Prayer, Rev. 17:5}
10They hate him that rebuketh in the gate, and they abhor him that speaketh uprightly.
11Forasmuch therefore as your treading is upon the poor, and ye take from him burdens of wheat: ye have built houses of hewn stone, but ye shall not dwell in them; ye have planted pleasant vineyards, but ye shall not drink wine of them.
12For I know your manifold transgressions and your mighty sins: they afflict the just, they take a bribe, and they turn aside the poor in the gate from their right.
13Therefore the prudent shall keep silence in that time; for it is an evil time.
14Seek good, and not evil, that ye may live: and so the LORD, the God of hosts, shall be with you, as ye have spoken. {377 Presence of God-Prayer, Ps. 16:11}
15Hate the evil, and love the good, and establish judgment in the gate: it may be that the LORD God of hosts will be gracious unto the remnant of Joseph. {399 Repentance-Prayer, Matt. 3:2, 8}
16Therefore the LORD, the God of hosts, the LORD, saith thus; Wailing shall be in all streets; and they shall say in all the highways, Alas! alas! and they shall call the husbandman to mourning, and such as are skilful of lamentation to wailing.
17And in all vineyards shall be wailing: for I will pass through thee, saith the LORD. {474 Tears in Prayer, Luke 6:21}
18Woe unto you that desire the day of the LORD! to what end is it for you? the day of the LORD is darkness, and not light.
19As if a man did flee from a lion, and a bear met him; or went into the house, and leaned his hand on the wall, and a serpent bit him.
20Shall not the day of the LORD be darkness, and not light? even very dark, and no brightness in it? {267 Judgment Prayer, Rev. 17:5}
21I hate, I despise your feast days, and I will not smell in your solemn assemblies.
22Though ye offer me burnt offerings and your meat offerings, I will not accept them: neither will I regard the peace offerings of your fat beasts.
23Take thou away from me the noise of thy songs; for I will not hear the melody of thy viols. {323 “No” Answers to Prayer, Isa. 59:1, 2}
24But let judgment run down as waters, and righteousness as a mighty stream.
25Have ye offered unto me sacrifices and offerings in the wilderness forty years, O house of Israel?
26But ye have borne the tabernacle of your Moloch and Chiun your images, the star of your god, which ye made to yourselves.
27Therefore will I cause you to go into captivity beyond Damascus, saith the LORD, whose name is The God of hosts. {267 Judgment Prayer, Rev. 17:5}
Lord, there is “a time to weep” (Eccles. 3:4). May I weep over the sins of family and friends, and may I mourn over those who reject You. I know they will be judged in the future, but I weep over them today because I believe the severity of Your promise to judge unrepentant rebellion. Amen. {474 Tears in Prayer, Luke 6:21}
Amos 6
1Woe to them that are at ease in Zion, and trust in the mountain of Samaria, which are named chief of the nations, to whom the house of Israel came!
2Pass ye unto Calneh, and see; and from thence go ye to Hamath the great: then go down to Gath of the Philistines: be they better than these kingdoms? or their border greater than your border?
3Ye that put far away the evil day, and cause the seat of violence to come near; {267 Judgment Prayer, Rev. 17:5}
4That lie upon beds of ivory, and stretch themselves upon their couches, and eat the lambs out of the flock, and the calves out of the midst of the stall;
5That chant to the sound of the viol, and invent to themselves instruments of musick, like David;
6That drink wine in bowls, and anoint themselves with the chief ointments: but they are not grieved for the affliction of Joseph. {474 Tears in Prayer, Luke 6:21}
7Therefore now shall they go captive with the first that go captive, and the banquet of them that stretched themselves shall be removed.
8The Lord GOD hath sworn by himself, saith the LORD the God of hosts, I abhor the excellency of Jacob, and hate his palaces: therefore will I deliver up the city with all that is therein. {267 Judgment Prayer, Rev. 17:5}
9And it shall come to pass, if there remain ten men in one house, that they shall die.
10And a man’s uncle shall take him up, and he that burneth him, to bring out the bones out of the house, and shall say unto him that is by the sides of the house, Is there yet any with thee? and he shall say, No. Then shall he say, Hold thy tongue: for we may not make mention of the name of the LORD.
11For, behold, the LORD commandeth, and he will smite the great house with breaches, and the little house with clefts.
12Shall horses run upon the rock? will one plow there with oxen? for ye have turned judgment into gall, and the fruit of righteousness into hemlock:
13Ye which rejoice in a thing of nought, which say, Have we not taken to us horns by our own strength? {440 Sin-Realization Prayer, Eph. 4:22}
14But, behold, I will raise up against you a nation, O house of Israel, saith the LORD the God of hosts; and they shall afflict you from the entering in of Hemath unto the river of the wilderness. {267 Judgment Prayer, Rev. 17:5}
Lord, I am uneasy in a world of sin. I am uneasy when Your people are hard-hearted and think only of enjoyment and pleasure. Lord, make me uneasy in an evil world, and give me ease in Your presence. Then I will seek You and worship You. Amen. {440 Sin-Realization Prayer, Eph. 4:22}
Amos 7
1Thus hath the Lord GOD shewed unto me; and, behold, he formed grasshoppers in the beginning of the shooting up of the latter growth; and, lo, it was the latter growth after the king’s mowings.
2And it came to pass, that when they had made an end of eating the grass of the land, then I said, O Lord GOD, forgive, I beseech thee: by whom shall Jacob arise? for he is small. {173 Forgiveness-Prayer, 2 Cor. 2:10}
3The LORD repented for this: It shall not be, saith the LORD.
4Thus hath the Lord GOD shewed unto me: and, behold, the Lord GOD called to contend by fire, {520 Vision-Praying, Josh. 14:12} and it devoured the great deep, and did eat up a part. {141 Escape-Prayer, Rev. 6:17}
5Then said I, O Lord GOD, cease, I beseech thee: by whom shall Jacob arise? for he is small.
6The LORD repented for this: This also shall not be, saith the Lord GOD. {131 Effective-Prayer, Phil. 4:6-7}
7Thus he shewed me: and, behold, the LORD stood upon a wall made by a plumbline, with a plumbline in his hand.
8And the LORD said unto me, Amos, what seest thou? And I said, A plumbline. Then said the LORD, Behold, I will set a plumbline in the midst of my people Israel: I will not again pass by them any more: {269 Justice-Prayer, Ps. 7:17}
9And the high places of Isaac shall be desolate, and the sanctuaries of Israel shall be laid waste; and I will rise against the house of Jeroboam with the sword. {268 Judgmental-Praying, Acts 5:4, 9}
10Then Amaziah the priest of Bethel sent to Jeroboam king of Israel, saying, Amos hath conspired against thee in the midst of the house of Israel: the land is not able to bear all his words.
11For thus Amos saith, Jeroboam shall die by the sword, and Israel shall surely be led away captive out of their own land. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
12Also Amaziah said unto Amos, O thou seer, go, flee thee away into the land of Judah, and there eat bread, and prophesy there:
13But prophesy not again any more at Bethel: for it is the king’s chapel, and it is the king’s court.
14Then answered Amos, and said to Amaziah, I was no prophet, neither was I a prophet’s son; but I was an herdman, and a gatherer of sycomore fruit:
15And the LORD took me as I followed the flock, and the LORD said unto me, Go, prophesy unto my people Israel.
16Now therefore hear thou the word of the LORD: Thou sayest, Prophesy not against Israel, and drop not thy word against the house of Isaac. {269 Justice-Prayer, Ps. 7:17}
17Therefore thus saith the LORD; Thy wife shall be an harlot in the city, and thy sons and thy daughters shall fall by the sword, and thy land shall be divided by line; and thou shalt die in a polluted land: and Israel shall surely go into captivity forth of his land. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, my nation is given over to pleasure, and they ignore Sunday worship. Lord, forgive them and draw them to worship. My nation is consumed by greed, and they worship money. Lord, forgive them and give them a passionate love for You. Their time is spent fulfilling the lust of the flesh (sex) and the lust of the eyes (stuff) and the pride of life. Lord, forgive my nation; teach them to make the main thing, the main thing. Amen. {248 Intercessor’s Intercession-Prayer, Rom. 8:34}
Amos 8
1Thus hath the Lord GOD shewed unto me: {520 Vision-Praying, Josh. 14:12} and behold a basket of summer fruit.
2And he said, Amos, what seest thou? And I said, A basket of summer fruit. Then said the LORD unto me, The end is come upon my people of Israel; I will not again pass by them any more. {269 Justice-Prayer, Ps. 7:17}
3And the songs of the temple shall be howlings in that day, saith the Lord GOD: there shall be many dead bodies in every place; they shall cast them forth with silence. {268 Judgmental-Praying, Acts 5:4, 9}
4Hear this, O ye that swallow up the needy, even to make the poor of the land to fail,
5Saying, When will the new moon be gone, that we may sell corn? and the sabbath, that we may set forth wheat, making the ephah small, and the shekel great, and falsifying the balances by deceit?
6That we may buy the poor for silver, and the needy for a pair of shoes; yea, and sell the refuse of the wheat? {268 Judgmental-Praying, Acts 5:4, 9}
7The LORD hath sworn by the excellency of Jacob, Surely I will never forget any of their works.
8Shall not the land tremble for this, and every one mourn that dwelleth therein? and it shall rise up wholly as a flood; and it shall be cast out and drowned, as by the flood of Egypt. {268 Judgmental-Praying, Acts 5:4, 9}
9And it shall come to pass in that day, saith the Lord GOD, that I will cause the sun to go down at noon, and I will darken the earth in the clear day:
10And I will turn your feasts into mourning, and all your songs into lamentation; {178 Frightful-Prayer, Mark 14:36} and I will bring up sackcloth upon all loins, and baldness upon every head; and I will make it as the mourning of an only son, and the end thereof as a bitter day. {268 Judgmental-Praying, Acts 5:4, 9}
11Behold, the days come, saith the Lord GOD, that I will send a famine in the land, not a famine of bread, nor a thirst for water, but of hearing the words of the LORD: {229 Hunger-Prayer, Ps. 34:8}
12And they shall wander from sea to sea, and from the north even to the east, they shall run to and fro to seek the word of the LORD, and shall not find it. {426 Searching for God in Prayer, Heb. 11:6}
13In that day shall the fair virgins and young men faint for thirst.
14They that swear by the sin of Samaria, and say, Thy god, O Dan, liveth; and, The manner of Beersheba liveth; even they shall fall, and never rise up again. {323 “No” Answers to Prayer, Isa. 59:1, 2}
Lord, teach me instant obedience because You mean what You say. I don’t want any of my shortcomings to move You to judgment. If I don’t instantly obey, it’s not because of my lack of love; it’s my old heart of unbelief. {327 Obedient-Prayer, Col. 2:6} Transform me, Lord; keep my heart soft toward You. I pray for unsaved Jews everywhere today that they may be saved. I know You have a great plan for them in the future, but for today, save Israel. Amen.
Amos 9
1I saw the LORD standing upon the altar: and he said, Smite the lintel of the door, that the posts may shake: and cut them in the head, all of them; and I will slay the last of them with the sword: he that fleeth of them shall not flee away, and he that escapeth of them shall not be delivered.
2Though they dig into hell, thence shall mine hand take them; though they climb up to heaven, thence will I bring them down:
3And though they hide themselves in the top of Carmel, I will search and take them out thence; and though they be hid from my sight in the bottom of the sea, thence will I command the serpent, and he shall bite them:
4And though they go into captivity before their enemies, thence will I command the sword, and it shall slay them: and I will set mine eyes upon them for evil, and not for good. {267 Judgment Prayer, Rev. 17:5}
5And the Lord GOD of hosts is he that toucheth the land, and it shall melt, and all that dwell therein shall mourn: and it shall rise up wholly like a flood; and shall be drowned, as by the flood of Egypt.
6It is he that buildeth his stories in the heaven, and hath founded his troop in the earth; he that calleth for the waters of the sea, and poureth them out upon the face of the earth: The LORD is his name. {93 Creation-Inspired Worship, Ps. 19:1, 2}
7Are ye not as children of the Ethiopians unto me, O children of Israel? saith the LORD. Have not I brought up Israel out of the land of Egypt? and the Philistines from Caphtor, and the Syrians from Kir? {160 Family-Heritage Prayer, Matt. 1:1-17}
8Behold, the eyes of the Lord GOD are upon the sinful kingdom, and I will destroy it from off the face of the earth; saving that I will not utterly destroy the house of Jacob, saith the LORD. {160 Family-Heritage Prayer, Matt. 1:1-17}
9For, lo, I will command, and I will sift the house of Israel among all nations, like as corn is sifted in a sieve, yet shall not the least grain fall upon the earth. {267 Judgment Prayer, Rev. 17:5}
10All the sinners of my people shall die by the sword, which say, The evil shall not overtake nor prevent us.
11In that day will I raise up the tabernacle of David that is fallen, and close up the breaches thereof; {540 Worshipping God in the Backyard, Ps. 134} and I will raise up his ruins, and I will build it as in the days of old:
12That they may possess the remnant of Edom, and of all the heathen, which are called by my name, saith the LORD that doeth this. {274 Last-Days Prayer, 2 Tim. 3:1}
13Behold, the days come, saith the LORD, that the plowman shall overtake the reaper, and the treader of grapes him that soweth seed; and the mountains shall drop sweet wine, and all the hills shall melt. {363 Praise for God’s Provision, Ps. 23:1}
14And I will bring again the captivity of my people of Israel, and they shall build the waste cities, and inhabit them; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and they shall plant vineyards, and drink the wine thereof; they shall also make gardens, and eat the fruit of them.
15And I will plant them upon their land, and they shall no more be pulled up out of their land which I have given them, saith the LORD thy God. {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, I bless Your holy name from the depths of my heart. I lift holy hands to worship You in Your presence. I stand before You with praise on my lips, and in prayer I magnify You. Thank You for the transforming power of worship. Amen. {541 Worship Prayer, John 4:23}
Obadiah
Key Word: Edom (Obadiah 1:1)
Key Verse: “The pride of thine heart hath deceived thee, thou that dwellest in the clefts of the rock, whose habitation is high; that saith in his heart, Who shall bring me down to the ground? Though thou exalt thyself as the eagle, and though thou set thy nest among the stars, thence will I bring thee down, saith the LORD” (Obadiah 1:3-4).
Theme: Obadiah prophesies against a tribal nation named Edom or Esau. Edom means “red,” and perhaps the people got their name when Esau was born: “The first (Esau) came out red, all over like a hairy garment” (Gen. 25:25). So the Edomites came from Esau and were named “red” after their father. But Esau “despised” the spiritual birthright of the people of God. He didn’t want to be God’s man to carry on the Abrahamic promise. They are also called “red” because they lived up in the “red” rocks south of the Dead Sea.
Nothing is known about Obadiah except that his name means “servant of the Lord.” Nothing! This tells us four things. First, being a servant of God is more important than your family background or experiences or preparations. Second, the message of the servant of the Lord is more important than the messenger. Third, don’t bring attention to yourself in ministry, but rather bring attention to the message God gives you to deliver. Finally, the greatest thing that can be said of all of us is we are “a servant of the Lord.” Lord, may I be like Obadiah; may I be Your faithful servant and deliver Your message faithfully. Amen.
Obadiah 1
1The vision of Obadiah. Thus saith the Lord GOD concerning Edom; {520 Vision-Praying, Josh. 14:12} We have heard a rumour from the LORD, and an ambassador is sent among the heathen, Arise ye, and let us rise up against her in battle. {267 Judgment Prayer, Rev. 17:5}
Lord, family is important, and Esau, the family head, made a bad decision out of his greedy heart that influenced his line. The people took on the characteristics of Esau and continually “fought” against the children of Jacob. Lord, I am not responsible for the family into which I am born, but I am responsible for my future. Lord, I will rise above the weaknesses of my parents and be strong for You, my God. My decisions will always be governed by the principle, “The Lord first.” Amen.
2Behold, I have made thee small among the heathen: thou art greatly despised.
3The pride of thine heart hath deceived thee, {228 Humility-Prayer, James 4:10} thou that dwellest in the clefts of the rock, whose habitation is high; that saith in his heart, Who shall bring me down to the ground?
4Though thou exalt thyself as the eagle, and though thou set thy nest among the stars, thence will I bring thee down, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
5If thieves came to thee, if robbers by night, (how art thou cut off!) would they not have stolen till they had enough? if the grapegatherers came to thee, would they not leave some grapes? {268 Judgmental-Praying, Acts 5:4, 9}
The Edomites trusted in their mountain stronghold, but they were vanquished and their territory occupied. Only those who trust in God have any security at all. Lord, I do not trust in houses, policemen, armies, or retirement funds. I trust You to protect me. {387 Protection-Prayer, Isa. 43:2, 3} I will use those resources for protection, but my trust is in You. Amen.
6How are the things of Esau searched out! how are his hidden things sought up!
7All the men of thy confederacy have brought thee even to the border: the men that were at peace with thee have deceived thee, and prevailed against thee; they that eat thy bread have laid a wound under thee: there is none understanding in him. {267 Judgment Prayer, Rev. 17:5}
8Shall I not in that day, saith the LORD, even destroy the wise men out of Edom, and understanding out of the mount of Esau?
9And thy mighty men, O Teman, shall be dismayed, to the end that every one of the mount of Esau may be cut off by slaughter. {235 Imprecatory-Prayers, Ps. 109:8 ff.}
10For thy violence against thy brother Jacob shame shall cover thee, and thou shalt be cut off for ever.
Just as Esau swore to kill Jacob, so the Edomites hated the sons of Jacob from that day on (see Gen. 27:41). Lord, family prejudice is strong, and it’s passed from father to children. Hatred and prejudice will stop with me. I will love and pray for my physical and spiritual relatives. Lord, transform my negative feelings into Your love and compassion. Amen.
11In the day that thou stoodest on the other side, in the day that the strangers carried away captive his forces, and foreigners entered into his gates, and cast lots upon Jerusalem, even thou wast as one of them.
12But thou shouldest not have looked on the day of thy brother in the day that he became a stranger; {160 Family-Heritage Prayer, Matt. 1:1-17} neither shouldest thou have rejoiced over the children of Judah in the day of their destruction; neither shouldest thou have spoken proudly in the day of distress.
13Thou shouldest not have entered into the gate of my people in the day of their calamity; yea, thou shouldest not have looked on their affliction in the day of their calamity, nor have laid hands on their substance in the day of their calamity;
14Neither shouldest thou have stood in the crossway, to cut off those of his that did escape; neither shouldest thou have delivered up those of his that did remain in the day of distress.
The Edomites rejoiced when Jerusalem and the Temple were destroyed by the Babylonians and Nebuchadnezzar. Then they joined the looters to pillage the treasures of Israel. Finally, when Jews were trying to escape, the Edomite army captured them and sold them into slavery. Lord, the Edomites did a hateful thing, and You never forgot. You sent Obadiah to announce a punishment greater on Edom than on the Israelites. They would be wiped out completely. That scares me. Don’t wipe me out, for I have sinned. {81 Confession-Prayer, 1 John 1:9} I plead the blood of Christ to forgive all my sin, and You promised to remember my sins no longer. Thank You, Lord, for cleansing and forgiveness. Amen.
15For the day of the LORD is near upon all the heathen: as thou hast done, it shall be done unto thee: {267 Judgment Prayer, Rev. 17:5} thy reward shall return upon thine own head.
16For as ye have drunk upon my holy mountain, so shall all the heathen drink continually, yea, they shall drink, and they shall swallow down, and they shall be as though they had not been.
17But upon mount Zion shall be deliverance, {135 End-Times Prayer, Rev. 22:20} and there shall be holiness; and the house of Jacob shall possess their possessions.
18And the house of Jacob shall be a fire, and the house of Joseph a flame, and the house of Esau for stubble, and they shall kindle in them, and devour them; and there shall not be any remaining of the house of Esau; for the LORD hath spoken it. {267 Judgment Prayer, Rev. 17:5}
19And they of the south shall possess the mount of Esau; and they of the plain the Philistines: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and they shall possess the fields of Ephraim, and the fields of Samaria: and Benjamin shall possess Gilead.
20And the captivity of this host of the children of Israel shall possess that of the Canaanites, even unto Zarephath; and the captivity of Jerusalem, which is in Sepharad, shall possess the cities of the south.
21And saviours shall come up on mount Zion to judge the mount of Esau; and the kingdom shall be the LORD’s. {274 Last-Days Prayer, 2 Tim. 3:1}
Jonah
Key Word: Prepare (Jonah 1:17; 4:6-7)
Key Verse: “And should not I spare Nineveh, that great city, wherein are more than sixscore thousand persons that cannot discern between their right hand and their left hand; and also much cattle?” (Jonah 4:11).
Theme: Jonah was a bigoted Jew who was unwilling to preach repentance to an enemy of Israel—Nineveh. This book tells how God dealt with Jonah to motivate him to preach to unsaved Gentiles.
Jonah is a picture (type) of Christ, who was raised from the dead then carried salvation to the Gentiles. Jesus gives credibility to the historical reliability of Jonah (see Matt. 12:39-41), and the fish’s belly was a picture of Jesus’ entombment. To reject the historical accuracy of Jonah being swallowed by a great fish is tantamount to rejecting Jesus’ credibility and reliability. As you read Jonah, search your heart for any excuses or resistance to your obligation to share the gospel with lost people. Lord, I will go give the gospel to any person or race. Forgive me for any racism I’ve had in the past. Give me a love for all people, everywhere. Amen.
Jonah 1
1Now the word of the LORD came unto Jonah the son of Amittai, saying,
2Arise, go to Nineveh, that great city, and cry against it; for their wickedness is come up before me. {444 Soul Winner’s-Prayer, Prov. 11:30,}
3But Jonah rose up to flee unto Tarshish {377 Presence of God-Prayer, Ps. 16:11} from the presence of the LORD, and went down to Joppa; and he found a ship going to Tarshish: so he paid the fare thereof, and went down into it, to go with them unto Tarshish from the presence of the LORD.
4But the LORD sent out a great wind into the sea, {364 Praise for God’s Sovereignty, Gen. 45:5} and there was a mighty tempest in the sea, so that the ship was like to be broken.
5Then the mariners were afraid, and cried every man unto his god, and cast forth the wares that were in the ship into the sea, to lighten it of them. But Jonah was gone down into the sides of the ship; and he lay, and was fast asleep.
6So the shipmaster came to him, and said unto him, What meanest thou, O sleeper? arise, call upon thy God, {399 Repentance-Prayer, Matt. 3:2, 8} if so be that God will think upon us, that we perish not. {109 Deliverance-Prayer, Ps. 34:6}
7And they said every one to his fellow, Come, and let us cast lots, that we may know for whose cause this evil is upon us. So they cast lots, and the lot fell upon Jonah. {364 Praise for God’s Sovereignty, Gen. 45:5}
8Then said they unto him, Tell us, we pray thee, for whose cause this evil is upon us; What is thine occupation? and whence comest thou? what is thy country? and of what people art thou? {160 Family-Heritage Prayer, Matt. 1:1-17}
9And he said unto them, I am an Hebrew; and I fear the LORD, the God of heaven, which hath made the sea and the dry land. {539 Worship-Ministry Prayer, Heb. 13:15}
10Then were the men exceedingly afraid, and said unto him. Why hast thou done this? For the men knew that he fled from the presence of the LORD, {377 Presence of God-Prayer, Ps. 16:11} because he had told them.
11Then said they unto him, What shall we do unto thee, that the sea may be calm unto us? for the sea wrought, and was tempestuous.
12And he said unto them, Take me up, and cast me forth into the sea; {399 Repentance-Prayer, Matt. 3:2, 8} so shall the sea be calm unto you: for I know that for my sake this great tempest is upon you.
13Nevertheless the men rowed hard to bring it to the land; but they could not: for the sea wrought, and was tempestuous against them.
14Wherefore they cried unto the LORD, and said, We beseech thee, O LORD, we beseech thee, let us not perish for this man’s life, {510 Unsaved-Prayer, Acts 10:2} and lay not upon us innocent blood: for thou, O LORD, hast done as it pleased thee. {549 Yielding-Prayer, Luke 22:42}
15So they took up Jonah, and cast him forth into the sea: and the sea ceased from her raging. {124 Divine-Presence Answer to Prayer, Gen. 32:30}
16Then the men feared the LORD exceedingly, and offered a sacrifice unto the LORD, and made vows. {521 Vow-Prayer, Rev. 10:6}
17Now the LORD had prepared a great fish to swallow up Jonah. And Jonah was in the belly of the fish three days and three nights. {364 Praise for God’s Sovereignty, Gen. 45:5}
Jonah 2
1Then Jonah prayed unto the LORD his God out of the fish’s belly,
2And said, I cried by reason of mine affliction unto the LORD, and he heard me; {440 Sin-Realization Prayer, Eph. 4:22} out of the belly of hell cried I, {81 Confession-Prayer, 1 John 1:9} and thou heardest my voice.
3For thou hadst cast me into the deep, in the midst of the seas; and the floods compassed me about: all thy billows and thy waves passed over me.
4Then I said, I am cast out of thy sight; yet I will look again toward thy holy temple. {399 Repentance-Prayer, Matt. 3:2, 8}
5The waters compassed me about, even to the soul: the depth closed me round about, the weeds were wrapped about my head.
6I went down to the bottoms of the mountains; the earth with her bars was about me for ever: yet hast thou brought up my life from corruption, {109 Deliverance-Prayer, Ps. 34:6} O LORD my God.
7When my soul fainted within me I remembered the LORD: and my prayer came in unto thee, into thine holy temple. {399 Repentance-Prayer, Matt. 3:2, 8}
8They that observe lying vanities forsake their own mercy.
9But I will sacrifice unto thee with the voice of thanksgiving; {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} I will pay that that I have vowed. Salvation is of the LORD.
Lord, I call out to You because you’ve answered in the past. {364 Praise for God’s Sovereignty, Gen. 45:5} Also, I call to You because You’ve promised to answer those in trouble. “This poor man cried, and the Lord heard him, and saved him out of all his troubles” (Ps. 34:6). Lord, thank You for hearing and answering in the past. Also, thank You for the promise that You will answer in the future. {521 Vow-Prayer, Rev. 10:6} Thank You for Your care of me. Amen.
10And the LORD spake unto the fish, and it vomited out Jonah upon the dry land. {361 Praise for Forgiveness, Ps. 103:3}
Jonah 3
1And the word of the LORD came unto Jonah the second time, saying,
2Arise, go unto Nineveh, that great city, and preach unto it the preaching that I bid thee. {444 Soul Winner’s-Prayer, Prov. 11:30,}
3So Jonah arose, and went unto Nineveh, according to the word of the LORD. {327 Obedient-Prayer, Col. 2:6} Now Nineveh was an exceeding great city of three days’ journey.
Lord, thank You for every time in the past you’ve delivered me. I would not be faithful to follow You today if You had not been faithful first to bring me back to Yourself. Amen.
4And Jonah began to enter into the city a day’s journey, and he cried, and said, Yet forty days, and Nineveh shall be overthrown. {444 Soul Winner’s-Prayer, Prov. 11:30,}
5So the people of Nineveh believed God, and proclaimed a fast, {161 Fasting-Prayer, Matt. 6:16-19} and put on sackcloth, from the greatest of them even to the least of them.
6For word came unto the king of Nineveh, and he arose from his throne, and he laid his robe from him, and covered him with sackcloth, and sat in ashes.
7And he caused it to be proclaimed and published through Nineveh {250 Intercessory Prayer for Nations, Matt. 28:19} by the decree of the king and his nobles, saying, Let neither man nor beast, herd nor flock, taste any thing: let them not feed, nor drink water:
8But let man and beast be covered with sackcloth, and cry mightily unto God: yea, let them turn every one from his evil way, and from the violence that is in their hands.
9Who can tell if God will turn and repent, and turn away from his fierce anger, that we perish not? {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I have seen You do supernatural things to deliver me and others. {466 Supernatural-Praying, Acts 15:18} Thank You for Your power to accomplish Your will. Thank You for Your grace to give me a second chance. Amen.
10And God saw their works, that they turned from their evil way; and God repented of the evil, that he had said that he would do unto them; and he did it not. {361 Praise for Forgiveness, Ps. 103:3}
Lord, help me see beyond the sin of any person, to see Your greater plan in the world. Lord, thank You for not completely rejecting me each time I disobey because of ignorance, weakness, or a rebellious heart. I yield to You now. I will do what You command. {549 Yielding-Prayer, Luke 22:42} I will speak what message You give me. I worship You for giving me mercies and a second chance. {541 Worship-Prayer, John 4:23} Amen.
Jonah 4
1But it displeased Jonah exceedingly, and he was very angry. {547 Wrong Motives in Prayer, James 4:3}
2And he prayed unto the LORD, and said, I pray thee, O LORD, was not this my saying, when I was yet in my country? Therefore I fled before unto Tarshish: for I knew that thou art a gracious God, and merciful, slow to anger, and of great kindness, and repentest thee of the evil.
3Therefore now, O LORD, take, I beseech thee, my life from me; for it is better for me to die than to live. {323 “No” Answers to Prayer, Isa. 59:1, 2}
4Then said the LORD, Doest thou well to be angry?
Lord, forgive me for my stupid anger when I’ve gotten peeved at You or became angry at the way things were going in my life. {399 Repentance-Prayer, Matt. 3:2, 8} Give me eyes to see Your plan. Amen.
5So Jonah went out of the city, and sat on the east side of the city, and there made him a booth, and sat under it in the shadow, till he might see what would become of the city. {267 Judgment Prayer, Rev. 17:5}
6And the LORD God prepared a gourd, and made it to come up over Jonah, that it might be a shadow over his head, to deliver him from his grief. So Jonah was exceeding glad of the gourd.
7But God prepared a worm when the morning rose the next day, and it smote the gourd that it withered.
8And it came to pass, when the sun did arise, that God prepared a vehement east wind; and the sun beat upon the head of Jonah, that he fainted, and wished in himself to die, {323 “No” Answers to Prayer, Isa. 59:1, 2} and said, It is better for me to die than to live.
9And God said to Jonah, Doest thou well to be angry for the gourd? And he said, I do well to be angry, even unto death. {99 Death-Facing Prayer, Ps. 88:3}
10Then said the LORD, Thou hast had pity on the gourd, for the which thou hast not laboured, neither madest it grow; which came up in a night, and perished in a night:
11And should not I spare Nineveh, that great city, wherein are more than sixscore thousand persons that cannot discern between their right hand and their left hand; and also much cattle? {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, I believe You bring small things into my life to prepare me for Your will. {307 Minutia-Prayer, Phil. 4:6} Help me see Your hand in the small things that enter my life (such as a vine and worm), as well as the large things (national revival). {273 Large-Praying, Acts 4:23-31} Lord, give me wisdom to always do Your will when I know it and to reflect a Christian attitude at all times. Amen.
Micah
Key Word: Hear (Micah 1:2; 3:1; 6:1)
Key Verse: “Hear, all ye people; hearken, O earth, and all that therein is: and let the Lord GOD be witness against you, the LORD from his holy temple” (Micah 5:2).
Theme: Micah prophesied between 750 and 725 b.c. and was a contemporary of Isaiah, Hosea, and Amos. He focused on Samaria (Israel the Northern Kingdom) and Jerusalem (the Southern Kingdom of Judah). He had a dual theme of judgment of sin followed by future restoration. He had a strong sense of social justice in the courts (see Micah 3:11; 7:3), in business (see Micah 6:10), and in places of authority and power (see Micah 2:1-9; 3:1-10; 6:12; 7:2-6).
Micah preached against a Jewish religious system that had much ritual but little repentance or holiness. Therefore, a person’s responsibility was “do justly, and to love mercy, and to walk humbly with thy God” (Micah 6:8). Lord, keep me from looking for my spirituality from religious tradition and meetings. May religious “things” only be methods that point me to You.
Micah 1
1The word of the LORD that came to Micah the Morasthite in the days of Jotham, Ahaz, and Hezekiah, kings of Judah, which he saw concerning Samaria and Jerusalem.
2Hear, all ye people; hearken, O earth, and all that therein is: and let the Lord GOD be witness against you, the LORD from his holy temple. {223 Holiness-Prayer, 1 Peter 1:16}
3For, behold, the LORD cometh forth out of his place, and will come down, and tread upon the high places of the earth. {136 End-Times Understanding Prayer, Rev. 17:9}
Lord, I know You are everywhere present, but sometimes I act like the unsaved, i.e., like You are only in Heaven. {377 Presence of God-Prayer, Ps. 16:11} Forgive me when I think You don’t know what’s happening on earth. Help me feel Your constant presence with me in all I do. Help me do everything for Your approval. Amen.
4And the mountains shall be molten under him, and the valleys shall be cleft, as wax before the fire, and as the waters that are poured down a steep place.
5For the transgression of Jacob is all this, and for the sins of the house of Israel. What is the transgression of Jacob? is it not Samaria? and what are the high places of Judah? are they not Jerusalem? {267 Judgment Prayer, Rev. 17:5}
6Therefore I will make Samaria as an heap of the field, and as plantings of a vineyard: and I will pour down the stones thereof into the valley, and I will discover the foundations thereof.
7And all the graven images thereof shall be beaten to pieces, and all the hires thereof shall be burned with the fire, and all the idols {268 Judgmental-Praying, Acts 5:4, 9} thereof will I lay desolate: for she gathered it of the hire of an harlot, and they shall return to the hire of an harlot.
8Therefore I will wail and howl, I will go stripped and naked: I will make a wailing like the dragons, and mourning as the owls.
9For her wound is incurable; for it is come unto Judah; he is come unto the gate of my people, even to Jerusalem. {248 Intercessor’s-Prayer, Rom. 8:34}
10Declare ye it not at Gath, weep ye not at all: in the house of Aphrah roll thyself in the dust.
11Pass ye away, thou inhabitant of Saphir, having thy shame naked: the inhabitant of Zaanan came not forth in the mourning of Bethezel; he shall receive of you his standing.
12For the inhabitant of Maroth waited carefully for good: but evil came down from the LORD unto the gate of Jerusalem. {267 Judgment Prayer, Rev. 17:5}
13O thou inhabitant of Lachish, bind the chariot to the swift beast: she is the beginning of the sin to the daughter of Zion: for the transgressions of Israel were found in thee.
14Therefore shalt thou give presents to Moreshethgath: the houses of Achzib shall be a lie to the kings of Israel. {268 Judgmental-Praying, Acts 5:4, 9}
15Yet will I bring an heir unto thee, O inhabitant of Mareshah: he shall come unto Adullam the glory of Israel.
16Make thee bald, and poll thee for thy delicate children; enlarge thy baldness as the eagle; for they are gone into captivity from thee. {267 Judgment Prayer, Rev. 17:5}
Micah 2
1Woe to them that devise iniquity, and work evil upon their beds! when the morning is light, they practise it, because it is in the power of their hand. {440 Sin-Realization Prayer, Eph. 4:22}
Holy Spirit, come guard the doorway into my mind. Turn evil thoughts away. Put positive thoughts there about You, so I can worship You always. {224 Holy Spirit-Praying, Jude 20} Amen.
2And they covet fields, and take them by violence; and houses, and take them away: so they oppress a man and his house, even a man and his heritage. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
3Therefore thus saith the LORD; Behold, against this family do I devise an evil, {267 Judgment Prayer, Rev. 17:5} from which ye shall not remove your necks; neither shall ye go haughtily: for this time is evil.
4In that day shall one take up a parable against you, and lament with a doleful lamentation, and say, We be utterly spoiled: he hath changed the portion of my people: how hath he removed it from me! turning away he hath divided our fields.
Lord, I accept the truth that everything I own and have is given to me by You. I yield it all to You. Help me manage it all for Your glory. Amen.
5Therefore thou shalt have none that shall cast a cord by lot in the congregation of the LORD.
6Prophesy ye not, say they to them that prophesy: they shall not prophesy to them, that they shall not take shame. {267 Judgment Prayer, Rev. 17:5}
Lord, give me a loving heart when I share with others the message of Your holiness and punishment of sin. {294 Love-Growing Prayer, Phil. 1:9} May I never use the message of Your judgment in a callous way. Amen.
7O thou that art named the house of Jacob, is the spirit of the LORD straitened? are these his doings? {135 End-Times Prayer, Rev. 22:20} do not my words do good to him that walketh uprightly?
8Even of late my people is risen up as an enemy: ye pull off the robe with the garment from them that pass by securely as men averse from war.
9The women of my people have ye cast out from their pleasant houses; from their children have ye taken away my glory for ever.
10Arise ye, and depart; for this is not your rest: {267 Judgment Prayer, Rev. 17:5} because it is polluted, it shall destroy you, even with a sore destruction.
11If a man walking in the spirit and falsehood do lie, saying, I will prophesy unto thee of wine and of strong drink; he shall even be the prophet of this people.
12I will surely assemble, O Jacob, all of thee; {135 End-Times Prayer, Rev. 22:20} I will surely gather the remnant of Israel; I will put them together as the sheep of Bozrah, as the flock in the midst of their fold: they shall make great noise by reason of the multitude of men.
13The breaker is come up before them: they have broken up, and have passed through the gate, and are gone out by it: {18 Anticipating His Return, Rev. 16:17} and their king shall pass before them, and the LORD on the head of them. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Micah 3
1And I said, Hear, I pray you, O heads of Jacob, and ye princes of the house of Israel; Is it not for you to know judgment? {268 Judgmental-Praying, Acts 5:4, 9}
2Who hate the good, and love the evil; who pluck off their skin from off them, and their flesh from off their bones;
Lord, forgive my rebellion, and if there’s only a small rebellious attitude hidden in my heart, reveal it to me. I will confess it and repent of it. Give me a passionate love of goodness and a passionate hatred of evil. {194 Good-Things Praying, Heb. 13:2} Amen.
3Who also eat the flesh of my people, and flay their skin from off them; and they break their bones, and chop them in pieces, as for the pot, and as flesh within the caldron.
4Then shall they cry unto the LORD, but he will not hear them: {267 Judgment Prayer, Rev. 17:5} he will even hide his face from them at that time, as they have behaved themselves ill in their doings.
Lord, I don’t want any sin or dumb thing on my part to block my prayers. Forgive all my sin—known and hidden—and give me a sensitive heart to know Your will. {173 Forgiveness-Prayer, 2 Cor. 2:10} When You don’t answer my prayers, I yield all results to Your plan and purpose. Amen.
5Thus saith the LORD concerning the prophets that make my people err, that bite with their teeth, and cry, Peace; and he that putteth not into their mouths, they even prepare war against him.
6Therefore night shall be unto you, that ye shall not have a vision; {267 Judgment Prayer, Rev. 17:5} and it shall be dark unto you, that ye shall not divine; and the sun shall go down over the prophets, and the day shall be dark over them.
7Then shall the seers be ashamed, and the diviners confounded: yea, they shall all cover their lips; for there is no answer of God. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I don’t want to be a hypocrite. {228 Humility-Prayer, James 4:10} I Know You are with me; I experience the fruit of Your abiding life (see John 15:1-8). Thank You for the satisfaction I get from Your presence. Amen.
8But truly I am full of power by the spirit of the LORD, {446 Spirit-Helped Prayer, Rom. 8:26-27} and of judgment, and of might, to declare unto Jacob his transgression, and to Israel his sin.
9Hear this, I pray you, ye heads of the house of Jacob, and princes of the house of Israel, that abhor judgment, and pervert all equity. {399 Repentance-Prayer, Matt. 3:2, 8}
10They build up Zion with blood, and Jerusalem with iniquity.
11The heads thereof judge for reward, and the priests thereof teach for hire, and the prophets thereof divine for money: yet will they lean upon the LORD, and say, Is not the LORD among us? none evil can come upon us.
12Therefore shall Zion for your sake be plowed as a field, and Jerusalem shall become heaps, and the mountain of the house as the high places of the forest. {267 Judgment Prayer, Rev. 17:5}
Micah 4
1But in the last days it shall come to pass, {274 Last-Days Prayer, 2 Tim. 3:1} that the mountain of the house of the LORD shall be established in the top of the mountains, and it shall be exalted above the hills; and people shall flow unto it. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
2And many nations shall come, and say, Come, and let us go up to the mountain of the LORD, {18 Anticipating His Return, Rev. 16:17} and to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for the law shall go forth of Zion, and the word of the LORD from Jerusalem. {136 End-Times Understanding Prayer, Rev. 17:9}
3And he shall judge among many people, and rebuke strong nations afar off; and they shall beat their swords into plowshares, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} and their spears into pruninghooks: nation shall not lift up a sword against nation, neither shall they learn war any more.
4But they shall sit every man under his vine and under his fig tree; and none shall make them afraid: for the mouth of the LORD of hosts hath spoken it.
5For all people will walk every one in the name of his god, and we will walk in the name of the LORD our God for ever and ever. {529 Watchful-Prayer, 1 Peter 4:7}
Lord, I like figs and I enjoy resting in the shade of a tree. Help me to work hard today and fight against evil, knowing future rest is coming. {397 Rejoicing in Prayer, Ps. 5:11} Amen.
6In that day, saith the LORD, will I assemble her that halteth, and I will gather her that is driven out, and her that I have afflicted {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9};
Lord, I’m glad You love lost, straying sheep. You went after Paul the apostle and brought him home. You also came after me. I wouldn’t be saved except You chose me, came after me, and convicted me of my sin. Then You put me under Your loving care and healed my “crippledness.” Now Lord, I pray for my friends and relatives who are straying; bring them back home. Amen.
7And I will make her that halted a remnant, and her that was cast far off a strong nation: {274 Last-Days Prayer, 2 Tim. 3:1} and the LORD shall reign over them in mount Zion from henceforth, even for ever.
8And thou, O tower of the flock, the strong hold of the daughter of Zion, unto thee shall it come, even the first dominion; the kingdom shall come to the daughter of Jerusalem. {135 End-Times Prayer, Rev. 22:20}
9Now why dost thou cry out aloud? is there no king in thee? is thy counsellor perished? for pangs have taken thee as a woman in travail.
10Be in pain, and labour to bring forth, O daughter of Zion, like a woman in travail: for now shalt thou go forth out of the city, and thou shalt dwell in the field, and thou shalt go even to Babylon; {267 Judgment Prayer, Rev. 17:5} there shalt thou be delivered; there the LORD shall redeem thee from the hand of thine enemies. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
11Now also many nations are gathered against thee, that say, Let her be defiled, and let our eye look upon Zion.
12But they know not the thoughts of the LORD, neither understand they his counsel: for he shall gather them as the sheaves into the floor. {267 Judgment Prayer, Rev. 17:5}
13Arise and thresh, O daughter of Zion: for I will make thine horn iron, and I will make thy hoofs brass: and thou shalt beat in pieces many people: and I will consecrate their gain unto the LORD, and their substance unto the Lord of the whole earth. {18 Anticipating His Return, Rev. 16:17}
Micah 5
1Now gather thyself in troops, O daughter of troops: he hath laid siege against us: they shall smite the judge of Israel with a rod upon the cheek.
2But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall he come forth unto me that is to be ruler in Israel; whose goings forth have been from of old, from everlasting. {18 Anticipating His Return, Rev. 16:17}
God predicted the Messiah would be born in Bethlehem (5:2). This prediction is historically verified by the Septuagint and the Dead Sea Scrolls. Then God moved Mary and Joseph from Nazareth to Bethlehem by the decree of Caesar Augustus, another historically verified date. Bethlehem demonstrates God’s power to predict the future and His ability to control contemporary events so that “all things work together for good” (Rom. 8:28).
O little town of Bethlehem, how still we see thee lie! Above thy deep and dreamless sleep the silent stars go by. Yet in thy dark streets shineth the everlasting Light; the hopes and fears of all the years are met in thee tonight. {264 Jesus-Worship Prayer, Heb. 1:6} Amen.
3Therefore will he give them up, until the time that she which travaileth hath brought forth: then the remnant of his brethren shall return unto the children of Israel. {267 Judgment Prayer, Rev. 17:5}
4And he shall stand and feed in the strength of the LORD, in the majesty of the name of the LORD his God; and they shall abide: for now shall he be great unto the ends of the earth.
5And this man shall be the peace, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} when the Assyrian shall come into our land: and when he shall tread in our palaces, {268 Judgmental-Praying, Acts 5:4, 9} then shall we raise against him seven shepherds, and eight principal men.
6And they shall waste the land of Assyria with the sword, and the land of Nimrod in the entrances thereof: thus shall he deliver us from the Assyrian, when he cometh into our land, and when he treadeth within our borders. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7And the remnant of Jacob shall be in the midst of many people as a dew from the LORD, as the showers upon the grass, that tarrieth not for man, nor waiteth for the sons of men.
8And the remnant of Jacob shall be among the Gentiles in the midst of many people {267 Judgment Prayer, Rev. 17:5} as a lion among the beasts of the forest, as a young lion among the flocks of sheep: who, if he go through, both treadeth down, and teareth in pieces, and none can deliver.
9Thine hand shall be lifted up upon thine adversaries, and all thine enemies shall be cut off. {518 Vindication-Praise Prayer, Ps. 20:7}
Lord, You seemed to be the victim on the cross, but You were victorious over death by the resurrection. {517 Victory-Prayer, 2 Cor. 2:14} Now come be victorious in my life. I yield myself to You; come take control of my life. Come give me victory over any sin in my life and give me victory over trials and problems I face on this earth. I look forward to the final day of victory with You in Heaven, when I shall at last be triumphant over all things. Amen.
10And it shall come to pass in that day, saith the LORD, that I will cut off thy horses out of the midst of thee, and I will destroy thy chariots:
11And I will cut off the cities of thy land, {267 Judgment Prayer, Rev. 17:5} and throw down all thy strong holds:
12And I will cut off witchcrafts out of thine hand; and thou shalt have no more soothsayers:
13Thy graven images also will I cut off, and thy standing images out of the midst of thee; and thou shalt no more worship the work of thine hands.
14And I will pluck up thy groves out of the midst of thee: so will I destroy thy cities.
15And I will execute vengeance in anger and fury upon the heathen, such as they have not heard. {268 Judgmental-Praying, Acts 5:4, 9}
Micah 6
1Hear ye now what the LORD saith; Arise, contend thou before the mountains, and let the hills hear thy voice.
2Hear ye, O mountains, the LORD’s controversy, and ye strong foundations of the earth: for the LORD hath a controversy with his people, and he will plead with Israel.
3O my people, what have I done unto thee? and wherein have I wearied thee? testify against me.
4For I brought thee up out of the land of Egypt, and redeemed thee out of the house of servants; and I sent before thee Moses, Aaron, and Miriam.
5O my people, remember now what Balak king of Moab consulted, and what Balaam the son of Beor answered him from Shittim unto Gilgal; that ye may know the righteousness of the LORD. {91 Correction-Response Prayer, Heb. 10:9, 10}
6Wherewith shall I come before the LORD, {173 Forgiveness-Prayer, 2 Cor. 2:10} and bow myself before the high God? shall I come before him with burnt offerings, with calves of a year old?
7Will the LORD be pleased with thousands of rams, or with ten thousands of rivers of oil? shall I give my firstborn for my transgression, the fruit of my body for the sin of my soul?
8He hath shewed thee, O man, what is good; {399 Repentance-Prayer, Matt. 3:2, 8} and what doth the LORD require of thee, but to do justly, and to love mercy, and to walk humbly with thy God?
Lord, I won’t try to impress You with gifts of money, things, or wonderful feats done for You. I give You myself and pledge to walk as honestly as I know how. {225 Honest-Prayer, Ps. 17:4-5} Give me a love for mercy and give me the ability to treat others fairly.
9The LORD’s voice crieth unto the city, and the man of wisdom shall see thy name: hear ye the rod, and who hath appointed it.
10Are there yet the treasures of wickedness in the house of the wicked, and the scant measure that is abominable?
11Shall I count them pure with the wicked balances, and with the bag of deceitful weights?
12For the rich men thereof are full of violence, and the inhabitants thereof have spoken lies, and their tongue is deceitful in their mouth.
13Therefore also will I make thee sick in smiting thee, {267 Judgment Prayer, Rev. 17:5} in making thee desolate because of thy sins.
14Thou shalt eat, but not be satisfied; and thy casting down shall be in the midst of thee; and thou shalt take hold, but shalt not deliver; and that which thou deliverest will I give up to the sword.
15Thou shalt sow, but thou shalt not reap; thou shalt tread the olives, but thou shalt not anoint thee with oil; and sweet wine, but shalt not drink wine.
16For the statutes of Omri are kept, and all the works of the house of Ahab, and ye walk in their counsels; that I should make thee a desolation, and the inhabitants thereof an hissing: therefore ye shall bear the reproach of my people. {399 Repentance-Prayer, Matt. 3:2, 8} {267 Judgment Prayer, Rev. 17:5}
Micah 7
1Woe is me! for I am as when they have gathered the summer fruits, as the grapegleanings of the vintage: there is no cluster to eat: my soul desired the firstripe fruit.
2The good man is perished out of the earth: and there is none upright among men: they all lie in wait for blood; they hunt every man his brother with a net.
3That they may do evil with both hands earnestly, the prince asketh, and the judge asketh for a reward; and the great man, he uttereth his mischievous desire: so they wrap it up.
4The best of them is as a brier: the most upright is sharper than a thorn hedge: the day of thy watchmen and thy visitation cometh; now shall be their perplexity.
Lord, when everyone else does their own thing and calls evil good, I will follow You. {399 Repentance-Prayer, Matt. 3:2, 8} Though no one else is concerned with personal integrity, I will be holy. {223 Holiness-Prayer, 1 Peter 1:16} Lord, I judge myself by Your standard, not my standard. I want to be like Jesus. Amen.
5Trust ye not in a friend, put ye not confidence in a guide: keep the doors of thy mouth from her that lieth in thy bosom.
6For the son dishonoureth the father, the daughter riseth up against her mother, the daughter in law against her mother in law; a man’s enemies are the men of his own house. {267 Judgment Prayer, Rev. 17:5}
7Therefore I will look unto the LORD; I will wait for the God of my salvation: my God will hear me. {523 Waiting Anxiously in Prayer, Ps. 42:7}
8Rejoice not against me, O mine enemy: when I fall, I shall arise; when I sit in darkness, the LORD shall be a light unto me.
9I will bear the indignation of the LORD, {399 Repentance-Prayer, Matt. 3:2, 8} because I have sinned against him, until he plead my cause, and execute judgment for me: he will bring me forth to the light, {387 Protection-Prayer, Isa. 43:2, 3} and I shall behold his righteousness.
10Then she that is mine enemy shall see it, and shame shall cover her which said unto me, Where is the LORD thy God? mine eyes shall behold her: now shall she be trodden down as the mire of the streets. {513 Victorious-Results in Prayer, James 1:12}
11In the day that thy walls are to be built, in that day shall the decree be far removed.
12In that day also he shall come even to thee from Assyria, and from the fortified cities, and from the fortress even to the river, and from sea to sea, and from mountain to mountain.
13Notwithstanding the land shall be desolate because of them that dwell therein, for the fruit of their doings. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14Feed thy people with thy rod, the flock of thine heritage, {523 Waiting Anxiously in Prayer, Ps. 42:7} which dwell solitarily in the wood, in the midst of Carmel: let them feed in Bashan and Gilead, as in the days of old.
Lord, that’s my prayer: come Shepherd, lead me beside still waters. Let me lie down in Your green pastures. Lead me in right paths. Walk with me through the valley of the shadow of death. Protect me from the fear of evil. {387 Protection-Prayer, Isa. 43:2, 3} Protect me with Your rod and staff. Feed me from Your table, prepared in the presence of enemies. Anoint me with healing oil and let me dwell in Your house forever. Amen.
15According to the days of thy coming out of the land of Egypt will I shew unto him marvellous things. {363 Praise for God’s Provision, Ps. 23:1}
16The nations shall see and be confounded at all their might: they shall lay their hand upon their mouth, their ears shall be deaf.
17They shall lick the dust like a serpent, they shall move out of their holes like worms of the earth: {268 Judgmental-Praying, Acts 5:4, 9} they shall be afraid of the LORD our God, and shall fear because of thee. {366 Praise-Worship of God, Gal. 1:5}
18Who is a God like unto thee, that pardoneth iniquity, and passeth by the transgression of the remnant of his heritage? {173 Forgiveness-Prayer, 2 Cor. 2:10} he retaineth not his anger for ever, because he delighteth in mercy.
19He will turn again, he will have compassion upon us; {304 Mercy-Prayer, Ps. 6:2} he will subdue our iniquities; and thou wilt cast all their sins into the depths of the sea. {173 Forgiveness-Prayer, 2 Cor. 2:10}
20Thou wilt perform the truth to Jacob, and the mercy to Abraham, which thou hast sworn unto our fathers from the days of old. {305 Mercy-Appreciation Prayer, Hab. 3:2}
Nahum
Key Word: Nineveh (Nahum 1:1)
Key Verse: “The LORD is good, a strong hold in the day of trouble; and he knoweth them that trust in him. But with an overrunning flood he will make an utter end of the place thereof, and darkness shall pursue his enemies” (Nah. 1:7, 8).
Theme: Little is known about the prophet Nahum, the Elkoshite (see Nah. 1:1), and nothing is known about Elkosh; even its location is unknown. Nahum prophesied 100 years after Jonah preached repentance (852 b.c.) to Nineveh and the city turned to God (see Jonah 3:1-10). But Nahum does not call for repentance, but warns of the city’s destruction that occurred in 612 b.c. Therefore, Nahum preached around 650 b.c.
Nineveh stands for apostolic religions among Gentiles, and thus represents all morally corrupt cultures that will be judged by God. “There is no healing” (Nah. 3:19) for morally corrupt apostasy, only complete judgment by God (see Rom. 1:18-32). But in the middle of a message of God’s awesome vengeance is a picture of God’s protection for those who put their trust in Him, “A strong hold in the day of trouble” (Nah. 1:7). Yes, “God is jealous, and the Lord revengeth” (Nah. 1:2), but “the Lord is good” (Nah. 1:7). Lord, I look for Your mercy to me as You judge sin. Amen.
Nahum 1
1The burden of Nineveh. The book of the vision of Nahum the Elkoshite. {267 Judgment Prayer, Rev. 17:5}
2God is jealous, and the LORD revengeth; the LORD revengeth, and is furious; the LORD will take vengeance on his adversaries, and he reserveth wrath for his enemies. {267 Judgment Prayer, Rev. 17:5}
3The LORD is slow to anger, and great in power, and will not at all acquit the wicked: {364 Praise for God’s Sovereignty, Gen. 45:5} the LORD hath his way in the whirlwind and in the storm, and the clouds are the dust of his feet.
4He rebuketh the sea, and maketh it dry, and drieth up all the rivers: Bashan languisheth, and Carmel, and the flower of Lebanon languisheth. {367 Praise-Worthy Prayer, Luke 10:21}
5The mountains quake at him, and the hills melt, and the earth is burned at his presence, yea, the world, and all that dwell therein.
6Who can stand before his indignation? and who can abide in the fierceness of his anger? his fury is poured out like fire, and the rocks are thrown down by him. {178 Frightful-Prayer, Mark 14:36}
Lord, sometimes You do things so quickly I’m amazed. Sometimes it seems like circumstances dictate that You can never solve a problem. Yet You do. So Lord, when the daylight is almost gone and hope is lost, I trust in You. Amen.
7The LORD is good, a strong hold in the day of trouble; and he knoweth them that trust in him.
8But with an overrunning flood he will make an utter end of the place thereof, and darkness shall pursue his enemies.
9What do ye imagine against the LORD? he will make an utter end: affliction shall not rise up the second time.
10For while they be folden together as thorns, and while they are drunken as drunkards, they shall be devoured as stubble fully dry. {268 Judgmental-Praying, Acts 5:4, 9}
11There is one come out of thee, that imagineth evil against the LORD, a wicked counsellor.
12Thus saith the LORD; Though they be quiet, and likewise many, yet thus shall they be cut down, when he shall pass through. Though I have afflicted thee, I will afflict thee no more. {135 End-Times Prayer, Rev. 22:20}
13For now will I break his yoke from off thee, and will burst thy bonds in sunder.
14And the LORD hath given a commandment concerning thee, that no more of thy name be sown: out of the house of thy gods will I cut off the graven image and the molten image: I will make thy grave; for thou art vile.
Lord, You may delay judgment, but You will never cancel it. I have come to You for forgiveness of sin and I trust You for eternity in Heaven. {173 Forgiveness-Prayer, 2 Cor. 2:10} I know it will happen, Hallelujah! Amen.
15Behold upon the mountains the feet of him that bringeth good tidings, that publisheth peace! {521 Vow-Prayer, Rev. 10:6} O Judah, keep thy solemn feasts, perform thy vows: for the wicked shall no more pass through thee; he is utterly cut off.
Lord, I trust You to take me through the valley of the shadow of death. If my destination is earthly life on the other side of the valley, I trust you for it. If my destination is Heaven on the other side of the valley, I trust You for it. {215 Heaven’s Prayer, 1 Thess. 4:13, 14} I will go anywhere as long as You go with me. Amen.
Nahum 2
1He that dasheth in pieces is come up before thy face: keep the munition, watch the way, make thy loins strong, fortify thy power mightily. {267 Judgment Prayer, Rev. 17:5}
2For the LORD hath turned away the excellency of Jacob, as the excellency of Israel: for the emptiers have emptied them out, and marred their vine branches.
3The shield of his mighty men is made red, the valiant men are in scarlet: the chariots shall be with flaming torches in the day of his preparation, and the fir trees shall be terribly shaken.
4The chariots shall rage in the streets, they shall justle one against another in the broad ways: they shall seem like torches, they shall run like the lightnings. {267 Judgment Prayer, Rev. 17:5}
5He shall recount his worthies: they shall stumble in their walk; they shall make haste to the wall thereof, and the defence shall be prepared.
6The gates of the rivers shall be opened, and the palace shall be dissolved.
7And Huzzab shall be led away captive, she shall be brought up, and her maids shall lead her as with the voice of doves, tabering upon their breasts.
8But Nineveh is of old like a pool of water: yet they shall flee away. Stand, stand, shall they cry; but none shall look back.
9Take ye the spoil of silver, take the spoil of gold: for there is none end of the store and glory out of all the pleasant furniture.
10She is empty, and void, and waste: and the heart melteth, and the knees smite together, and much pain is in all loins, and the faces of them all gather blackness. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, teach me to believe that nothing is impossible for You. {312 Mountain-Moving Prayer, Mark 11:23, 24} If You can destroy world empires, then You can remove any barrier that blocks Your work today. Amen.
11Where is the dwelling of the lions, and the feedingplace of the young lions, where the lion, even the old lion, walked, and the lion’s whelp, and none made them afraid?
12The lion did tear in pieces enough for his whelps, and strangled for his lionesses, and filled his holes with prey, and his dens with ravin.
13Behold, I am against thee, saith the LORD of hosts, and I will burn her chariots in the smoke, and the sword shall devour thy young lions: and I will cut off thy prey from the earth, {267 Judgment Prayer, Rev. 17:5} and the voice of thy messengers shall no more be heard.
Nahum 3
1Woe to the bloody city! it is all full of lies and robbery; the prey departeth not;
2The noise of a whip, and the noise of the rattling of the wheels, and of the pransing horses, and of the jumping chariots.
3The horseman lifteth up both the bright sword and the glittering spear: and there is a multitude of slain, and a great number of carcases; and there is none end of their corpses; they stumble upon their corpses:
4Because of the multitude of the whoredoms of the wellfavoured harlot, the mistress of witchcrafts, that selleth nations through her whoredoms, and families through her witchcrafts. {267 Judgment Prayer, Rev. 17:5}
5Behold, I am against thee, saith the LORD of hosts; and I will discover thy skirts upon thy face, and I will shew the nations thy nakedness, and the kingdoms thy shame.
6And I will cast abominable filth upon thee, and make thee vile, and will set thee as a gazingstock.
7And it shall come to pass, that all they that look upon thee shall flee from thee, and say, Nineveh is laid waste: who will bemoan her? whence shall I seek comforters for thee? {267 Judgment Prayer, Rev. 17:5}
8Art thou better than populous No, that was situate among the rivers, that had the waters round about it, whose rampart was the sea, and her wall was from the sea?
9Ethiopia and Egypt were her strength, and it was infinite; Put and Lubim were thy helpers.
10Yet was she carried away, she went into captivity: her young children also were dashed in pieces at the top of all the streets: and they cast lots for her honourable men, and all her great men were bound in chains. {135 End-Times Prayer, Rev. 22:20}
11Thou also shalt be drunken: thou shalt be hid, thou also shalt seek strength because of the enemy.
12All thy strong holds shall be like fig trees with the firstripe figs: if they be shaken, they shall even fall into the mouth of the eater.
13Behold, thy people in the midst of thee are women: the gates of thy land shall be set wide open unto thine enemies: the fire shall devour thy bars.
14Draw thee waters for the siege, fortify thy strong holds: go into clay, and tread the morter, make strong the brickkiln.
15There shall the fire devour thee; the sword shall cut thee off, {268 Judgmental-Praying, Acts 5:4, 9} it shall eat thee up like the cankerworm: make thyself many as the cankerworm, make thyself many as the locusts.
16Thou hast multiplied thy merchants above the stars of heaven: the cankerworm spoileth, and fleeth away.
17Thy crowned are as the locusts, and thy captains as the great grasshoppers, which camp in the hedges in the cold day, but when the sun ariseth they flee away, and their place is not known where they are. {268 Judgmental-Praying, Acts 5:4, 9}
18Thy shepherds slumber, O king of Assyria: thy nobles shall dwell in the dust: thy people is scattered upon the mountains, and no man gathereth them.
19There is no healing of thy bruise; thy wound is grievous: all that hear the bruit of thee shall clap the hands over thee: for upon whom hath not thy wickedness passed continually?
Lord, You are concerned with the cities of the world. {250 Intercessory Prayer for Nations, Matt. 28:19} You are concerned about New York, London, Tokyo, Beijing, and New Delhi. During the Bible times, You were concerned with the great cities that influenced world culture, peace, and war. But Lord, You are most concerned with Jerusalem then and Jerusalem now. I will keep an eye on Jerusalem to see what You are doing in the world. Lord, my schedule is not important; Your schedule is all that matters. I yield my life to do Your will. I yield my times to do what You want me to do. I pray for the peace of Jerusalem, and hence I pray for the peace of the world. {135 End-Times Prayer, Rev. 22:20} Amen.
Habakkuk
Key Word: Silence (Habakkuk 2:20)
Key Verse: “But the LORD is in his holy temple: let all the earth keep silence before him” (Habakkuk 2:20).
Theme: Habakkuk never mentions the nation of Assyria which was destroyed in 612 b.c., so we assume he wrote after that date. He describes Babylon as a great force, but God’s people are not yet subdued to them (this began in 605 b.c.), so he writes between these two dates. Habakkuk asks why God’s justice is silent. Habakkuk is like people today who ask when trouble approaches, “Where is God?” People today see victorious evil winning over God’s people and ask, “Why is God silent?”
Habakkuk announces God will judge Judah for her spiritual sins and for rejecting the Lord. But Babylon is so violent and morally wicked Habakkuk asks, “Why is God’s judgment silent against this Gentile nation?” He was not reluctant to question the purpose of God.
Finally, Habakkuk realizes God reigns in Heaven no matter what happens on earth: “But the Lord is in His holy temple: let all the earth keep silence before Him” (Hab. 2:20). Lord, forgive me when I question You in unbelief or I don’t trust Your plan for my life. Amen.
Habakkuk 1
1The burden which Habakkuk the prophet did see.
2O LORD, how long shall I cry, and thou wilt not hear! {350 Persistent-Prayer, Matt. 7:7-8} even cry out unto thee of violence, and thou wilt not save!
3Why dost thou shew me iniquity, and cause me to behold grievance? {390 Questionable-Praying, Acts 1:24} for spoiling and violence are before me: and there are that raise up strife and contention. {547 Wrong Motives in Prayer, James 4:3}
4Therefore the law is slacked, and judgment doth never go forth: for the wicked doth compass about the righteous; therefore wrong judgment proceedeth.
5Behold ye among the heathen, and regard, and wonder marvelously: for I will work a work in your days which ye will not believe, though it be told you. {250 Intercessory Prayer for Nations, Matt. 28:19}
6For, lo, I raise up the Chaldeans, that bitter and hasty nation, which shall march through the breadth of the land, to possess the dwelling places that are not theirs. {466 Supernatural-Praying, Acts 15:18}
7They are terrible and dreadful: their judgment and their dignity shall proceed of themselves.
8Their horses also are swifter than the leopards, and are more fierce than the evening wolves: and their horsemen shall spread themselves, and their horsemen shall come from far; they shall fly as the eagle that hasteth to eat.
9They shall come all for violence: their faces shall sup up as the east wind, and they shall gather the captivity as the sand.
10And they shall scoff at the kings, and the princes shall be a scorn unto them: they shall deride every strong hold; for they shall heap dust, and take it. {267 Judgment Prayer Enemies, Rev. 17:5}
11Then shall his mind change, and he shall pass over, and offend, imputing this his power unto his god.
12Art thou not from everlasting, O LORD my God, mine Holy One? we shall not die. {362 Praise for God’s Care, Eph. 3:20-21} O LORD, thou hast ordained them for judgment; and, O mighty God, thou hast established them for correction.
13Thou art of purer eyes than to behold evil, and canst not look on iniquity: wherefore lookest thou upon them that deal treacherously, and holdest thy tongue when the wicked devoureth the man that is more righteous than he?
14And makest men as the fishes of the sea, as the creeping things, that have no ruler over them?
15They take up all of them with the angle, they catch them in their net, and gather them in their drag: therefore they rejoice and are glad.
16Therefore they sacrifice unto their net, and burn incense unto their drag; because by them their portion is fat, and their meat plenteous.
17Shall they therefore empty their net, and not spare continually to slay the nations? {267 Judgment Prayer, Rev. 17:5}
Lord, forgive me for every time I’ve complained in the past. {173 Forgiveness-Prayer, 2 Cor. 2:10} Help me see Your purpose in my life and give me faith to accept what I can’t understand. I don’t like all the evil I see around me. I yearn for a place like Heaven where people live together in harmony. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} When You take the sin nature out of me and everyone else, then maybe we’ll have that peace in Heaven that so many of us desire. Amen.
Habakkuk 2
1I will stand upon my watch, and set me upon the tower, and will watch to see what he will say unto me, and what I shall answer when I am reproved. {523 Waiting Anxiously in Prayer, Ps. 42:7}
Lord, I too will meet You in a private place where I can focus my whole mind on You. {254 Intimacy-Prayer, Luke 11:2} I will go there on a regular basis to watch and pray. When I reach out to touch You, Lord, reach back and touch me. Amen.
2And the LORD answered me, and said, Write the vision, and make it plain upon tables, that he may run that readeth it. {370 Prayer-List Prayer, 1 Tim. 2:1ff.}
3For the vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come, it will not tarry. {525 Waiting in Prayer, Acts 1:14}
4Behold, his soul which is lifted up is not upright in him: but the just shall live by his faith. {270 Justification-Based Prayer, Rom. 8:28-31}
Lord, I will write down the lessons You are teaching me. {369 Prayer-Journey Prayer, Ps. 126:5-6} Make them clear to me as I attempt to write them in an understandable format. Amen.
5Yea also, because he transgresseth by wine, he is a proud man, neither keepeth at home, who enlargeth his desire as hell, and is as death, and cannot be satisfied, but gathereth unto him all nations, and heapeth unto him all people:
6Shall not all these take up a parable against him, and a taunting proverb against him, and say, Woe to him that increaseth that which is not his! how long? and to him that ladeth himself with thick clay!
7Shall they not rise up suddenly that shall bite thee, and awake that shall vex thee, and thou shalt be for booties unto them?
8Because thou hast spoiled many nations, all the remnant of the people shall spoil thee; {268 Judgmental-Praying, Acts 5:4, 9} because of men’s blood, and for the violence of the land, of the city, and of all that dwell therein.
9Woe to him that coveteth an evil covetousness to his house, that he may set his nest on high, that he may be delivered from the power of evil!
10Thou hast consulted shame to thy house by cutting off many people, and hast sinned against thy soul.
11For the stone shall cry out of the wall, and the beam out of the timber shall answer it.
12Woe to him that buildeth a town with blood, and stablisheth a city by iniquity! {267 Judgment Prayer, Rev. 17:5}
13Behold, is it not of the LORD of hosts that the people shall labour in the very fire, and the people shall weary themselves for very vanity?
14For the earth shall be filled with the knowledge of the glory of the LORD, {136 End-Times Understanding Prayer, Rev. 17:9} as the waters cover the sea.
15Woe unto him that giveth his neighbour drink, that puttest thy bottle to him, and makest him drunken also, that thou mayest look on their nakedness!
16Thou art filled with shame for glory: drink thou also, and let thy foreskin be uncovered: the cup of the LORD’s right hand shall be turned unto thee, and shameful spewing shall be on thy glory. {267 Judgment Prayer, Rev. 17:5}
17For the violence of Lebanon shall cover thee, and the spoil of beasts, which made them afraid, because of men’s blood, and for the violence of the land, of the city, and of all that dwell therein.
18What profiteth the graven image that the maker thereof hath graven it; the molten image, and a teacher of lies, that the maker of his work trusteth therein, to make dumb idols?
19Woe unto him that saith to the wood, Awake; to the dumb stone, Arise, it shall teach! Behold, it is laid over with gold and silver, and there is no breath at all in the midst of it.
20But the LORD is in his holy temple: {223 Holiness-Prayer, 1 Peter 1:16} let all the earth keep silence before him. {436 Silent-Prayer, Ps. 39:1-3}
Habakkuk 3
1A prayer of Habakkuk the prophet upon Shigionoth.
2O LORD, {230 Hymn-Prayer, Col. 3:16} I have heard thy speech, and was afraid: O LORD, revive thy work in the midst of the years, in the midst of the years make known; {366 Praise-Worship of God, Gal. 1:5} in wrath remember mercy. {304 Mercy-Prayer, Ps. 6:2}
Lord, that’s my prayer today. I am filled with awe as I read Your Word; do such miracles again in my life. Revive Your work in my heart. Revive Your Church. Revive our nation before it’s too late. {408 Revival-Prayer, Ps. 85:6} Do it quickly; do it now. Amen.
3God came from Teman, and the Holy One from mount Paran. Selah. His glory covered the heavens, and the earth was full of his praise.
4And his brightness was as the light; he had horns coming out of his hand: and there was the hiding of his power.
5Before him went the pestilence, and burning coals went forth at his feet.
6He stood, and measured the earth: he beheld, and drove asunder the nations; and the everlasting mountains were scattered, the perpetual hills did bow: his ways are everlasting. {364 Praise for God’s Sovereignty, Gen. 45:5}
7I saw the tents of Cushan in affliction: and the curtains of the land of Midian did tremble.
8Was the LORD displeased against the rivers? was thine anger against the rivers? was thy wrath against the sea, that thou didst ride upon thine horses and thy chariots of salvation?
9Thy bow was made quite naked, according to the oaths of the tribes, even thy word. Selah. Thou didst cleave the earth with rivers. {93 Creation-Inspired Worship, Ps. 19:1, 2}
10The mountains saw thee, and they trembled: the overflowing of the water passed by: the deep uttered his voice, and lifted up his hands on high.
11The sun and moon stood still in their habitation: at the light of thine arrows they went, and at the shining of thy glittering spear.
12Thou didst march through the land in indignation, thou didst thresh the heathen in anger. {139 Enemy-Strategy Praying, John 8:44}
13Thou wentest forth for the salvation of thy people, even for salvation with thine anointed; thou woundedst the head out of the house of the wicked, by discovering the foundation unto the neck. Selah.
14Thou didst strike through with his staves the head of his villages: they came out as a whirlwind to scatter me: their rejoicing was as to devour the poor secretly.
15Thou didst walk through the sea with thine horses, through the heap of great waters. {267 Judgment Prayer, Rev. 17:5}
16When I heard, my belly trembled; my lips quivered at the voice: {523 Waiting Anxiously in Prayer, Ps. 42:7} rottenness entered into my bones, and I trembled in myself, that I might rest in the day of trouble: when he cometh up unto the people, he will invade them with his troops. {526 Wait-Prayer, Ps. 27:14}
17Although the fig tree shall not blossom, neither shall fruit be in the vines; the labour of the olive shall fail, and the fields shall yield no meat; the flock shall be cut off from the fold, and there shall be no herd in the stalls:
18Yet I will rejoice in the LORD, I will joy in the God of my salvation. {397 Rejoicing in Prayer, Ps. 5:11}
19The LORD God is my strength, and he will make my feet like hinds’ feet, and he will make me to walk upon mine high places. {463 Strength-Prayer, Gen. 17:1} To the chief singer on my stringed instruments.
Zephaniah
Key Words: The day of the Lord’s anger (Zephaniah 2:3).
Key Verse: “Seek ye the LORD, all ye meek of the earth, which have wrought his judgment; seek righteousness, seek meekness: it may be ye shall be hid in the day of the LORD’s anger” (Zeph. 2:3).
Theme: Zephaniah (whose name means “the Lord hides”) was the great-great-grandson of Hezekiah, the king who reformed and brought revival to Jerusalem. Then Zephaniah prophesied during the reign of King Josiah, also a revival king. Zephaniah wrote before 612 b.c., because he predicted Nineveh will fall. He also prophesied prior to Josiah’s 18th year (622 b.c.).
Zephaniah’s key words, “The day of the Lord’s anger,” described Nebuchadnezzar’s invasion—judgment—but he also predicts the restoration of Israel and God’s blessing on them. Lord, I know You judge sin because You punished Christ for my sins, and now I enjoy restoration to Your favor and I enjoy spiritual prosperity. Amen.
Zephaniah 1
1The word of the LORD which came unto Zephaniah the son of Cushi, the son of Gedaliah, the son of Amariah, the son of Hizkiah, in the days of Josiah the son of Amon, king of Judah. {160 Family-Heritage Prayer, Matt. 1:1-17}
2I will utterly consume all things from off the land, saith the LORD. {267 Judgment Prayer, Rev. 17:5}
3I will consume man and beast; I will consume the fowls of the heaven, and the fishes of the sea, and the stumbling blocks with the wicked: and I will cut off man from off the land, saith the LORD. {135 End-Times Prayer, Rev. 22:20}
4I will also stretch out mine hand upon Judah, and upon all the inhabitants of Jerusalem; and I will cut off the remnant of Baal from this place, and the name of the Chemarims with the priests;
5And them that worship the host of heaven upon the housetops; and them that worship and that swear by the LORD, and that swear by Malcham;
6And them that are turned back from the LORD; and those that have not sought the LORD, nor enquired for him. {399 Repentance-Prayer, Matt. 3:2, 8}
7Hold thy peace at the presence of the Lord GOD: for the day of the LORD is at hand: for the LORD hath prepared a sacrifice, he hath bid his guests. {436 Silent-Prayer, Ps. 39:1-3}
Lord, everything is in Your hands. Humankind will not pollute itself to death, nor will humankind populate itself into extension. Humankind will not finish the earth with a nuclear explosion. Judgment is in Your hands. I accept it. Amen.
8And it shall come to pass in the day of the LORD’s sacrifice, that I will punish the princes, and the king’s children, and all such as are clothed with strange apparel.
9In the same day also will I punish all those that leap on the threshold, which fill their masters’ houses with violence and deceit. {267 Judgment Prayer, Rev. 17:5}
10And it shall come to pass in that day, saith the LORD, that there shall be the noise of a cry from the fish gate, and an howling from the second, and a great crashing from the hills.
11Howl, ye inhabitants of Maktesh, for all the merchant people are cut down; all they that bear silver are cut off.
12And it shall come to pass at that time, that I will search Jerusalem with candles, and punish the men that are settled on their lees: that say in their heart, The LORD will not do good, neither will he do evil. {323 “No” Answers to Prayer, Isa. 59:1, 2}
13Therefore their goods shall become a booty, and their houses a desolation: they shall also build houses, but not inhabit them; and they shall plant vineyards, but not drink the wine thereof. {267 Judgment Prayer, Rev. 17:5}
14The great day of the LORD is near, it is near, and hasteth greatly, even the voice of the day of the LORD: {135 End-Times Prayer, Rev. 22:20} the mighty man shall cry there bitterly.
15That day is a day of wrath, a day of trouble and distress, a day of wasteness and desolation, a day of darkness and gloominess, a day of clouds and thick darkness,
16A day of the trumpet and alarm against the fenced cities, and against the high towers.
17And I will bring distress upon men, that they shall walk like blind men, because they have sinned against the LORD: and their blood shall be poured out as dust, and their flesh as the dung.
18Neither their silver nor their gold shall be able to deliver them in the day of the LORD’s wrath; {267 Judgment Prayer, Rev. 17:5} but the whole land shall be devoured by the fire of his jealousy: {223 Holiness-Prayer, 1 Peter 1:16} for he shall make even a speedy riddance of all them that dwell in the land.
Lord, I fall on my face in humble submission to Your omnipotent plan for the ages. {228 Humility-Prayer, James 4:10} I wait silently for Your will to be done. Shhh everyone, I’m worshiping. {150 Face-Down Worship Prayer, Rev. 11:16} Amen.
Zephaniah 2
1Gather yourselves together, yea, gather together, O nation not desired;
2Before the decree bring forth, before the day pass as the chaff, before the fierce anger of the LORD come upon you, before the day of the LORD’s anger come upon you. {399 Repentance-Prayer, Matt. 3:2, 8}
3Seek ye the LORD, all ye meek of the earth, which have wrought his judgment; seek righteousness, seek meekness: it may be ye shall be hid in the day of the LORD’s anger. {426 Searching for God in Prayer, Heb. 11:6}
Lord, I am ready for judgment on this earth because Christ lives in my heart. I’m as sure for Heaven as the promise of Christ who said, “Those who come to Me, I will in no wise cast out” (John 6:37 ELT). And I’ve confessed my sins clearly according to John 1:9, so I’m walking in fellowship with You. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} Amen.
4For Gaza shall be forsaken, and Ashkelon a desolation: they shall drive out Ashdod at the noon day, and Ekron shall be rooted up.
5Woe unto the inhabitants of the sea coast, the nation of the Cherethites! the word of the LORD is against you; O Canaan, the land of the Philistines, I will even destroy thee, that there shall be no inhabitant. {267 Judgment Prayer, Rev. 17:5}
6And the sea coast shall be dwellings and cottages for shepherds, and folds for flocks.
7And the coast shall be for the remnant of the house of Judah; they shall feed thereupon: in the houses of Ashkelon shall they lie down in the evening: for the LORD their God shall visit them, {386 Prosper Bless-Prayer, Deut. 28:1-4} and turn away their captivity.
8I have heard the reproach of Moab, and the revilings of the children of Ammon, whereby they have reproached my people, and magnified themselves against their border.
9Therefore as I live, saith the LORD of hosts, the God of Israel, Surely Moab shall be as Sodom, and the children of Ammon as Gomorrah, even the breeding of nettles, and saltpits, and a perpetual desolation: {268 Judgmental-Praying, Acts 5:4, 9} the residue of my people shall spoil them, and the remnant of my people shall possess them. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
10This shall they have for their pride, because they have reproached and magnified themselves against the people of the LORD of hosts.
11The LORD will be terrible unto them: for he will famish all the gods of the earth; {267 Judgment Prayer, Rev. 17:5} and men shall worship him, every one from his place, even all the isles of the heathen. {541 Worship-Prayer, John 4:23}
12Ye Ethiopians also, ye shall be slain by my sword.
13And he will stretch out his hand against the north, and destroy Assyria; and will make Nineveh a desolation, and dry like a wilderness.
14And flocks shall lie down in the midst of her, all the beasts of the nations: both the cormorant and the bittern shall lodge in the upper lintels of it; their voice shall sing in the windows; desolation shall be in the thresholds; for he shall uncover the cedar work.
15This is the rejoicing city that dwelt carelessly, that said in her heart, I am, and there is none beside me: how is she become a desolation, a place for beasts to lie down in! every one that passeth by her shall hiss, and wag his hand. {267 Judgment Prayer, Rev. 17:5}
Zephaniah 3
1Woe to her that is filthy and polluted, to the oppressing city!
2She obeyed not the voice; she received not correction; she trusted not in the LORD; she drew not near to her God.
3Her princes within her are roaring lions; her judges are evening wolves; they gnaw not the bones till the morrow. {267 Judgment Prayer, Rev. 17:5}
Lord, there are corrupt rulers today just as in Zephaniah’s time. Deliver us from the sins of politicians. Lord, there are unscrupulous ministers today just as in Zephaniah’s time. God, save people from those who corrupt Your word. {387 Protection-Prayer, Isa. 43:2, 3} Lord, revive Your people. Amen.
4Her prophets are light and treacherous persons: her priests have polluted the sanctuary, they have done violence to the law. {274 Last-Days Prayer, 2 Tim. 3:1}
5The just LORD is in the midst thereof; he will not do iniquity: every morning doth he bring his judgment to light, {362 Praise for God’s Care, Eph. 3:20-21} he faileth not; but the unjust knoweth no shame.
6I have cut off the nations: their towers are desolate; I made their streets waste, that none passeth by: their cities are destroyed, so that there is no man, that there is none inhabitant. {267 Judgment Prayer, Rev. 17:5}
7I said, Surely thou wilt fear me, thou wilt receive instruction; so their dwelling should not be cut off, howsoever I punished them: {364 Praise for God’s Sovereignty, Gen. 45:5} but they rose early, and corrupted all their doings.
8Therefore wait ye upon me, saith the LORD, until the day that I rise up to the prey: for my determination is to gather the nations, {267 Judgment Prayer, Rev. 17:5} that I may assemble the kingdoms, to pour upon them mine indignation, even all my fierce anger: for all the earth shall be devoured with the fire of my jealousy.
Lord, I don’t fear the final judgment throne because I am safe in Christ. But I know that all will be judged by two criteria. First, they will be asked if they have believed in Christ. If so, their name is listed in the Lamb’s book of life (see Rev. 21:27). Second, people will be judged by the “Book of works,” i.e., what have they done with the light they have (see Rev. 20:12-13). This will determine the severity of their punishment. Lord, it’s good to know You are truthful to reward good and You are truthful to not let one evil debt go unpunished. Amen.
9For then will I turn to the people a pure language, that they may all call upon the name of the LORD, to serve him with one consent. {136 End-Times Understanding Prayer, Rev. 17:9}
10From beyond the rivers of Ethiopia my suppliants, even the daughter of my dispersed, shall bring mine offering.
11In that day shalt thou not be ashamed for all thy doings, wherein thou hast transgressed against me: for then I will take away out of the midst of thee them that rejoice in thy pride, and thou shalt no more be haughty because of my holy mountain.
12I will also leave in the midst of thee an afflicted and poor people, and they shall trust in the name of the LORD. {228 Humility-Prayer, James 4:10}
13The remnant of Israel shall not do iniquity, nor speak lies; neither shall a deceitful tongue be found in their mouth: for they shall feed and lie down, and none shall make them afraid. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14Sing, O daughter of Zion; shout, O Israel; {266 Joy-Prayer, Acts 13:52} be glad and rejoice with all the heart, O daughter of Jerusalem. {213 Happy-Prayer, John 20:20}
15The LORD hath taken away thy judgments, he hath cast out thine enemy: the king of Israel, even the LORD, is in the midst of thee: {377 Presence of God-Prayer, Ps. 16:11} thou shalt not sat day it shall be said to Jerusalemee evil any more.
16In th, Fear thou not: and to Zion, Let not thine hands be slack.
17The LORD thy God in the midst of thee is mighty; he will save, {416 Salvation-Prayer, Luke 18:13} he will rejoice over thee with joy; he will rest in his love, he will joy over thee with singing.
Lord, when You sing over me, I sing back to You the melody and words. I sing: “Holy, Holy, Holy . . . early in the morning my song shall rise to Thee.” {223 Holiness-Prayer, 1 Peter 1:16} Amen.
18I will gather them that are sorrowful for the solemn assembly, who are of thee, to whom the reproach of it was a burden.
19Behold, at that time I will undo all that afflict thee: and I will save her that halteth, and gather her that was driven out; {267 Judgment Prayer, Rev. 17:5} and I will get them praise and fame in every land where they have been put to shame.
20At that time will I bring you again, even in the time that I gather you: {404 Restorative-Prayer, Isa. 55:7} for I will make you a name and a praise among all people of the earth, {386 Prosper Bless-Prayer, Deut. 28:1-4} when I turn back your captivity before your eyes, saith the LORD.
Haggai
Key Word: Consider (Haggai 1:5,7; 2:15,18)
Key Verse: “Consider your ways. Go up to the mountain, and bring wood, and build the house; and I will take pleasure in it, and I will be glorified, saith the LORD” (Hag. 1:7-8).
Theme: Haggai preached to the Jews who came back from the Babylonian captivity, beginning in 520 b.c. (see Zech. 1:1,7). He called the people to proper worship as his first priority. He motivated the Jews to rebuild the Temple—the house of worship. To do this, he motivated the people to gather the materials to start the work (see Hag. 1:7-8). His key phrase was to “think about” or “consider” the consequences if they didn’t, but also consider that the glory of God would fill the house (see Hag. 2:9).
Haggai reminds us that God and His work is more important than our homes, jobs, and material things. If we don’t put God first, our prayers won’t be answered. Lord, I surrender everything I have to You—all my possessions—to be used to worship and glorify You. Amen.
Haggai 1
1In the second year of Darius the king, in the sixth month, in the first day of the month, came the word of the LORD by Haggai the prophet unto Zerubbabel the son of Shealtiel, governor of Judah, and to Joshua the son of Josedech, the high priest, {160 Family-Heritage Prayer, Matt. 1:1-17} saying, {535 Word-Praying, John 1:1, 14}
2Thus speaketh the LORD of hosts, saying, This people say, The time is not come, the time that the LORD’s house should be built. {486 Today’s Response in Prayer, Heb. 3:7}
3Then came the word of the LORD by Haggai the prophet, saying,
4Is it time for you, O ye, to dwell in your cieled houses, and this house lie waste? {412 Sacrificial-Prayer, Heb. 13:15}
5Now therefore thus saith the LORD of hosts; Consider your ways. {503 Unanswered-Prayer, James 4:3}
6Ye have sown much, and bring in little; ye eat, but ye have not enough; ye drink, but ye are not filled with drink; ye clothe you, but there is none warm; and he that earneth wages earneth wages to put it into a bag with holes. {75 Commitment-Prayer, Ps. 37:5}
Lord, show me where to spend everything. Guide me in managing my money. I will give back to You what I am supposed to give to You. {539 Worship-Ministry Prayer, Heb. 13:15} I will get happiness from You, not from money. Amen.
7Thus saith the LORD of hosts; Consider your ways. {503 Unanswered-Prayer, James 4:3}
8Go up to the mountain, and bring wood, and build the house; and I will take pleasure in it, and I will be glorified, saith the LORD.
9Ye looked for much, and, lo it came to little; and when ye brought it home, I did blow upon it. Why? saith the LORD of hosts. Because of mine house that is waste, and ye run every man unto his own house. {547 Wrong Motives in Prayer, James 4:3}
The people were greedy. The greater their greed for money, the greater their disappointment with life. Those who find their satisfaction in God find the true meaning of a satisfying life. Lord, I will seek first the Kingdom of God and Your honor in my life, then I will find the secret to the meaning of life. {426 Searching for God in Prayer, Heb. 11:6} Amen.
10Therefore the heaven over you is stayed from dew, and the earth is stayed from her fruit.
11And I called for a drought upon the land, and upon the mountains, and upon the corn, and upon the new wine, and upon the oil, and upon that which the ground bringeth forth, and upon men, and upon cattle, and upon all the labour of the hands. {547 Wrong Motives in Prayer, James 4:3}
12Then Zerubbabel the son of Shealtiel, and Joshua the son of Josedech, the high priest, with all the remnant of the people, obeyed the voice of the LORD their God, {160 Family-Heritage Prayer, Matt. 1:1-17} and the words of Haggai the prophet, as the LORD their God had sent him, and the people did fear before the LORD. {327 Obedient-Prayer, Col. 2:6}
13Then spake Haggai the LORD’s messenger in the LORD’s message unto the people, saying, I am with you, saith the LORD. {377 Presence of God-Prayer, Ps. 16:11}
14And the LORD stirred up the spirit of Zerubbabel the son of Shealtiel, governor of Judah, and the spirit of Joshua the son of Josedech, the high priest, and the spirit of all the remnant of the people; {290 Loud-Rejoicing Prayer, Ps. 100:1} and they came and did work in the house of the LORD of hosts, their God,
15In the four and twentieth day of the sixth month, in the second year of Darius the king.
Haggai 2
1In the seventh month, in the one and twentieth day of the month, came the word of the LORD by the prophet Haggai, saying,
2Speak now to Zerubbabel the son of Shealtiel, governor of Judah, and to Joshua the son of Josedech, the high priest, and to the residue of the people, {44 Blessing Expectation-Prayer, Rom. 2:4} saying,
3Who is left among you that saw this house in her first glory? {267 Judgment Prayer, Rev. 17:5} and how do ye see it now? is it not in your eyes in comparison of it as nothing?
4Yet now be strong, O Zerubbabel, saith the LORD; and be strong, O Joshua, son of Josedech, the high priest; and be strong, all ye people of the land, saith the LORD, and work: for I am with you, {362 Praise for God’s Care, Eph. 3:20-21} saith the LORD of hosts:
5According to the word that I covenanted with you when ye came out of Egypt, so my spirit remaineth among you: fear ye not. {362 Praise for God’s Care, Eph. 3:20-21}
6For thus saith the LORD of hosts; Yet once, it is a little while, and I will shake the heavens, and the earth, and the sea, and the dry land;
7And I will shake all nations, {135 End-Times Prayer, Rev. 22:20} and the desire of all nations shall come: and I will fill this house with glory, saith the LORD of hosts. {377 Presence of God-Prayer, Ps. 16:11}
Haggai pointed the people to the coming Messiah—Jesus Christ—who eventually would be the final answer to political problems. {264 Jesus-Worship Prayer, Heb. 1:6} “The desire of all nations shall come” (Hag. 2:7). Lord, I will work to make my nation the best it can humanly become. Yet I will look for Jesus, who will set up His Kingdom, and He will rule the world in peace. Amen.
8The silver is mine, and the gold is mine, saith the LORD of hosts.
9The glory of this latter house shall be greater than of the former, saith the LORD of hosts: {538 Worship-Jesus Prayer, Rev. 1:6} and in this place will I give peace, saith the LORD of hosts.
Usually the work we do for God is not as big as we want it to be, nor is it as perfect as we want it to be. In the same way, the prophet Haggai was encouraging the people not to look at the present size or beauty of the Temple. He wanted them to focus their attention on the future Temple and what a glorious thing it would be. Lord, put within me a spirit of perfection that no matter what I do, I can always do it better. {37 Better-Prayer, Heb. 8:6} Lord, keep me from getting discouraged with today’s Church; remind me of what the future will be like. May I always have a great desire for the One who will come, even Jesus. {538 Worship-Jesus Prayer, Rev. 1:6} Amen.
10In the four and twentieth day of the ninth month, in the second year of Darius, came the word of the LORD by Haggai the prophet, saying,
11Thus saith the LORD of hosts; Ask now the priests concerning the law, saying,
12If one bear holy flesh in the skirt of his garment, and with his skirt do touch bread, or pottage, or wine, or oil, or any meat, shall it be holy? And the priests answered and said, No.
13Then said Haggai, If one that is unclean by a dead body touch any of these, shall it be unclean? And the priests answered and said, It shall be unclean.
Haggai said that contaminated food when it touches good food doesn’t become good just by touching it. So the new altar will not become good just by building it on the site of the former altar (2:12-14). Lord, remind me that one little sin pollutes all it touches, and one little wrong action corrupts my entire life. {441 Sin-Stopping Intercession, 1 John 5:16} Lord, I will be holy in heart so I may be holy in life. Amen.
14Then answered Haggai, and said, So is this people, and so is this nation before me, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} saith the LORD; and so is every work of their hands; and that which they offer there is unclean. {377 Presence of God-Prayer, Ps. 16:11}
15And now, I pray you, consider from this day and upward, from before a stone was laid upon a stone in the temple of the LORD: {536 Worker’s-Prayer, 2 Tim. 2:15}
16Since those days were, when one came to an heap of twenty measures, there were but ten: {267 Judgment Prayer, Rev. 17:5} when one came to the pressfat for to draw out fifty vessels out of the press, there were but twenty.
17I smote you with blasting and with mildew and with hail in all the labours of your hands; yet ye turned not to me, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
18Consider now from this day and upward, from the four and twentieth day of the ninth month, even from the day that the foundation of the LORD’s temple was laid, consider it. {377 Presence of God-Prayer, Ps. 16:11}
19Is the seed yet in the barn? yea, as yet the vine, and the fig tree, and the pomegranate, and the olive tree, hath not brought forth: {267 Judgment Prayer, Rev. 17:5} from this day will I bless you. {44 Blessing Expectation-Prayer, Rom. 2:4}
20And again the word of the LORD came unto Haggai in the four and twentieth day of the month, saying,
21Speak to Zerubbabel, governor of Judah, saying, I will shake the heavens and the earth; 22And I will overthrow the throne of kingdoms, and I will destroy the strength of the kingdoms of the heathen; {250 Intercessory Prayer for Nations, Matt. 28:19} and I will overthrow the chariots, and those that ride in them; and the horses and their riders shall come down, every one by the sword of his brother. {267 Judgment Prayer, Rev. 17:5}
23In that day, saith the LORD of hosts, will I take thee, O Zerubbabel, my servant, the son of Shealtiel, saith the LORD, and will make thee as a signet: for I have chosen thee, {42 Blessing A Person-Prayer, Num. 6:23-26} saith the LORD of hosts.
Zechariah
Key Words: The Lord of hosts (Zechariah 4:6)
Key Verse: “Not by might, nor by power, but by my spirit, saith the LORD of hosts” (Zech. 4:6).
Theme: Zechariah began prophesying in 520 b.c., about two months after Haggai prophesied. The Babylonian kingdom had previously fallen to the Medo-Persian Empire in 539 b.c., and, a year later, King Cyrus (specifically predicted by Isaiah 44:24-28 and 45:1-13) issued a decree which allowed some of the Jews to return to their homeland (see 2 Chron. 36:22-23; Ezra 1:1-11; 2:1). Approximately 42,000 of the exiles made the long trip under the leadership of Zerubbabel and Joshua (see Ezra 2:2,64). By 536 b.c., the first group had arrived in Palestine and laid the foundation of the Temple. However, because of opposition from neighboring peoples, work on the Temple stopped (see Ezra 4:4-5).
Construction was not resumed until God raised up two prophets (Haggai and Zechariah) 16 years later. They preached to motivate the Jewish people to complete the reconstruction project. The combined preaching of these two prophets—Haggai and Zechariah—was perhaps the most effective preaching ever. The people began building the Temple immediately and didn’t stop until it was finished. Lord, thank You for effective preachers of Your Word. May Your preachers be effective today. Use me as You used Haggai and Zechariah. Amen.
Zechariah 1
1In the eighth month, in the second year of Darius, came the word of the LORD unto Zechariah, the son of Berechiah, the son of Iddo the prophet, {160 Family-Heritage Prayer, Matt. 1:1-17} saying,
2The LORD hath been sore displeased with your fathers.
3Therefore say thou unto them, Thus saith the LORD of hosts; Turn ye unto me, saith the LORD of hosts, and I will turn unto you, saith the LORD of hosts. {408 Revival-Prayer, Ps. 85:6}
4Be ye not as your fathers, unto whom the former prophets have cried, saying, Thus saith the LORD of hosts; Turn ye now from your evil ways, and from your evil doings: but they did not hear, nor hearken unto me, saith the LORD. {399 Repentance-Prayer, Matt. 3:2, 8}
5Your fathers, where are they? and the prophets, do they live for ever?
6But my words and my statutes, which I commanded my servants the prophets, did they not take hold of your fathers? and they returned {440 Sin-Realization Prayer, Eph. 4:22} and said, Like as the LORD of hosts thought to do unto us, according to our ways, and according to our doings, so hath he dealt with us. {267 Judgment Prayer, Rev. 17:5}
Lord, You never change. You are always angry with disobedience and rebellion. I repent of my laziness, disobedience, and procrastination. Forgive me for my rebellion. {399 Repentance-Prayer, Matt. 3:2, 8} Help me obey instantly when You speak. Don’t deal with me in judgment, but look at me through eyes of grace. Amen.
7Upon the four and twentieth day of the eleventh month, which is the month Sebat, in the second year of Darius, came the word of the LORD unto Zechariah, the son of Berechiah, the son of Iddo the prophet, saying,
8I saw by night, {519 Vision-Motivated Prayer, Prov. 29:18} and behold a man riding upon a red horse, and he stood among the myrtle trees that were in the bottom; and behind him were there red horses, speckled, and white.
9Then said I, O my lord, what are these? And the angel that talked with me said unto me, I will shew thee what these be. {450 Spiritual-Insight Prayer, Ps. 119:18}
10And the man that stood among the myrtle trees answered and said, These are they whom the LORD hath sent to walk to and fro through the earth.
11And they answered the angel of the LORD that stood among the myrtle trees, and said, We have walked to and fro through the earth, and, behold, all the earth sitteth still, and is at rest. {250 Intercessory Prayer for Nations, Matt. 28:19}
12Then the angel of the LORD answered and said, O LORD of hosts, how long wilt thou not have mercy on Jerusalem and on the cities of Judah, {299 Marriage-Harmony Prayer, 1 Peter 3:8} against which thou hast had indignation these threescore and ten years?
13And the LORD answered the angel that talked with me with good words and comfortable words. {535 Word-Praying, John 1:1, 14}
14So the angel that communed with me said unto me, Cry thou, saying, Thus saith the LORD of hosts; I am jealous for Jerusalem and for Zion with a great jealousy. {249 Intercessory Prayer for Jews, Rom. 10:1}
15And I am very sore displeased with the heathen that are at ease: for I was but a little displeased, and they helped forward the affliction.
16Therefore thus saith the LORD; I am returned to Jerusalem with mercies: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} my house shall be built in it, saith the LORD of hosts, and a line shall be stretched forth upon Jerusalem. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
17Cry yet, saying, Thus saith the LORD of hosts; My cities through prosperity shall yet be spread abroad; and the LORD shall yet comfort Zion, and shall yet choose Jerusalem. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
Lord, I love those places You love. I love those places where You manifest Yourself to me. I will go back to them when I feel empty. {182 Geographical-Praying, Matt. 6:6} But when I can’t go physically, I will visit them in my mind. I will seek Your presence everywhere. You have said, “I am with you always, even unto the end of the world” (Matt. 28:20). Amen.
18Then lifted I up mine eyes, and saw, and behold four horns. {519 Vision-Motivated Prayer, Prov. 29:18}
19And I said unto the angel that talked with me, What be these? And he answered me, These are the horns which have scattered Judah, Israel, and Jerusalem.
20And the LORD shewed me four carpenters.
21Then said I, What come these to do? And he spake, saying, These are the horns which have scattered Judah, so that no man did lift up his head: but these are come to fray them, to cast out the horns of the Gentiles, which lifted up their horn over the land of Judah to scatter it. {250 Intercessory Prayer for Nations, Matt. 28:19}
Zechariah 2
1I lifted up mine eyes again, and looked, and behold a man with a measuring line in his hand.
2Then said I, Whither goest thou? And he said unto me, To measure Jerusalem, {183 Geographical-Renewal Praying, Ps. 121:1, 2} to see what is the breadth thereof, and what is the length thereof.
3And, behold, the angel that talked with me went forth, and another angel went out to meet him,
4And said unto him, Run, speak to this young man, saying, Jerusalem shall be inhabited as towns without walls for the multitude of men and cattle therein: {183 Geographical-Renewal Praying, Ps. 121:1, 2}
5For I, saith the LORD, will be unto her a wall of fire round about, and will be the glory in the midst of her. {387 Protection-Prayer, Isa. 43:2, 3}
Lord, I know Your protection for Jerusalem will be great, but Your protection of me will be even greater. As much as You love a city, You love people even more. {182 Geographical-Praying, Matt. 6:6} Lord, I feel secure when You protect me. Amen.
6Ho, ho, come forth, and flee from the land of the north, saith the LORD: for I have spread you abroad as the four winds of the heaven, saith the LORD. {268 Judgmental-Praying, Acts 5:4, 9}
7Deliver thyself, O Zion, that dwellest with the daughter of Babylon.
8For thus saith the LORD of hosts; After the glory hath he sent me unto the nations which spoiled you: {465 Suffering-Prayer, 1 Peter 4:12, 13} for he that toucheth you toucheth the apple of his eye. {250 Intercessory Prayer for Nations, Matt. 28:19}
Lord, I pray daily, “Deliver me from evil,” which means I ask You to deliver me from the evil one. {109 Deliverance-Prayer, Ps. 34:6} If satan can’t tempt me to sin, he will try to destroy me with persecution or trials. He even uses accidents to destroy Your people. Protect me by Your presence. Amen.
9For, behold, I will shake mine hand upon them, and they shall be a spoil to their servants: and ye shall know that the LORD of hosts hath sent me.
10Sing and rejoice, O daughter of Zion: for, lo, I come, and I will dwell in the midst of thee, saith the LORD. {439 Singing-Prayer, Ps. 95:2}
11And many nations shall be joined to the LORD in that day, and shall be my people: and I will dwell in the midst of thee, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and thou shalt know that the LORD of hosts hath sent me unto thee.
12And the LORD shall inherit Judah his portion in the holy land, and shall choose Jerusalem again. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
13Be silent, O all flesh, before the LORD: for he is raised up out of his holy habitation. {437 Silent-Worship Prayer, Rev. 8:1}
Zechariah 3
1And he shewed me Joshua the high priest standing before the angel of the LORD, and Satan standing at his right hand to resist him. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
2And the LORD said unto Satan, The LORD rebuke thee, O Satan; even the LORD that hath chosen Jerusalem rebuke thee: {183 Geographical-Renewal Praying, Ps. 121:1, 2} is not this a brand plucked out of the fire?
Lord, I’ve never seen satan in my presence, but I believe it because You said satan would come to tempt me. Thank You for this picture, so I’ll protect myself with prayer and the Word of God. {413 Safe-Keeping Prayer, Ps. 4:8} Lord, give me wisdom to know how to thwart satan’s attacks and give me power to do Your will in victory. Amen.
3Now Joshua was clothed with filthy garments, and stood before the angel. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
4And he answered and spake unto those that stood before him, saying, Take away the filthy garments from him. And unto him he said, Behold, I have caused thine iniquity to pass from thee, and I will clothe thee with change of raiment. {430 Separation-Prayer, 2 Cor. 6:17}
5And I said, Let them set a fair mitre upon his head. So they set a fair mitre upon his head, and clothed him with garments. And the angel of the LORD stood by.
6And the angel of the LORD protested unto Joshua, saying,
7Thus saith the LORD of hosts; If thou wilt walk in my ways, {432 Service-Prayer, Heb. 5:4} and if thou wilt keep my charge, then thou shalt also judge my house, and shalt also keep my courts, and I will give thee places to walk among these that stand by. {377 Presence of God-Prayer, Ps. 16:11}
8Hear now, O Joshua the high priest, thou, and thy fellows that sit before thee: for they are men wondered at: for, behold, I will bring forth my servant the BRANCH. {259 Jesus’ Response-Prayer, Rev. 1:10}
Christ is called a Branch, which is a description of a live sprout that springs up out of a dead stump. The Kingdom of David that ruled from Jerusalem was cut down by Nebuchadnezzar in 586 b.c. But the great tree that was the Kingdom of David will come back in a sprout—a branch—that will grow. Jesus is the Branch who will rule from Jerusalem in the future Millennium. Lord, thank You for the promise that Christ will come back as the Servant King. What I see predicted in the Old Testament is fulfilled in the New Testament. Truly, Yours is a supernatural book, and its promises have transformed me. {41 Bible-Prayer, John 15:7} Amen.
9For behold the stone that I have laid before Joshua; upon one stone shall be seven eyes: behold, I will engrave the graving thereof, saith the LORD of hosts, and I will remove the iniquity of that land in one day.
10In that day, saith the LORD of hosts, shall ye call every man his neighbour under the vine and under the fig tree. {166 Fellowship-Praying, 1 John 1:3}
Zechariah 4
1And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep.
2And said unto me, What seest thou? And I said, I have looked, and behold a candlestick all of gold, {283 Light-Praying, 1 John 1:7} with a bowl upon the top of it, and his seven lamps thereon, and seven pipes to the seven lamps, which are upon the top thereof:
3And two olive trees by it, one upon the right side of the bowl, and the other upon the left side thereof. {520 Vision-Praying, Josh. 14:12}
4So I answered and spake to the angel that talked with me, saying, What are these, my lord?
5Then the angel that talked with me answered and said unto me, Knowest thou not what these be? And I said, No, my lord.
6Then he answered and spake unto me, saying, This is the word of the LORD unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the LORD of hosts. {244 Insight-Prayer, 2 Cor. 4:3-4}
Lord, I will look to the Holy Spirit who does the real spiritual work. {446 Spirit-Helped Prayer, Rom. 8:26-27} It is not me, nor is it human effort. Lord, it’s Your Spirit. So today, Holy Spirit, come to me, indwell my heart, anoint my words, and use me in the work of Jesus Christ. {536 Worker’s-Prayer, 2 Tim. 2:15} I can’t do it without You! Amen.
7Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: {312 Mountain-Moving Prayer, Mark 11:23, 24} and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.
8Moreover the word of the LORD came unto me, saying,
9The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it; and thou shalt know that the LORD of hosts hath sent me unto you.
10For who hath despised the day of small things? {307 Minutia-Prayer, Phil. 4:6} for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven; they are the eyes of the LORD, which run to and fro through the whole earth. {213 Happy-Prayer, John 20:20}
The Jews who returned to Jerusalem from Babylon were a small remnant, and the wall, Temple, and houses of Jerusalem would not be as glorious as the city destroyed by Nebuchadnezzar. {307 Minutia-Prayer, Phil. 4:6} Lord, I will not compare Your inward work within the heart to the outward show of the world. Outwardly, the Church seems small, but it is powerful to transform drunks, make godly women out of prostitutes, and turn a murderer into an apostle Paul. {490 Transformation-Prayer, Rom. 8:29} Lord, give me Your eye to see Your work from the divine perspective. Forgive my pessimism and complaints about being small. Lord, help me see Your work or potential for what You’re doing and will do. Amen.
11Then answered I, and said unto him, What are these two olive trees upon the right side of the candlestick and upon the left side thereof?
12And I answered again, and said unto him, What be these two olive branches which through the two golden pipes empty the golden oil out of themselves?
13And he answered me and said, Knowest thou not what these be? And I said, No, my lord.
14Then said he, These are the two anointed ones, that stand by the LORD of the whole earth. {431 Servanthood-Prayer, Mark 9:35}
Zechariah 5
1Then I turned, and lifted up mine eyes, and looked, and behold a flying roll.
2And he said unto me, What seest thou? And I answered, I see a flying roll; the length thereof is twenty cubits, and the breadth thereof ten cubits.
3Then said he unto me, This is the curse that goeth forth over the face of the whole earth: {267 Judgment Prayer, Rev. 17:5} for every one that stealeth shall be cut off as on this side according to it; and every one that sweareth shall be cut off as on that side according to it.
4I will bring it forth, saith the LORD of hosts, and it shall enter into the house of the thief, and into the house of him that sweareth falsely by my name: and it shall remain in the midst of his house, and shall consume it with the timber thereof and the stones thereof.
Lord, I will not swear or curse with Your name. {521 Vow-Prayer, Rev. 10:6} When and if I have cursed in the past—forgive me. {487 Tongue-Discipline Prayer, James 3:8} Indwell my heart and guard my mouth as I might not sin with a curse or swear word. Amen.
5Then the angel that talked with me went forth, and said unto me, Lift up now thine eyes, and see what is this that goeth forth.
6And I said, What is it? And he said, This is an ephah that goeth forth. He said moreover, This is their resemblance through all the earth.
7And, behold, there was lifted up a talent of lead: and this is a woman that sitteth in the midst of the ephah.
8And he said, This is wickedness. {267 Judgment Prayer, Rev. 17:5} And he cast it into the midst of the ephah; and he cast the weight of lead upon the mouth thereof.
9Then lifted I up mine eyes, and looked, and, behold, there came out two women, and the wind was in their wings; for they had wings like the wings of a stork: and they lifted up the ephah between the earth and the heaven.
10Then said I to the angel that talked with me, Whither do these bear the ephah?
11And he said unto me, To build it an house in the land of Shinar: and it shall be established, and set there upon her own base. {267 Judgment Prayer, Rev. 17:5}
Zechariah 6
1And I turned, and lifted up mine eyes, and looked, and, behold, there came four chariots out from between two mountains; and the mountains were mountains of brass. {250 Intercessory Prayer for Nations, Matt. 28:19}
2In the first chariot were red horses; and in the second chariot black horses;
3And in the third chariot white horses; and in the fourth chariot grisled and bay horses.
4Then I answered and said unto the angel that talked with me, What are these, my lord?
5And the angel answered and said unto me, These are the four spirits of the heavens, which go forth from standing before the LORD of all the earth.
6The black horses which are therein go forth into the north country; and the white go forth after them; and the grisled go forth toward the south country.
7And the bay went forth, and sought to go that they might walk to and fro through the earth: {250 Intercessory Prayer for Nations, Matt. 28:19} and he said, Get you hence, walk to and fro through the earth. So they walked to and fro through the earth.
8Then cried he upon me, and spake unto me, saying, Behold, these that go toward the north country have quieted my spirit in the north country. {267 Judgment Prayer, Rev. 17:5}
Perhaps God allowed four world rulers to conquer the known world so we could see what could be done—that one day Christ will rule the world. Also, God allowed these empires to express their evil ambitions to tell us that human government will never be perfect. But when Christ rules, then peace will come, and all men will trust all other men rightly. Lord, I pray the Lord’s Prayer, “Thy Kingdom come…on earth as it is in heaven.” {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} Amen.
9And the word of the LORD came unto me, saying,
10Take of them of the captivity, even of Heldai, of Tobijah, and of Jedaiah, which are come from Babylon, and come thou the same day, and go into the house of Josiah the son of Zephaniah;
11Then take silver and gold, and make crowns, and set them upon the head of Joshua the son of Josedech, the high priest;
12And speak unto him, saying, Thus speaketh the LORD of hosts, saying, Behold the man whose name is The BRANCH; {256 Jesus First-Prayer, Phil. 1:21} and he shall grow up out of his place, and he shall build the temple of the LORD: {274 Last-Days Prayer, 2 Tim. 3:1}
13Even he shall build the temple of the LORD; and he shall bear the glory, {264 Jesus-Worship Prayer, Heb. 1:6} and shall sit and rule upon his throne; and he shall be a priest upon his throne: and the counsel of peace shall be between them both.
14And the crowns shall be to Helem, and to Tobijah, and to Jedaiah, and to Hen the son of Zephaniah, for a memorial in the temple of the LORD. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
15And they that are far off shall come and build in the temple of the LORD, and ye shall know that the LORD of hosts hath sent me unto you. And this shall come to pass, if ye will diligently obey the voice of the LORD your God. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
Zechariah 7
1And it came to pass in the fourth year of king Darius, that the word of the LORD came unto Zechariah in the fourth day of the ninth month, even in Chisleu; {327 Obedient-Prayer, Col. 2:6}
2When they had sent unto the house of God Sherezer and Regemmelech, and their men, to pray before the LORD,
3And to speak unto the priests which were in the house of the LORD of hosts, and to the prophets, saying, Should I weep in the fifth month, separating myself, as I have done these so many years? {161 Fasting-Prayer, Matt. 6:16-19}
Has a tradition ever lost its meaning to you? Israel fasted and held a solemn service {399 Repentance-Prayer, Matt. 3:2, 8} to ask for forgiveness on the fifth month. That was the month the Temple and Jerusalem were destroyed. Now, the Temple was being re-built. They asked God, “Do we still have to fast on the fifth month?” Lord, it’s good to remember my failures, because there I see Your forgiveness and restorative power. {361 Praise for Forgiveness, Ps. 103:3} Lord, I will look back and praise You for Your patience. Thank You for not destroying me. Now I will serve You with all my heart. Amen.
4Then came the word of the LORD of hosts unto me, saying,
5Speak unto all the people of the land, and to the priests, saying, When ye fasted and mourned in the fifth and seventh month, even those seventy years, did ye at all fast unto me, even to me? {399 Repentance-Prayer, Matt. 3:2, 8}
6And when ye did eat, and when ye did drink, did not ye eat for yourselves, and drink for yourselves?
7Should ye not hear the words which the LORD hath cried by the former prophets, when Jerusalem was inhabited and in prosperity, and the cities thereof round about her, when men inhabited the south and the plain?
8And the word of the LORD came unto Zechariah, saying,
9Thus speaketh the LORD of hosts, saying, Execute true judgment, and shew mercy and compassions every man to his brother:
10And oppress not the widow, nor the fatherless, the stranger, nor the poor; and let none of you imagine evil against his brother in your heart. {327 Obedient-Prayer, Col. 2:6}
11But they refused to hearken, and pulled away the shoulder, and stopped their ears, that they should not hear.
12Yea, they made their hearts as an adamant stone, lest they should hear the law, and the words which the LORD of hosts hath sent in his spirit by the former prophets: therefore came a great wrath from the LORD of hosts. {267 Judgment Prayer, Rev. 17:5}
13Therefore it is come to pass, that as he cried, and they would not hear; so they cried, and I would not hear, saith the LORD of hosts: {503 Unanswered-Prayer, James 4:3}
14But I scattered them with a whirlwind among all the nations whom they knew not. Thus the land was desolate after them, that no man passed through nor returned: for they laid the pleasant land desolate. {267 Judgment Prayer, Rev. 17:5}
Zechariah 8
1Again the word of the LORD of hosts came to me, saying,
2Thus saith the LORD of hosts; I was jealous for Zion with great jealousy, and I was jealous for her with great fury. {292 Love-Abounding Prayer, Phil. 1:10}
3Thus saith the LORD; I am returned unto Zion, and will dwell in the midst of Jerusalem: {183 Geographical-Renewal Praying, Ps. 121:1, 2} and Jerusalem shall be called a city of truth; and the mountain of the LORD of hosts the holy mountain.
One of the great promises God made to His people was “I will dwell inside Jerusalem.” {377 Presence of God-Prayer, Ps. 16:11} Jesus’ greater promise is, “I am with you always, even unto the end of the world. Amen” (Matt. 28:20). Lord, I am overwhelmed that You would live with me and You dwell in me (see John 14:20). Lord, help me be a good testimony to Your indwelling. {239 Indwelling-Strength Prayer, Eph. 3:16-17} Thank You for Your presence. I will talk to You as I go about my daily activities. Don’t ever leave me. Amen.
4Thus saith the LORD of hosts; There shall yet old men and old women dwell in the streets of Jerusalem, and every man with his staff in his hand for very age.
5And the streets of the city shall be full of boys and girls playing in the streets thereof. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6Thus saith the LORD of hosts; If it be marvellous in the eyes of the remnant of this people in these days, should it also be marvellous in mine eyes? saith the LORD of hosts. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
7Thus saith the LORD of hosts; Behold, I will save my people from the east country, and from the west country; {183 Geographical-Renewal Praying, Ps. 121:1, 2}
8And I will bring them, and they shall dwell in the midst of Jerusalem: and they shall be my people, and I will be their God, in truth and in righteousness.
Lord, thank You for what You will do for Your people, Israel. I look forward to living with You in the future. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} Now, for today, I look to You to protect and guide me. May I glorify You today. Amen.
9Thus saith the LORD of hosts; Let your hands be strong, ye that hear in these days these words by the mouth of the prophets, {463 Strength-Prayer, Gen. 17:1} which were in the day that the foundation of the house of the LORD of hosts was laid, that the temple might be built.
10For before these days there was no hire for man, nor any hire for beast; neither was there any peace to him that went out or came in because of the affliction: for I set all men every one against his neighbour.
11But now I will not be unto the residue of this people as in the former days, saith the LORD of hosts. {183 Geographical-Renewal Praying, Ps. 121:1, 2}
12For the seed shall be prosperous; the vine shall give her fruit, and the ground shall give her increase, and the heavens shall give their dew; and I will cause the remnant of this people to possess all these things. {44 Blessing Expectation-Prayer, Rom. 2:4}
13And it shall come to pass, that as ye were a curse among the heathen, O house of Judah, and house of Israel; so will I save you, and ye shall be a blessing: fear not, but let your hands be strong. {463 Strength-Prayer, Gen. 17:1}
14For thus saith the LORD of hosts; As I thought to punish you, {267 Judgment Prayer, Rev. 17:5} when your fathers provoked me to wrath, saith the LORD of hosts, and I repented not:
15So again have I thought in these days to do well unto Jerusalem and to the house of Judah: {44 Blessing Expectation-Prayer, Rom. 2:4} fear ye not.
16These are the things that ye shall do; Speak ye every man the truth to his neighbour; execute the judgment of truth and peace in your gates:
17And let none of you imagine evil in your hearts against his neighbour; and love no false oath: for all these are things that I hate, saith the LORD. {327 Obedient-Prayer, Col. 2:6}
18And the word of the LORD of hosts came unto me, saying,
19Thus saith the LORD of hosts; The fast of the fourth month, and the fast of the fifth, and the fast of the seventh, and the fast of the tenth, {161 Fasting-Prayer, Matt. 6:16-19} shall be to the house of Judah joy and gladness, and cheerful feasts; therefore love the truth and peace. {293 Love-Expression Prayer, John 21:15}
20Thus saith the LORD of hosts; It shall yet come to pass, that there shall come people, and the inhabitants of many cities:
21And the inhabitants of one city shall go to another, saying, Let us go speedily to pray before the LORD, {372 Prayer-Walking, Gen. 13:17} and to seek the LORD of hosts: I will go also.
22Yea, many people and strong nations shall come to seek the LORD of hosts in Jerusalem, and to pray before the LORD. {373 Praying about Prayer, Matt. 6:5-13}
23Thus saith the LORD of hosts; In those days it shall come to pass, that ten men shall take hold out of all languages of the nations, even shall take hold of the skirt of him that is a Jew, saying, We will go with you: for we have heard that God is with you. {249 Intercessory Prayer for Jews, Rom. 10:1}
Zechariah 9
1The burden of the word of the LORD {250 Intercessory Prayer for Nations, Matt. 28:19} in the land of Hadrach, and Damascus shall be the rest thereof: when the eyes of man, as of all the tribes of Israel, shall be toward the LORD.
2And Hamath also shall border thereby; Tyrus, and Zidon, though it be very wise.
3And Tyrus did build herself a strong hold, and heaped up silver as the dust, and fine gold as the mire of the streets.
4Behold, the LORD will cast her out, and he will smite her power in the sea; and she shall be devoured with fire. {267 Judgment Prayer, Rev. 17:5}
5Ashkelon shall see it, and fear; Gaza also shall see it, and be very sorrowful, and Ekron; for her expectation shall be ashamed; and the king shall perish from Gaza, and Ashkelon shall not be inhabited.
6And a bastard shall dwell in Ashdod, and I will cut off the pride of the Philistines.
7And I will take away his blood out of his mouth, and his abominations from between his teeth: but he that remaineth, even he, shall be for our God, and he shall be as a governor in Judah, and Ekron as a Jebusite. {267 Judgment Prayer, Rev. 17:5}
8And I will encamp about mine house because of the army, because of him that passeth by, and because of him that returneth: {362 Praise for God’s Care, Eph. 3:20-21} and no oppressor shall pass through them any more: for now have I seen with mine eyes. {387 Protection-Prayer, Isa. 43:2, 3}
9Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem: behold, thy King cometh unto thee: he is just, {256 Jesus First-Prayer, Phil. 1:21} and having salvation; lowly, and riding upon an ass, and upon a colt the foal of an ass. {493 Triumphant-Praying, 2 Cor. 2:14}
The people were worried about world-conquering armies. Nebuchadnezzar and Cyrus had turned the world upside down. Now God predicts the Messiah will be greater than any conqueror. {493 Triumphant-Praying, 2 Cor. 2:14} He would enter the world scene on a donkey (a peace animal used for work). Messiah would not come on a great conquering white horse as Alexander the Great. Messiah would be gentle. Jesus fulfilled this prophecy on Palm Sunday. He didn’t come to sit on a political throne (eventually He will do this), but Jesus came to sit on the throne of our hearts. When Jesus conquers individuals, He also conquers nations. He will rule from the inside out. Lord, come sit on the throne of my heart; conquer me, rule me, and use me. {549 Yielding-Prayer, Luke 22:42} Amen.
10And I will cut off the chariot from Ephraim, and the horse from Jerusalem, and the battle bow shall be cut off: {267 Judgment Prayer, Rev. 17:5} and he shall speak peace unto the heathen: and his dominion shall be from sea even to sea, and from the river even to the ends of the earth. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
11As for thee also, by the blood of thy covenant I have sent forth thy prisoners out of the pit wherein is no water.
12Turn you to the strong hold, ye prisoners of hope: even to day do I declare that I will render double unto thee; {177 Freedom-Enjoyment Prayer, John 10:10}
13When I have bent Judah for me, filled the bow with Ephraim, and raised up thy sons, O Zion, against thy sons, O Greece, and made thee as the sword of a mighty man. {391 Race-Preparation Prayer, Heb. 12:1}
14And the LORD shall be seen over them, and his arrow shall go forth as the lightning: and the LORD God shall blow the trumpet, and shall go with whirlwinds of the south.
15The LORD of hosts shall defend them; and they shall devour, and subdue with sling stones; and they shall drink, and make a noise as through wine; and they shall be filled like bowls, and as the corners of the altar. {387 Protection-Prayer, Isa. 43:2, 3}
16And the LORD their God shall save them in that day as the flock of his people: for they shall be as the stones of a crown, lifted up as an ensign upon his land. {387 Protection-Prayer, Isa. 43:2, 3}
17For how great is his goodness, and how great is his beauty! corn shall make the young men cheerful, and new wine the maids. {204 Growth-Prayer, Eph. 4:12-16}
Zechariah 10
1Ask ye of the LORD rain in the time of the latter rain; so the LORD shall make bright clouds, and give them showers of rain, to every one grass in the field. {363 Praise for God’s Provision, Ps. 23:1}
2For the idols have spoken vanity, and the diviners have seen a lie, and have told false dreams; they comfort in vain: therefore they went their way as a flock, they were troubled, because there was no shepherd.
3Mine anger was kindled against the shepherds, and I punished the goats: {267 Judgment Prayer, Rev. 17:5} for the LORD of hosts hath visited his flock the house of Judah, and hath made them as his goodly horse in the battle.
4Out of him came forth the corner, {274 Last-Days Prayer, 2 Tim. 3:1} out of him the nail, out of him the battle bow, out of him every oppressor together.
Jesus is the Stone on which God built His work. The people were looking for physical stones for the physical Temple, but God tells them He will send the Cornerstone (Eph. 2:20), who is the Messiah. They wanted a place of worship; God tells them to seek the Person of worship. {541 Worship-Prayer, John 4:23} The Jews wanted to approach God in the new Temple; God was telling them their Messiah was the Temple. Lord, help me not seek You in places but help me seek Your Person. Lord, I will come to You and build You up as the sanctuary. Lord, I will seek You as the most important object of my worship. {544 Worthy-Worship Prayer, Rev. 5:9} Amen.
5And they shall be as mighty men, which tread down their enemies in the mire of the streets in the battle: and they shall fight, because the LORD is with them, and the riders on horses shall be confounded. {517 Victory-Prayer, 2 Cor. 2:14}
6And I will strengthen the house of Judah, and I will save the house of Joseph, and I will bring them again to place them; for I have mercy upon them: {109 Deliverance-Prayer, Ps. 34:6} and they shall be as though I had not cast them off: for I am the LORD their God, and will hear them. {219 Help-Prayer, Ps. 108:12, 13}
7And they of Ephraim shall be like a mighty man, and their heart shall rejoice as through wine: yea, their children shall see it, and be glad; their heart shall rejoice in the LORD. {397 Rejoicing in Prayer, Ps. 5:11}
8I will hiss for them, and gather them; for I have redeemed them: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and they shall increase as they have increased.
Lord, when You whistle for me, I will come. There were times I didn’t come home immediately; forgive me. {404 Restorative-Prayer, Isa. 55:7} When I come home at Your call—feed me. Amen.
9And I will sow them among the people: and they shall remember me in far countries; and they shall live with their children, and turn again. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
10I will bring them again also out of the land of Egypt, and gather them out of Assyria; and I will bring them into the land of Gilead and Lebanon; {249 Intercessory Prayer for Jews, Rom. 10:1} and place shall not be found for them.
11And he shall pass through the sea with affliction, and shall smite the waves in the sea, and all the deeps of the river shall dry up: and the pride of Assyria shall be brought down, and the sceptre of Egypt shall depart away.
12And I will strengthen them in the LORD; and they shall walk up and down in his name, saith the LORD. {463 Strength-Prayer, Gen. 17:1}
Zechariah 11
1Open thy doors, O Lebanon, that the fire may devour thy cedars.
2Howl, fir tree; for the cedar is fallen; because the mighty are spoiled: howl, O ye oaks of Bashan; for the forest of the vintage is come down. {267 Judgment Prayer, Rev. 17:5}
3There is a voice of the howling of the shepherds; for their glory is spoiled: {530 Weeping-Prayer, Acts 20:31} a voice of the roaring of young lions; for the pride of Jordan is spoiled.
4Thus saith the LORD my God; Feed the flock of the slaughter;
5Whose possessors slay them, and hold themselves not guilty: and they that sell them say, Blessed be the LORD; {367 Praise-Worthy Prayer, Luke 10:21} for I am rich: and their own shepherds pity them not.
6For I will no more pity the inhabitants of the land, saith the LORD: but, lo, I will deliver the men every one into his neighbour’s hand, and into the hand of his king: and they shall smite the land, and out of their hand I will not deliver them. {267 Judgment Prayer, Rev. 17:5}
7And I will feed the flock of slaughter, even you, O poor of the flock. And I took unto me two staves; the one I called Beauty, and the other I called Bands; and I fed the flock.
8Three shepherds also I cut off in one month; {387 Protection-Prayer, Isa. 43:2, 3} and my soul lothed them, and their soul also abhorred me.
9Then said I, I will not feed you: that that dieth, let it die; and that that is to be cut off, let it be cut off; and let the rest eat every one the flesh of another. {267 Judgment Prayer, Rev. 17:5}
10And I took my staff, even Beauty, and cut it asunder, that I might break my covenant which I had made with all the people. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
11And it was broken in that day: and so the poor of the flock that waited upon me knew that it was the word of the LORD.
12And I said unto them, If ye think good, give me my price; and if not, forbear. So they weighed for my price thirty pieces of silver. {267 Judgment Prayer, Rev. 17:5}
Hundreds of years before Judas betrayed Jesus for 30 pieces of silver, Zechariah predicted the event. God, who knows the future, willingly sent His Son to be betrayed. Notice the phrase, “break My covenant” (11:10). Judas covenanted to sell Jesus for 30 pieces. God covenanted to make Israel His people. Do you think when Judas made a different covenant that God broke His covenant with Israel? Note the text said, “I might break My covenant which I had made with all the people” (11:10). And today the Jews are out of Divine favor (see Rom. 11:13-26). Lord, I make a covenant to love and obey You. {521 Vow-Prayer, Rev. 10:6} I will follow You and serve You. Thank You, Jesus, for going to the cross for me, even though Judas sold You for 30 pieces of silver. {198 Gratitude-Prayer, Phil. 4:6} Amen.
13And the LORD said unto me, Cast it unto the potter: a goodly price that I was prised at of them. And I took the thirty pieces of silver, and cast them to the potter in the house of the LORD.
The prediction of the 30 pieces of silver is so accurate that it even describes Judas trying to return it to the priest, but it was used to buy a potter’s field (see Matt. 27:3-10). Lord, I am amazed at how accurately You predicted the “selling” of Jesus. I wonder how many people missed this fact when reading Scripture. Help me not to miss important facts in Scripture, but give me even deeper insight as I study Your Word. {450 Spiritual-Insight Prayer, Ps. 119:18} Of all the small details about the crucifixion of Christ, this one small detail is included, probably because it grieved Your heart and probably because it technically broke Your covenant with Israel. Amen.
14Then I cut asunder mine other staff, even Bands, that I might break the brotherhood between Judah and Israel.
15And the LORD said unto me, Take unto thee yet the instruments of a foolish shepherd.
16For, lo, I will raise up a shepherd in the land, which shall not visit those that be cut off, neither shall seek the young one, nor heal that that is broken, nor feed that that standeth still: but he shall eat the flesh of the fat, and tear their claws in pieces.
17Woe to the idol shepherd that leaveth the flock! {267 Judgment Prayer, Rev. 17:5} the sword shall be upon his arm, and upon his right eye: his arm shall be clean dried up, and his right eye shall be utterly darkened.
Zechariah 12
1The burden of the word of the LORD for Israel, saith the LORD, which stretcheth forth the heavens, and layeth the foundation of the earth, {93 Creation-Inspired Worship, Ps. 19:1, 2} and formeth the spirit of man within him.
2Behold, I will make Jerusalem a cup of trembling unto all the people round about, {249 Intercessory Prayer for Jews, Rom. 10:1} when they shall be in the siege both against Judah and against Jerusalem.
3And in that day will I make Jerusalem a burdensome stone for all people: {250 Intercessory Prayer for Nations, Matt. 28:19} all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it.
4In that day, saith the LORD, I will smite every horse with astonishment, and his rider with madness: and I will open mine eyes upon the house of Judah, and will smite every horse of the people with blindness.
5And the governors of Judah shall say in their heart, The inhabitants of Jerusalem shall be my strength in the LORD of hosts their God. {387 Protection-Prayer, Isa. 43:2, 3}
6In that day will I make the governors of Judah like an hearth of fire among the wood, and like a torch of fire in a sheaf; and they shall devour all the people round about, on the right hand and on the left: and Jerusalem shall be inhabited again in her own place, even in Jerusalem. {249 Intercessory Prayer for Jews, Rom. 10:1}
7The LORD also shall save the tents of Judah first, that the glory of the house of David and the glory of the inhabitants of Jerusalem do not magnify themselves against Judah.
8In that day shall the LORD defend the inhabitants of Jerusalem; {387 Protection-Prayer, Isa. 43:2, 3} and he that is feeble among them at that day shall be as David; and the house of David shall be as God, as the angel of the LORD before them.
9And it shall come to pass in that day, that I will seek to destroy all the nations that come against Jerusalem. {267 Judgment Prayer, Rev. 17:5}
10And I will pour upon the house of David, and upon the inhabitants of Jerusalem, {224 Holy Spirit-Praying, Jude 20} the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn. {530 Weeping-Prayer, Acts 20:31}
When Jesus returns, the Jews “shall look upon Me (Jesus) whom they have pierced” (12:10). Then they will mourn. {274 Last-Days Prayer, 2 Tim. 3:1} This is a two-fold mourning. Some who reject Jesus Christ will mourn for the judgment and punishment awaiting them. Other Jewish believers will mourn in regret for what the nation did to Jesus. {530 Weeping-Prayer, Acts 20:31} Lord, I will mourn because my sins put Jesus on the tree. If it had not been for me, Jesus would not have had to suffer and die. Yes, He died for others also, but I mourn for my responsibility. Amen.
11In that day shall there be a great mourning in Jerusalem, as the mourning of Hadadrimmon in the valley of Megiddon.
12And the land shall mourn, every family apart; the family of the house of David apart, and their wives apart; {530 Weeping-Prayer, Acts 20:31} the family of the house of Nathan apart, and their wives apart;
13The family of the house of Levi apart, and their wives apart; the family of Shimei apart, and their wives apart;
14All the families that remain, every family apart, and their wives apart.
Zechariah 13
1In that day there shall be a fountain opened to the house of David and to the inhabitants of Jerusalem {71 Clean-Conscience Prayer, Heb. 10:22} for sin and for uncleanness. {441 Sin-Stopping Intercession, 1 John 5:16}
2And it shall come to pass in that day, saith the LORD of hosts, that I will cut off the names of the idols out of the land, and they shall no more be remembered: and also I will cause the prophets and the unclean spirit to pass out of the land.
3And it shall come to pass, that when any shall yet prophesy, then his father and his mother that begat him shall say unto him, Thou shalt not live; for thou speakest lies in the name of the LORD: {374 Praying against the Lies of Your Enemy, Ps. 31:18} and his father and his mother that begat him shall thrust him through when he prophesieth. {267 Judgment Prayer, Rev. 17:5}
4And it shall come to pass in that day, that the prophets shall be ashamed every one of his vision, when he hath prophesied; neither shall they wear a rough garment to deceive:
5But he shall say, I am no prophet, I am an husbandman; for man taught me to keep cattle from my youth.
6And one shall say unto him, What are these wounds in thine hands? Then he shall answer, Those with which I was wounded in the house of my friends.
Zechariah begins this chapter with the Lord speaking (13:2). Then the Lord describes false prophets and the punishment that will come upon them. Then the Lord speaks for the discredited false prophets who make excuses to turn away punishments. Suddenly the conversation switches to the time when Messiah (Jesus) returns and re-gathers Israel; they will see His pierced hands, then ask, “What are these wounds?” {198 Gratitude-Prayer, Phil. 4:6} Lord, I believe You died for my sins and You rose on the third day to give me new life. I don’t have to put my fingers in Your wounds to believe. {264 Jesus-Worship Prayer, Heb. 1:6} You said, “Blessed are those that have not seen, and yet have believed.” Amen.
7Awake, O sword, against my shepherd, and against the man that is my fellow, saith the LORD of hosts: smite the shepherd, and the sheep shall be scattered: and I will turn mine hand upon the little ones.
The Scriptures predicted the disciples would run away when Jesus was arrested and crucified. “Smite the shepherd, and the sheep shall be scattered” (13:7). I can’t imagine the excruciating agony of Jesus to be abandoned by those closest to Him. Lord, I know it pains You when followers turn back. Lord, I will not deny You, nor will I turn back from You. {521 Vow-Prayer, Rev. 10:6} I re-commit myself to You, and will follow You. {115 Difference-Making Prayer, Jude 22} Amen.
8And it shall come to pass, that in all the land, saith the LORD, {267 Judgment Prayer, Rev. 17:5} two parts therein shall be cut off and die; but the third shall be left therein.
9And I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} and I will hear them: I will say, It is my people: and they shall say, The LORD is my God. {81 Confession-Prayer, 1 John 1:9}
Zechariah 14
1Behold, the day of the LORD cometh, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and thy spoil shall be divided in the midst of thee.
2For I will gather all nations against Jerusalem to battle; and the city shall be taken, and the houses rifled, and the women ravished; and half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city. {267 Judgment Prayer, Rev. 17:5}
3Then shall the LORD go forth, and fight against those nations, as when he fought in the day of battle. {528 Warfare-Prayer, Rev. 12:7}
4And his feet shall stand in that day upon the mount of Olives, which is before Jerusalem on the east, {18 Anticipating His Return, Rev. 16:17} and the mount of Olives shall cleave in the midst thereof toward the east and toward the west, and there shall be a very great valley; and half of the mountain shall remove toward the north, and half of it toward the south. {274 Last-Days Prayer, 2 Tim. 3:1}
The Bible predicts Jesus will return to earth at the same spot from which He left earth i.e., the Mount of Olives. {274 Last-Days Prayer, 2 Tim. 3:1} The angels told the disciples Jesus would return as He left (see Acts 1:11). Have you seen all the similarities how Jesus left? He left unexpectedly, and no one knows the time of His return. He went up into Heaven; so shall He return from Heaven. He went up gradually, which is how He will return. His followers saw Him leave, and they shall see Him return. He left when angels were present, so they shall be present when Jesus returns. The certainty of His ascension should give all of us assurance about His return. Lord, I look forward to Your return. Even so, come, Lord Jesus. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} Amen.
5And ye shall flee to the valley of the mountains; for the valley of the mountains shall reach unto Azal: yea, ye shall flee, like as ye fled from before the earthquake in the days of Uzziah king of Judah: and the LORD my God shall come, and all the saints with thee.
6And it shall come to pass in that day, that the light shall not be clear, nor dark: {221 Hidden Answers-Prayer, Rom. 11:33-36}
7But it shall be one day which shall be known to the LORD, not day, nor night: but it shall come to pass, that at evening time it shall be light. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
8And it shall be in that day, that living waters shall go out from Jerusalem; half of them toward the former sea, and half of them toward the hinder sea: in summer and in winter shall it be. {135 End-Times Prayer, Rev. 22:20}
9And the LORD shall be king over all the earth: in that day shall there be one LORD, and his name one. {316 Name of Jesus-Prayer, John 14:13}
10All the land shall be turned as a plain from Geba to Rimmon south of Jerusalem: and it shall be lifted up, and inhabited in her place, from Benjamin’s gate unto the place of the first gate, unto the corner gate, and from the tower of Hananeel unto the king’s winepresses.
11And men shall dwell in it, and there shall be no more utter destruction; but Jerusalem shall be safely inhabited. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
12And this shall be the plague wherewith the LORD will smite all the people that have fought against Jerusalem; Their flesh shall consume away while they stand upon their feet, and their eyes shall consume away in their holes, and their tongue shall consume away in their mouth.
13And it shall come to pass in that day, that a great tumult from the LORD shall be among them; and they shall lay hold every one on the hand of his neighbour, and his hand shall rise up against the hand of his neighbour.
14And Judah also shall fight at Jerusalem; and the wealth of all the heathen round about shall be gathered together, gold, and silver, and apparel, in great abundance.
15And so shall be the plague of the horse, of the mule, of the camel, and of the ass, and of all the beasts that shall be in these tents, as this plague. {269 Justice-Prayer, Ps. 7:17}
16And it shall come to pass, that every one that is left of all the nations which came against Jerusalem shall even go up from year to year to worship the King, the LORD of hosts, {541 Worship-Prayer, John 4:23} and to keep the feast of tabernacles.
17And it shall be, that whoso will not come up of all the families of the earth unto Jerusalem to worship the King, the LORD of hosts, even upon them shall be no rain.
18And if the family of Egypt go not up, and come not, that have no rain; there shall be the plague, wherewith the LORD will smite the heathen that come not up to keep the feast of tabernacles.
19This shall be the punishment of Egypt, and the punishment of all nations that come not up to keep the feast of tabernacles. {267 Judgment Prayer, Rev. 17:5}
20In that day shall there be upon the bells of the horses, HOLINESS UNTO THE LORD; {223 Holiness-Prayer, 1 Peter 1:16} and the pots in the LORD’s house shall be like the bowls before the altar.
21Yea, every pot in Jerusalem and in Judah shall be holiness unto the LORD of hosts: and all they that sacrifice shall come and take of them, and seethe therein: {412 Sacrificial-Prayer, Heb. 13:15} and in that day there shall be no more the Canaanite in the house of the LORD of hosts
Malachi
Key Word: Messenger (Malachi 3:1)
Key Verse: “Behold, I will send my messenger, and he shall prepare the way before me: and the LORD, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts” (Mal. 3:1).
Theme: The name Malachi means “my messenger.” Malachi speaks for the Lord who calls him, “My messenger” (Mal. 3:1). He is also called, “the Messenger of the Lord of hosts” (Mal. 2:7). The emphasis of this book is on the message, not the messenger, Malachi. Therefore, 47 of the 55 verses are personal messages from the Lord. The Lord has always loved Israel in spite of her sins. He will still love Israel and will always love Israel in the future. But Israel has not honored the Lord as a child should honor its father or a slave should honor its master. Israel’s sin was dishonest worship and deceitful rituals.
Malachi emphasizes giving God the best of everything in worship. This principle is still true. Lord, I give You my whole heart. Pry open my hands from holding tightly to this world. Fix my grip on You. Amen.
Malachi 1
1The burden of the word of the LORD to Israel by Malachi.
2I have loved you, saith the LORD. {292 Love-Abounding Prayer, Phil. 1:10} Yet ye say, Wherein hast thou loved us? {127 Doubting-Prayer, Gen. 22:7} Was not Esau Jacob’s brother? saith the LORD: yet I loved Jacob, {364 Praise for God’s Sovereignty, Gen. 45:5}
Lord, thank You for Your love to me. Thank You for all You’ve done for me. You’ve given me a good conscience to know right and wrong. You’ve given me the Scriptures to guide me. You’ve given Jesus Christ to die for my sins. {361 Praise for Forgiveness, Ps. 103:3} Thank You for everything. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} Amen.
3And I hated Esau, and laid his mountains and his heritage waste for the dragons of the wilderness.
This chapter tells how God “hated Esau,” but wasn’t it Esau who first rejected the spiritual birthright—the opportunity to be the “priest” of the family and intercede for family members (see Gen. 25:26-34)? Is God’s hatred to Esau a reaction of Esau’s rejection? Remember, “Esau despised his birthright” (Gen. 25:34). So Esau did more than turn his back on God, he hated God. Lord, I love You and all the truths of Your salvation. {292 Love-Abounding Prayer, Phil. 1:10} I do not understand how anyone could despise You or Your offer of salvation. But they do! I will pray for them. {444 Soul Winner’s-Prayer, Prov. 11:30,} Amen.
4Whereas Edom saith, We are impoverished, but we will return and build the desolate places; thus saith the LORD of hosts, They shall build, but I will throw down; and they shall call them, The border of wickedness, and, The people against whom the LORD hath indignation for ever.
5And your eyes shall see, and ye shall say, The LORD will be magnified from the border of Israel. {364 Praise for God’s Sovereignty, Gen. 45:5}
6A son honoureth his father, and a servant his master: if then I be a father, where is mine honour? and if I be a master, where is my fear? saith the LORD of hosts unto you, O priests, that despise my name. And ye say, Wherein have we despised thy name?
7Ye offer polluted bread upon mine altar; and ye say, Wherein have we polluted thee? In that ye say, The table of the LORD is contemptible.
8And if ye offer the blind for sacrifice, is it not evil? and if ye offer the lame and sick, is it not evil? offer it now unto thy governor; will he be pleased with thee, or accept thy person? saith the LORD of hosts. {399 Repentance-Prayer, Matt. 3:2, 8}
9And now, I pray you, beseech God that he will be gracious unto us: this hath been by your means: will he regard your persons? saith the LORD of hosts.
10Who is there even among you that would shut the doors for nought? neither do ye kindle fire on mine altar for nought. I have no pleasure in you, saith the LORD of hosts, neither will I accept an offering at your hand. {412 Sacrificial-Prayer, Heb. 13:15}
11For from the rising of the sun even unto the going down of the same my name shall be great among the Gentiles; and in every place incense shall be offered unto my name, {250 Intercessory Prayer for Nations, Matt. 28:19} and a pure offering: for my name shall be great among the heathen, {541 Worship-Prayer, John 4:23} saith the LORD of hosts. {304 Mercy-Prayer, Ps. 6:2}
12But ye have profaned it, in that ye say, {223 Holiness-Prayer, 1 Peter 1:16} The table of the LORD is polluted; and the fruit thereof, even his meat, is contemptible.
13Ye said also, Behold, what a weariness is it! and ye have snuffed at it, saith the LORD of hosts; and ye brought that which was torn, and the lame, and the sick; thus ye brought an offering: should I accept this of your hand? saith the LORD.
14But cursed be the deceiver, which hath in his flock a male, and voweth, and sacrificeth unto the LORD a corrupt thing: for I am a great King, saith the LORD of hosts, and my name is dreadful among the heathen. {163 Fear of God-Praying, Heb. 5:7}
Lord, I will give You the best of everything I have. You can have my money, my possessions, everything. I give my time, talent, and testimony. Use everything I offer to You. Amen.
Malachi 2
1And now, O ye priests, this commandment is for you.
2If ye will not hear, and if ye will not lay it to heart, {245 Insincere-Prayer, Matt. 12:38-39} to give glory unto my name, saith the LORD of hosts, I will even send a curse upon you, and I will curse your blessings: yea, I have cursed them already, because ye do not lay it to heart.
3Behold, I will corrupt your seed, {160 Family-Heritage Prayer, Matt. 1:1-17} and spread dung upon your faces, even the dung of your solemn feasts; and one shall take you away with it.
4And ye shall know that I have sent this commandment unto you, {327 Obedient-Prayer, Col. 2:6} that my covenant might be with Levi, {92 Covenant-Fulfilling Prayer, Ps. 55:22} saith the LORD of hosts.
5My covenant was with him of life and peace; and I gave them to him for the fear wherewith he feared me, {543 Worthy-Praying, Rev. 4:11} and was afraid before my name.
6The law of truth was in his mouth, and iniquity was not found in his lips: he walked with me in peace and equity, and did turn many away from iniquity.
7For the priest’s lips should keep knowledge, and they should seek the law at his mouth: for he is the messenger of the LORD of hosts.
8But ye are departed out of the way; {327 Obedient-Prayer, Col. 2:6} ye have caused many to stumble at the law; ye have corrupted the covenant of Levi, saith the LORD of hosts.
9Therefore have I also made you contemptible and base before all the people, {267 Judgment Prayer, Rev. 17:5} according as ye have not kept my ways, but have been partial in the law.
10Have we not all one father? hath not one God created us? why do we deal treacherously every man against his brother, by profaning the covenant of our fathers?
11Judah hath dealt treacherously, and an abomination is committed in Israel and in Jerusalem; {389 Purity-Praying, 2 Peter 3:1} for Judah hath profaned the holiness of the LORD which he loved, and hath married the daughter of a strange god.
12The LORD will cut off the man that doeth this, the master and the scholar, out of the tabernacles of Jacob, {267 Judgment Prayer, Rev. 17:5} and him that offereth an offering unto the LORD of hosts.
13And this have ye done again, covering the altar of the LORD with tears, with weeping, and with crying out, {245 Insincere-Prayer, Matt. 12:38-39} insomuch that he regardeth not the offering any more, {530 Weeping-Prayer, Acts 20:31} or receiveth it with good will at your hand.
14Yet ye say, Wherefore? Because the LORD hath been witness between thee and the wife of thy youth, against whom thou hast dealt treacherously: yet is she thy companion, and the wife of thy covenant.
15And did not he make one? Yet had he the residue of the spirit. {362 Praise for God’s Care, Eph. 3:20-21} And wherefore one? That he might seek a godly seed. Therefore take heed to your spirit, and let none deal treacherously against the wife of his youth.
16For the LORD, the God of Israel, saith that he hateth putting away: for one covereth violence with his garment, saith the LORD of hosts: {399 Repentance-Prayer, Matt. 3:2, 8} therefore take heed to your spirit, that ye deal not treacherously.
17Ye have wearied the LORD with your words. Yet ye say, Wherein have we wearied him? {48 Blinded-Prayer, James 4:2-3} When ye say, Every one that doeth evil is good in the sight of the LORD, and he delighteth in them; or, Where is the God of judgment? {390 Questionable-Praying, Acts 1:24}
Lord, You don’t want me to question, “Why?” You want me to obey Your principles and commands. {327 Obedient-Prayer, Col. 2:6} Lord, when my old flesh creeps out and I answer “Why?” forgive my ignorance and sin. Open my blind eyes to Your commands. Give me a good heart to obey You without asking, “Why?”
Malachi 3
1Behold, I will send my messenger, and he shall prepare the way before me: and the LORD, whom ye seek, shall suddenly come to his temple, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts.
2But who may abide the day of his coming? and who shall stand when he appeareth? for he is like a refiner’s fire, {267 Judgment Prayer, Rev. 17:5} and like fullers’ soap:
3And he shall sit as a refiner and purifier of silver: and he shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the LORD an offering in righteousness. {541 Worship-Prayer, John 4:23}
4Then shall the offering of Judah and Jerusalem be pleasant unto the LORD, as in the days of old, and as in former years.
5And I will come near to you to judgment; and I will be a swift witness against the sorcerers, and against the adulterers, and against false swearers, and against those that oppress the hireling in his wages, the widow, and the fatherless, and that turn aside the stranger from his right, {267 Judgment Prayer, Rev. 17:5} and fear not me, saith the LORD of hosts.
6For I am the LORD, I change not; {364 Praise for God’s Sovereignty, Gen. 45:5} therefore ye sons of Jacob are not consumed.
7Even from the days of your fathers ye are gone away from mine ordinances, and have not kept them. Return unto me, and I will return unto you, saith the LORD of hosts. But ye said, Wherein shall we return? {399 Repentance-Prayer, Matt. 3:2, 8}
8Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? {245 Insincere-Prayer, Matt. 12:38-39} In tithes and offerings. {310 Money-Prayer, Acts 2:44}
9Ye are cursed with a curse: for ye have robbed me, even this whole nation.
10Bring ye all the tithes {184 Gifts with Prayer, 2 Cor. 9:7} into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it. {47 Blessing-Prayer, Gen. 49:28, KJV}
In this chapter, God tells us to “put Me on the spot.” God wants us to obey Him, and when we put God to the test, He will open the windows of Heaven. {466 Supernatural-Praying, Acts 15:18} Lord, I will accept Your challenge; I will put You on the spot. I will give financially to You. {310 Money-Prayer, Acts 2:44} But Lord, I’m not looking for financial reward. I want Heaven’s spiritual blessings to be poured out on my life. {44 Blessing Expectation-Prayer, Rom. 2:4} Lord, it’s good to stand under the spout when You start pouring out blessings. Amen.
11And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts. {387 Protection-Prayer, Isa. 43:2, 3}
12And all nations shall call you blessed: for ye shall be a delightsome land, saith the LORD of hosts.
13Your words have been stout against me, saith the LORD. Yet ye say, What have we spoken so much against thee? {390 Questionable-Praying, Acts 1:24}
14Ye have said, It is vain to serve God: and what profit is it that we have kept his ordinance, and that we have walked mournfully before the LORD of hosts? {399 Repentance-Prayer, Matt. 3:2, 8}
15And now we call the proud happy; yea, they that work wickedness are set up; yea, they that tempt God are even delivered. {223 Holiness-Prayer, 1 Peter 1:16}
16Then they that feared the LORD spake often one to another: and the LORD hearkened, and heard it, and a book of remembrance was written before him for them that feared the LORD, {362 Praise for God’s Care, Eph. 3:20-21} and that thought upon his name.
17And they shall be mine, saith the LORD of hosts, in that day when I make up my jewels; and I will spare them, {387 Protection-Prayer, Isa. 43:2, 3} as a man spareth his own son that serveth him.
18Then shall ye return, and discern between the righteous and the wicked, between him that serveth God and him that serveth him not.
The phrase “windows of heaven” (3:10) is a revival term. {408 Revival-Prayer, Ps. 85:6} Revival is “God pouring out His presence on His people.” It’s described as “God’s atmospheric presence.” It’s the presence of God working among His people, like on certain days one can feel moisture in the atmosphere before it starts raining. {377 Presence of God-Prayer, Ps. 16:11} Lord, I’m standing outside, waiting for the rain of Your blessing. Rain on me. Lord, I’m waiting, praying, and yielded. I want to feel Your presence in my life. Rain, Lord . . . rain. Amen.
Malachi 4
1For, behold, the day cometh, that shall burn as an oven; and all the proud, yea, and all that do wickedly, shall be stubble: and the day that cometh shall burn them up, saith the LORD of hosts, that it shall leave them neither root nor branch. {135 End-Times Prayer, Rev. 22:20}
2But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; {214 Healing-Prayer, James 5:15} and ye shall go forth, and grow up as calves of the stall.
3And ye shall tread down the wicked; for they shall be ashes under the soles of your feet in the day that I shall do this, saith the LORD of hosts. {267 Judgment Prayer, Rev. 17:5}
4Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments. {327 Obedient-Prayer, Col. 2:6}
5Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:
6And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse. {135 End-Times Prayer, Rev. 22:20}
The last word in the Old Testament is “curse.” The Law was given in the Old Testament, and no one could keep the Law, therefore we all are under the curse of failure and punishment. But the New Testament promises grace; Jesus Christ is coming. {304 Mercy-Prayer, Ps. 6:2} “The law was given by Moses, but grace and truth come by Jesus Christ” (John 1:17). Lord, I don’t want a curse, but that’s what I deserve for not keeping the Law. Lord, I want Your grace; I need it to go to Heaven. Jesus, I need Your grace for forgiveness. {173 Forgiveness-Prayer, 2 Cor. 2:10} Thank You for Heaven and eternity. Thank You for fellowship with You. I worship You as my Lord and Savior. Amen.
Matthew
Key Word: King (Matthew 2:2)
Key Verse: “Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him” (Matt. 2:2).
Theme: Matthew wrote to show Jesus as the King of Israel who fulfilled the Old Testament predictions of the coming King of Israel as demonstrated by His lineage (see Matt. 1:1-18), His birth in Bethlehem, and the fact that He was worshiped by wise men as a King. Matthew described the forerunner of the King—John the Baptist—the sermons (speeches) of the King, the ministry of the King, and Israel’s rejection of her King. In His first coming, Jesus didn’t come to sit on a throne in Jerusalem but to die for the sins of the world. Jesus wanted to sit on the throne of His followers’ hearts and rule from the inside out.
When reading Matthew, be wise like the wise men who seek, “Where is He that is born King of the Jews?” (Matt. 2:2). When you discover Jesus, follow the example of the wise men and “worship Him” (Matt. 2:2). Then “seek ye first the kingdom of God, and His righteousness” (Matt. 6:33) and let the influence of Jesus—the King of your heart—rule your life and influence your world. Lord, come sit on the throne of my heart and rule my life. I want to be Your servant. Amen.
Matthew 1
1The book of the generation of Jesus Christ, the son of David, the son of Abraham. {160 Family-Heritage Prayer, Matt. 1:1-17}
2Abraham begat Isaac; and Isaac begat Jacob; and Jacob begat Judas and his brethren;
3And Judas begat Phares and Zara of Thamar; and Phares begat Esrom; and Esrom begat Aram;
4And Aram begat Aminadab; and Aminadab begat Naasson; and Naasson begat Salmon;
5And Salmon begat Booz of Rachab; and Booz begat Obed of Ruth; and Obed begat Jesse;
6And Jesse begat David the king; and David the king begat Solomon of her that had been the wife of Urias;
7And Solomon begat Roboam; and Roboam begat Abia; and Abia begat Asa;
8And Asa begat Josaphat; and Josaphat begat Joram; and Joram begat Ozias;
9And Ozias begat Joatham; and Joatham begat Achaz; and Achaz begat Ezekias;
10And Ezekias begat Manasses; and Manasses begat Amon; and Amon begat Josias;
11And Josias begat Jechonias and his brethren, about the time they were carried away to Babylon:
12And after they were brought to Babylon, Jechonias begat Salathiel; and Salathiel begat Zorobabel;
13And Zorobabel begat Abiud; and Abiud begat Eliakim; and Eliakim begat Azor;
14And Azor begat Sadoc; and Sadoc begat Achim; and Achim begat Eliud;
15And Eliud begat Eleazar; and Eleazar begat Matthan; and Matthan begat Jacob;
16And Jacob begat Joseph the husband of Mary, of whom was born Jesus, who is called Christ. {256 Jesus First-Prayer, Phil. 1:21}
17So all the generations from Abraham to David are fourteen generations; and from David until the carrying away into Babylon are fourteen generations; and from the carrying away into Babylon unto Christ are fourteen generations. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
18Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
19Then Joseph her husband, being a just man, and not willing to make her a public example, was minded to put her away privately. {534 Wisdom-Directed Prayer, James 3:8}
20But while he thought on these things, behold, the angel of the LORD appeared unto him in a dream, {128 Dream-Motivated Prayer, Hab. 2:2-4} saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
21And she shall bring forth a son, and thou shalt call his name JESUS: for he shall save his people from their sins. {258 Jesus’ Name-Praying, John 14:13}
Lord, the greatest event in history was the coming of Jesus Christ to live among people. The greatest event in my life was when Jesus came to live in my heart. Amen.
22Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,
23Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
24Then Joseph being raised from sleep did as the angel of the Lord had bidden him, {327 Obedient-Prayer, Col. 2:6} and took unto him his wife:
25And knew her not till she had brought forth her firstborn son: and he called his name JESUS. {258 Jesus’ Name-Praying, John 14:13}
We did not choose our parents, God did. Just as God sovereignly chose the parents for Jesus, He also has chosen our parents. What should be our prayer attitude toward our parents? 1) Thank God for life and the sacrifices made for us by our parents; 2) don’t complain or make excuses about our childhood difficulties or deficiencies; 3) look and learn the lessons God wants to teach us from our parents; 4) pray for God to use us in our present situation. Lord, I thank You for my human life with all its strengths and limitations. I praise You for my development to this hour. Be glorified in my body and life. Amen.
Matthew 2
1Now when Jesus was born in Bethlehem of Judaea in the days of Herod the king, behold, there came wise men from the east to Jerusalem, {264 Jesus-Worship Prayer, Heb. 1:6}
2Saying, Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him. {541 Worship-Prayer, John 4:23}
3When Herod the king had heard these things, he was troubled, and all Jerusalem with him.
4And when he had gathered all the chief priests and scribes of the people together, he demanded of them where Christ should be born.
5And they said unto him, In Bethlehem of Judaea: for thus it is written by the prophet,
6And thou Bethlehem, in the land of Juda,
art not the least among the princes of Juda:
for out of thee shall come a Governor,
that shall rule my people Israel. {249 Intercessory Prayer for Jews, Rom. 10:1}
7Then Herod, when he had privily called the wise men, enquired of them diligently what time the star appeared. {70 Circumstantial-Prayer, Rom. 8:28}
8And he sent them to Bethlehem, and said, Go and search diligently for the young child; and when ye have found him, bring me word again, that I may come and worship him also. {231 Hypocritical-Prayer, Matt. 6:5}
9When they had heard the king, they departed; and, lo, the star, which they saw in the east, went before them, {207 Guidance-Prayer, Rom. 12:1, 2} till it came and stood over where the young child was. {256 Jesus First-Prayer, Phil. 1:21}
10When they saw the star, they rejoiced with exceeding great joy.
11And when they were come into the house, they saw the young child with Mary his mother, and fell down, and worshipped him: {264 Jesus-Worship Prayer, Heb. 1:6} and when they had opened their treasures, they presented unto him gifts; gold, and frankincense and myrrh. {541 Worship-Prayer, John 4:23}
12And being warned of God in a dream that they should not return to Herod, they departed into their own country another way. {109 Deliverance-Prayer, Ps. 34:6}
13And when they were departed, behold, the angel of the Lord appeareth to Joseph in a dream, {128 Dream-Motivated Prayer, Hab. 2:2-4} saying, Arise, and take the young child and his mother, and flee into Egypt, and be thou there until I bring thee word: for Herod will seek the young child to destroy him. {387 Protection-Prayer, Isa. 43:2, 3}
14When he arose, he took the young child and his mother by night, and departed into Egypt: {327 Obedient-Prayer, Col. 2:6}
15And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord by the prophet, saying, Out of Egypt have I called my son. {327 Obedient-Prayer, Col. 2:6}
Joseph would not have known of danger if the angel had not warned him. Today we face all types of danger—known and unknown—from those who would intentionally harm us to accidents, from spiritual dangers to toxic dangers. Lord, protect me when I am ignorant of danger and when I face threatening situations. Protect me by my guardian angel, just as You protected Joseph and his family. Amen.
16Then Herod, when he saw that he was mocked of the wise men, was exceeding wroth, and sent forth, and slew all the children that were in Bethlehem, and in all the coasts thereof, from two years old and under, according to the time which he had diligently inquired of the wise men. {43 Blessing Children-Prayer, Lam. 2:19}
17Then was fulfilled that which was spoken by Jeremiah the prophet, saying, {99 Death-Facing Prayer, Ps. 88:3}
18In Rama was there a voice heard, lamentation, and weeping, and great mourning,
Rachel weeping for her children,
and would not be comforted, because they are not. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
19But when Herod was dead, behold, an angel of the Lord appeareth in a dream to Joseph in Egypt, {207 Guidance-Prayer, Rom. 12:1, 2}
20Saying, Arise, and take the young child and his mother, and go into the land of Israel: for they are dead which sought the young child’s life. {387 Protection-Prayer, Isa. 43:2, 3}
21And he arose, and took the young child and his mother, and came into the land of Israel. {327 Obedient-Prayer, Col. 2:6}
22But when he heard that Archelaus did reign in Judaea in the room of his father Herod, he was afraid to go thither: notwithstanding, being warned of God in a dream, he turned aside into the parts of Galilee: {207 Guidance-Prayer, Rom. 12:1, 2}
23And he came and dwelt in a city called Nazareth: that it might be fulfilled which was spoken by the prophets, He shall be called a Nazarene. {327 Obedient-Prayer, Col. 2:6}
Heavenly Father, just as the wise men searched for Jesus to worship Him, so I search to know Jesus to worship Him according to the worship He deserves. Amen.
Matthew 3
1In those days came John the Baptist, preaching in the wilderness of Judaea, {111 Desert-Praying, Mark 1:12}
2And saying, Repent ye: for the kingdom of heaven is at hand. {399 Repentance-Prayer, Matt. 3:2, 8}
3For this is he that was spoken of by the prophet Esaias, saying,
The voice of one crying in the wilderness,
Prepare ye the way of the Lord,
make his paths straight. {111 Desert-Praying, Mark 1:12}
4And the same John had his raiment of camel’s hair, and a leathern girdle about his loins; and his meat was locusts and wild honey. {431 Servanthood-Prayer, Mark 9:35}
5Then went out to him Jerusalem, and all Judaea, and all the region round about Jordan, {180 Fruit-Producing Prayer, Gal. 5:22-23}
6And were baptized of him in Jordan, confessing their sins. {440 Sin-Realization Prayer, Eph. 4:22}
7But when he saw many of the Pharisees and Sadducees come to his baptism, he said unto them, O generation of vipers, who hath warned you to flee from the wrath to come? {268 Judgmental-Praying, Acts 5:4, 9}
8Bring forth therefore fruits meet for repentance: {399 Repentance-Prayer, Matt. 3:2, 8}
9And think not to say within yourselves, We have Abraham to our father: for I say unto you, that God is able of these stones to raise up children unto Abraham. {249 Intercessory Prayer for Jews, Rom. 10:1}
10And now also the axe is laid unto the root of the trees: therefore every tree which bringeth not forth good fruit is hewn down, and cast into the fire. {268 Judgmental-Praying, Acts 5:4, 9}
11I indeed baptize you with water unto repentance. but he that cometh after me is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Ghost, and with fire: {224 Holy Spirit-Praying, Jude 20}
12Whose fan is in his hand, and he will throughly purge his floor, and gather his wheat into the garner; but he will burn up the chaff with unquenchable fire. {268 Judgmental-Praying, Acts 5:4, 9}
John the Baptist preached, “Repent ye: for the kingdom of heaven is at hand!” (Matt. 3:2). The word “repent” comes from metanoia, which means “to change the mind.” True repentance begins inwardly. Legalism is the outward expression of repentance if we have not first changed inwardly. Lord, I repent of all sin, both inwardly and outwardly. But my change is not enough; come fill me, Holy Spirit, and transform my inward desires. Amen.
13Then cometh Jesus from Galilee to Jordan unto John, to be baptized of him.
14But John forbad him, saying, I have need to be baptized of thee, and comest thou to me? {228 Humility-Prayer, James 4:10}
15And Jesus answering said unto him, Suffer it to be so now: for thus it becometh us to fulfil all righteousness. Then he suffered him. {327 Obedient-Prayer, Col. 2:6}
16And Jesus, when he was baptized, went up straightway out of the water: and, lo, the heavens were opened unto him, and he saw the Spirit of God descending like a dove, and lighting upon him: {492 Trinity-Response Prayer, Matt. 3:16-17}
17And lo a voice from heaven, saying, This is my beloved Son, in whom I am well pleased. {492 Trinity-Response Prayer, Matt. 3:16-17}
The early church said to understand the Trinity, go to the Jordan River. Watch Jesus the Son of God being baptized, see God the Holy Spirit come on Him as a dove, and listen to the voice of God the Father saying, “Thou art My beloved Son; in Thee I am well pleased” (Luke 3:22). {492 Trinity-Response Prayer, Matt. 3:16-17} Father, I am well pleased with Jesus as You are. Holy Spirit come upon me as You came upon Jesus and help me glorify Jesus in all I do. Amen.
Matthew 4
1Then was Jesus led up of the Spirit into the wilderness to be tempted of the devil. {446 Spirit-Helped Prayer, Rom. 8:26-27}
2And when he had fasted forty days and forty nights, he was afterward an hungred. {161 Fasting-Prayer, Matt. 6:16-19}
3And when the tempter came to him, he said, If thou be the Son of God, command that these stones be made bread. {454 Spiritual-Strength Prayer, Rom. 1:16}
4But he answered and said, It is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God. {535 Word-Praying, John 1:1, 14}
5Then the devil taketh him up into the holy city, and setteth him on a pinnacle of the temple,
6And saith unto him, If thou be the Son of God, cast thyself down: for it is written,
He shall give hisangels charge concerning thee:
and in their handsthey shall bear thee up,
lest at any time thou dash thy foot against a stone. {428 Self-Denying Prayer, Mark 8:34}
7Jesus said unto him, It is written again, Thou shalt not tempt the Lord thy God. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
8Again, the devil taketh him up into an exceeding high mountain, and sheweth him all the kingdoms of the world, and the glory of them;
9And saith unto him, All these things will I give thee, if thou wilt fall down and worship me. {479 Testing Response of Prayer, James 1:12}
10Then saith Jesus unto him, Get thee hence, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve. {541 Worship-Prayer, John 4:23}
11Then the devil leaveth him, and, behold, angels came and ministered unto him. {219 Help-Prayer, Ps. 108:12, 13}
12Now when Jesus had heard that John was cast into prison, he departed into Galilee; {240 Injustice-Prayer, Isa. 1:17}
13And leaving Nazareth, he came and dwelt in Capernaum, which is upon the sea coast, in the borders of Zabulon and Nephthalim:
14That it might be fulfilled which was spoken by Esaias the prophet, saying,
15The land of Zabulon, and the land of Nephthalim,
by the way of the sea, beyond Jordan,
Galilee of the Gentiles;
16The people which sat in darkness saw great light;
and to them which sat in the regionand shadow of death
light is sprung up. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
17From that time Jesus began to preach, and to say, Repent: for the kingdom of heaven is at hand. {285 Listening to Jesus-Prayer, Heb. 1:2}
18And Jesus, walking by the sea of Galilee, saw two brethren, Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
19And he saith unto them, Follow me, and I will make you fishers of men. {391 Race-Preparation Prayer, Heb. 12:1}
20And they straightway left their nets, and followed him. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
21And going on from thence, he saw other two brethren, James the son of Zebedee, and John his brother, in a ship with Zebedee their father, mending their nets; and he called them.
22And they immediately left the ship and their father, and followed him. {327 Obedient-Prayer, Col. 2:6}
Lord, when You call me, I will drop what I’m doing and follow You just as the disciples left their nets. I want to be a fisher of men. Amen.
23And Jesus went about all Galilee, teaching in their synagogues, and preaching the gospel of the kingdom, and healing all manner of sickness and all manner of disease among the people. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
24And his fame went throughout all Syria: and they brought unto him all sick people that were taken with divers diseases and torments, and those which were possessed with devils, and those which were lunatick, and those that had the palsy; and he healed them. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
25And there followed him great multitudes of people from Galilee, and from Decapolis, and from Jerusalem, and from Judaea, and from beyond Jordan. {250 Intercessory Prayer for Nations, Matt. 28:19}
Lord, I will learn the Scriptures so I can use them to protect me when temptations come, just as Jesus used the Scriptures to turn back temptations. Help me understand the Scriptures and give me wisdom how to apply them in the hour of temptation. Amen.
Matthew 5
1And seeing the multitudes, he went up into a mountain: and when he was set, his disciples came unto him: {495 True-Heart Praying, Heb. 10:22}
2And he opened his mouth, and taught them, saying,
3Blessed are the poor in spirit: for theirs is the kingdom of heaven. {42 Blessing A Person-Prayer, Num. 6:23-26}
4Blessed are they that mourn: for they shall be comforted. {44 Blessing Expectation-Prayer, Rom. 2:4}
5Blessed are the meek: for they shall inherit the earth. {61 Child-Like Praying, 1 John 3:1}
6Blessed are they which do hunger and thirst after righteousness: for they shall be filled. {65 Christ-Formed in Us Prayer, Gal. 4:19}
7Blessed are the merciful: for they shall obtain mercy. {305 Mercy-Appreciation Prayer, Hab. 3:2}
8Blessed are the pure in heart: for they shall see God. {389 Purity-Praying, 2 Peter 3:1}
9Blessed are the peacemakers: for they shall be called the children of God. {347 Peaceful-Living Prayer, Heb. 12:14}
10Blessed are they which are persecuted for righteousness’ sake: for theirs is the kingdom of heaven. {349 Persecution-Prayer, 2 Tim. 3:12}
11Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake.
12Rejoice, and be exceeding glad: for great is your reward in heaven: for so persecuted they the prophets which were before you. {409 Reward for Prayer, 1 Cor. 3:14}
The word “happy” in this Bible is translated “blessed” as in most versions of the Bible. It comes from the prayer or greeting, “God bless you.” Happiness is a result of God’s blessing in our lives. So when God blesses our life, we end up being happy. Lord, I will seek You with all of my heart and make You first in my life, then I’ll experience true happiness. Amen.
13Ye are the salt of the earth: but if the salt have lost his savour, wherewith shall it be salted? it is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men. {51 Blocked-Prayer, 1 Peter 3:7}
Lord, make me salt that creates a thirst for You in the unsaved. Amen.
14Ye are the light of the world. A city that is set on an hill cannot be hid. {283 Light-Praying, 1 John 1:7}
15Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house.
16Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven. {194 Good-Things Praying, Heb. 13:21}
Lord, make a light that will give hope and guidance so lost people can find their way to You in this dark, threatening world. Amen.
17Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil. {257 Jesus’ Example-Prayer, John 17:1}
18For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.
19Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: {327 Obedient-Prayer, Col. 2:6} but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven. {49 Blind-Obedience Prayer, Ps. 42:9}
20For I say unto you, That except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven. {410 Righteous-People Prayer, 1 Peter 3:12}
21Ye have heard that it was said of them of old time, Thou shalt not kill; and whosoever shall kill shall be in danger of the judgment:
22But I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, Raca, shall be in danger of the council: {268 Judgmental-Praying, Acts 5:4, 9} but whosoever shall say, Thou fool, shall be in danger of hell fire. {427 Self-Control Prayer, 2 Tim. 4:5}
23Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath ought against thee;
24Leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift. {255 Introspective-Prayer, Ps. 139:23-24}
25Agree with thine adversary quickly, whiles thou art in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison.
26Verily I say unto thee, Thou shalt by no means come out thence, till thou hast paid the uttermost farthing. {307 Minutia-Prayer, Phil. 4:6}
27Ye have heard that it was said by them of old time, Thou shalt not commit adultery: {389 Purity-Praying, 2 Peter 3:1}
28But I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart. {433 Sexual-Defense Praying, Prov. 7:18}
29And if thy right eye offend thee, pluck it out, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.
30And if thy right hand offend thee, cut it off, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell. {430 Separation-Prayer, 2 Cor. 6:17}
Lord, sin begins in the heart; transform my heart to seek righteousness. Amen.
31It hath been said, Whosoever shall put away his wife, let him give her a writing of divorcement:
32But I say unto you, That whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery: and whosoever shall marry her that is divorced committeth adultery. {427 Self-Control Prayer, 2 Tim. 4:5}
33Again, ye have heard that it hath been said by them of old time, Thou shalt not forswear thyself, {522 Vow-Violation Prayer, Ps. 65:1} but shalt perform unto the Lord thine oaths:
34But I say unto you, Swear not at all; neither by heaven; for it is God’s throne:
35Nor by the earth; for it is his footstool: neither by Jerusalem; for it is the city of the great King.
36Neither shalt thou swear by thy head, because thou canst not make one hair white or black. {522 Vow-Violation Prayer, Ps. 65:1}
37But let your communication be, Yea, yea; Nay, nay: for whatsoever is more than these cometh of evil. {495 True-Heart Praying, Heb. 10:22}
Lord, I pledge to do Your will; give me strength to do it and tenacity to reject any temptation to be otherwise. Amen.
38Ye have heard that it hath been said, An eye for an eye, and a tooth for a tooth:
39But I say unto you, That ye resist not evil: but whosoever shall smite thee on thy right cheek, turn to him the other also. {304 Mercy-Prayer, Ps. 6:2}
40And if any man will sue thee at the law, and take away thy coat, let him have thy cloak also.
41And whosoever shall compel thee to go a mile, go with him twain.
42Give to him that asketh thee, and from him that would borrow of thee turn not thou away. {410 Righteous-People Prayer, 1 Peter 3:12}
43Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy.
44But I say unto you, Love your enemies, {291 Love One Another-Prayer, 1 John 4:11} bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you;
45That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust. {292 Love-Abounding Prayer, Phil. 1:10}
46For if ye love them which love you, what reward have ye? do not even the publicans the same? {291 Love One Another-Prayer, 1 John 4:11}
47And if ye salute your brethren only, what do ye more than others? do not even the publicans so?
48Be ye therefore perfect, even as your Father which is in heaven is perfect. {294 Love-Growing Prayer, Phil. 1:9}
Lord, it’s hard to love some people who seem so evil; give me Your eyes to see them as You see them and Your love to love them as You love them. Amen.
Matthew 6
1Take heed that ye do not your alms before men, to be seen of them: {231 Hypocritical-Prayer, Matt. 6:5} otherwise ye have no reward of your Father which is in heaven.
2Therefore when thou doest thine alms, do not sound a trumpet before thee, as the hypocrites do in the synagogues and in the streets, that they may have glory of men. Verily I say unto you, They have their reward. {231 Hypocritical-Prayer, Matt. 6:5} 3But when thou doest alms, let not thy left hand know what thy right hand doeth:
4That thine alms may be in secret: and thy Father which seeth in secret himself shall reward thee openly. {506 Unknown-Answer to Prayer, Mark 9:24}
5And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward. {231 Hypocritical-Prayer, Matt. 6:5}
6But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly. {506 Unknown-Answer to Prayer, Mark 9:24}
7But when ye pray, use not vain repetitions, as the heathen do: for they think that they shall be heard for their much speaking.
8Be not ye therefore like unto them: for your Father knoweth what things ye have need of, before ye ask him. {364 Praise for God’s Sovereignty, Gen. 45:5}
9After this manner therefore pray ye: {168 First Prayer Each Day, Luke 11:1-2}
Our Father which art in heaven, Hallowed be thy name. {223 Holiness-Prayer, 1 Peter 1:16}
10Thy kingdom come, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} Thy will be done in earth, {549 Yielding-Prayer, Luke 22:42} as it is in heaven.
11Give us this day our daily bread. {388 Provision of Food Praise, Ps. 65:9-11}
12And forgive us our debts, as we forgive our debtors. {173 Forgiveness-Prayer, 2 Cor. 2:10}
13And lead us not into temptation, {476 Temptation-Victory Prayer, Luke 22:40} but deliver us from evil: {387 Protection-Prayer, Isa. 43:2, 3} For thine is the kingdom, and the power, and the glory, for ever. Amen.
Lord, I will pray the Lord’s Prayer each day because it embraces every petition I must make to You and it leaves out nothing that is imperative to my prayer relationship with You. {288 Lord’s-Prayer, Matt. 6:9-13} Amen.
14For if ye forgive men their trespasses, your heavenly Father will also forgive you:
15But if ye forgive not men their trespasses, neither will your Father forgive your trespasses. {173 Forgiveness-Prayer, 2 Cor. 2:10}
16Moreover when ye fast, be not, as the hypocrites, of a sad countenance: {161 Fasting-Prayer, Matt. 6:16-19} for they disfigure their faces, that they may appear unto men to fast. {231 Hypocritical-Prayer, Matt. 6:5} Verily I say unto you, They have their reward.
17But thou, when thou fastest, anoint thine head, and wash thy face;
18That thou appear not unto men to fast, but unto thy Father which is in secret: and thy Father, which seeth in secret, shall reward thee openly. {409 Reward for Prayer, 1 Cor. 3:14}
Fasting is a spiritual discipline that strengthens our inner person to pray more effectively, just as physical discipline strengthens our bodies. Jesus said, “When thou fastest…” suggesting it is a non-required discipline. Remember, God does not answer our prayers based on what food enters the body, but what comes out of our hearts. We fast to “hunger and thirst after righteousness” (Matt. 5:6). Lord, I withhold food so I can focus on Jesus, the Bread of Life (see John 6:327) and the water of satisfaction (see John 7:38-39). I fast to know You more intimately and to get answers to prayer. Amen.
19Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal:
20But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:
21For where your treasure is, there will your heart be also. {310 Money-Prayer, Acts 2:44}
22The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light. {283 Light-Praying, 1 John 1:7}
23But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness! {450 Spiritual-Insight Prayer, Ps. 119:18}
24No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon. {490 Transformation-Prayer, Rom. 8:29}
25Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. {476 Temptation-Victory Prayer, Luke 22:40} Is not the life more than meat, and the body than raiment? {188 God-Glorifying Prayer, Ps. 96:8}
26Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feedeth them. Are ye not much better than they? {388 Provision of Food Praise, Ps. 65:9-11}
27Which of you by taking thought can add one cubit unto his stature?
28And why take ye thought for raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin:
29And yet I say unto you, That even Solomon in all his glory was not arrayed like one of these.
30Wherefore, if God so clothe the grass of the field, which to day is, and to morrow is cast into the oven, shall he not much more clothe you, O ye of little faith? {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
31Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed?
32(For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things.
33But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you. {75 Commitment-Prayer, Ps. 37:5}
Lord, come sit on the throne of my heart to rule all I say and do. I want the abundant life that comes when You control a person. Amen.
34Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof. {380 Priority-Faith Praying, Matt. 6:33}
Since prayer is relationship with God, we are asking God: 1) to help us establish a good relationship with Him; 2) to keep the relationship healthy; 3) to deepen the relationship; and 4) to keep away distractions and temptations that would destroy our relationship with Him. Lord, I confess my need for You, and if I can’t know You, nothing in life is meaningful. Help me stay close to You because You know my weaknesses. Deepen my fellowship with You so I can be used by You. Amen.
Matthew 7
1Judge not, that ye be not judged. {385 Propitiation Intercession-Prayer, 1 John 2:2}
2For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again.
3And why beholdest thou the mote that is in thy brother’s eye, {90 Correcting Others-Prayer, Titus 1:3} but considerest not the beam that is in thine own eye?
4Or how wilt thou say to thy brother, Let me pull out the mote out of thine eye; and, behold, a beam is in thine own eye?
5Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother’s eye. {231 Hypocritical-Prayer, Matt. 6:5}
6Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you. {223 Holiness-Prayer, 1 Peter 1:16}
7Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: {87 Continual-Prayer, 1 Thess. 3:10}
8For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. {252 Intermittent-Prayer, 1 Thess. 5:17}
9Or what man is there of you, whom if his son ask bread, will he give him a stone? {352 Perverted-Prayer, 2 Cor. 6:17-18}
10Or if he ask a fish, will he give him a serpent?
11If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him? {23 Asking-Prayer, Matt. 7:7}
There are reasons why we should pray continually about a request: 1) to demonstrate our faith and sincerity to God; 2) to search our hearts for any sin that would hinder our request; 3) for circumstances to change or evolve where our request could be done; 4) to become more intimate with God so our request could be heard and answered; and 5) for God to change our desires to a request that is within His will. Lord, I will keep praying until the answer comes. I believe You will answer this request, so I will continue praying until You answer. Give me faith to trust You for bigger and better things. Amen.
12Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets. {246 Integrity-Praying, Ps. 101:2}
13Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat:
14Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it. {416 Salvation-Prayer, Luke 18:13}
15Beware of false prophets, which come to you in sheep’s clothing, but inwardly they are ravening wolves. {113 Devil Worship-Prayer, Rev. 13:4}
16Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles? {456 Spiritual-Understanding Prayer, Eph. 3:18}
17Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit.
18A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit.
19Every tree that bringeth not forth good fruit is hewn down, and cast into the fire. {268 Judgmental-Praying, Acts 5:4, 9}
20Wherefore by their fruits ye shall know them. {450 Spiritual-Insight Prayer, Ps. 119:18}
21Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; {159 False-Prayer, Matt. 7:21-23} but he that doeth the will of my Father which is in heaven. {549 Yielding-Prayer, Luke 22:42}
22Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name have cast out devils? and in thy name done many wonderful works?
23And then will I profess unto them, I never knew you: depart from me, ye that work iniquity. {432 Service-Prayer, Heb. 5:4}
24Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock: {327 Obedient-Prayer, Col. 2:6}
25And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon a rock. {460 Stability-Prayer, Eph. 4:13, 14}
26And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand: {171 Fool-Defensive Prayer, Prov. 1:7}
27And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it. {268 Judgmental-Praying, Acts 5:4, 9}
28And it came to pass, when Jesus had ended these sayings, the people were astonished at his doctrine: {470 Surprise-Response Prayer, Rev. 1:10}
29For he taught them as one having authority, and not as the scribes.
People from all religions pray, just as those from Christian cults. Their prayers will not be heard if they don’t come to the Father through Jesus Christ. No amount of sincerity, persistence, or any human persuasion will be the basis for their prayers. The only prayer God will answer is when they come to the Father through Jesus Christ when they pray, “God be merciful to me a sinner” (Luke 18:13). Lord, thank You for receiving all who come to You through Jesus Christ. I have accepted Jesus Christ as my personal Savior, so I come confidently to You through Jesus my Intercessor (see 1 Tim. 2:5). Amen.
Matthew 8
1When he was come down from the mountain, great multitudes followed him.
2And, behold, there came a leper and worshipped him, saying, Lord, if thou wilt, thou canst make me clean. {80 Conditional-Praying, Matt. 8:2}
3And Jesus put forth his hand, and touched him, saying, I will; {214 Healing-Prayer, James 5:15} be thou clean. And immediately his leprosy was cleansed.
4And Jesus saith unto him, See thou tell no man; {198 Gratitude-Prayer, Phil. 4:6} but go thy way, shew thyself to the priest, and offer the gift that Moses commanded, for a testimony unto them.
The leper asked for healing, “If Thou wilt” (Matt. 8:2). Because we do not know the perfect will of God, we sometimes must pray conditionally, i.e., “If You will.” Why? 1) Because we are not sure our prayer fits the scriptural requirement for prayer; 2) because we are not sure about our fellowship with God; 3) sin in our life; 4) because our lack of faith; 5) because we are not abiding in Christ (see John 15:67); 6) because the object of our prayer may not be God’s will, or in this case, may not fit into God’s priority. Lord, teach me when to pray boldly in faith and when to pray conditionally. Give me wisdom when I’m not sure what to do; give me faith when mine is weak; give me courage to pray boldly when I should; I believe, “Lord, I believe; help Thou mine unbelief!” (Mark 9:24). Amen.
5And when Jesus was entered into Capernaum, there came unto him a centurion, beseeching him,
6And saying, Lord, my servant lieth at home sick of the palsy, {112 Desperate-Prayer, Matt. 14:30} grievously tormented. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
7And Jesus saith unto him, I will come and heal him.
8The centurion answered and said, Lord, I am not worthy that thou shouldest come under my roof: {228 Humility-Prayer, James 4:10} but speak the word only, and my servant shall be healed. {158 Faith-Validated Prayer, James 2:18}
9For I am a man under authority, having soldiers under me: and I say to this man, Go, and he goeth; and to another, Come, and he cometh; and to my servant, Do this, and he doeth it. {327 Obedient-Prayer, Col. 2:6}
10When Jesus heard it, he marvelled, and said to them that followed, Verily I say unto you, I have not found so great faith, no, not in Israel. {156 Faith-Praying, Heb. 11:6}
11And I say unto you, That many shall come from the east and west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
12But the children of the kingdom shall be cast out into outer darkness: there shall be weeping and gnashing of teeth. {267 Judgment Prayer, Rev. 17:5}
13And Jesus said unto the centurion, Go thy way; and as thou hast believed, so be it done unto thee. And his servant was healed in the selfsame hour. {423 Say-It-Faith Prayer, Mark 11:23}
Lord, give me faith to believe the things You want to do for me, and give me faith to ask for them in prayer. Amen.
14And when Jesus was come into Peter’s house, he saw his wife’s mother laid, and sick of a fever. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
15And he touched her hand, and the fever left her: and she arose, and ministered unto them. {214 Healing-Prayer, James 5:15}
16When the even was come, they brought unto him many that were possessed with devils: and he cast out the spirits with his word, and healed all that were sick:
Lord, give me faith to believe You can heal and answer when I call to You for healing. Help me accept the fact You do not heal everyone and You do not always heal every affliction. Trophimus was sick (see 2 Tim. 4:20), and Paul wasn’t healed (see 2 Cor. 12:7-10). Amen.
17That it might be fulfilled which was spoken by Esaias the prophet, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} saying,
Himself took our infirmities, and bare our sicknesses.
18Now when Jesus saw great multitudes about him, he gave commandment to depart unto the other side.
19And a certain scribe came, and said unto him, Master, I will follow thee whithersoever thou goest. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
20And Jesus saith unto him, The foxes have holes, and the birds of the air have nests; but the Son of man hath not where to lay his head. {1 Abandonment-Prayer, Ps. 42:9}
21And another of his disciples said unto him, Lord, suffer me first to go and bury my father. {381 Priority-Praying, Acts 6:4}
22But Jesus said unto him, Follow me; and let the dead bury their dead. {52 Boldness Request in Prayer, 2 Tim. 1:8}
23And when he was entered into a ship, his disciples followed him.
24And, behold, there arose a great tempest in the sea, insomuch that the ship was covered with the waves: but he was asleep. {462 Storm-Prayer, Acts 27:25}
25And his disciples came to him, and awoke him, saying, Lord, save us: we perish. {130 Dying-Prayer, Acts 7:59}
26And he saith unto them, Why are ye fearful, O ye of little faith? {156 Faith-Praying, Heb. 11:6} Then he arose, and rebuked the winds and the sea; and there was a great calm.
27But the men marvelled, saying, What manner of man is this, that even the winds and the sea obey him! {264 Jesus-Worship Prayer, Heb. 1:6}
Lord, when storms enter my life, I will cry out to You for courage and help. Teach me to trust You. Save me in the storms of this life. Amen.
28And when he was come to the other side into the country of the Gergesenes, there met him two possessed with devils, coming out of the tombs, exceeding fierce, so that no man might pass by that way. {114 Devil-Defensive Prayer, 1 Peter 5:8}
29And, behold, they cried out, saying, What have we to do with thee, Jesus, thou Son of God? art thou come hither to torment us before the time?
30And there was a good way off from them an herd of many swine feeding.
31So the devils besought him, saying, If thou cast us out, suffer us to go away into the herd of swine.
32And he said unto them, Go. {466 Supernatural-Praying, Acts 15:18} And when they were come out, they went into the herd of swine: and, behold, the whole herd of swine ran violently down a steep place into the sea, and perished in the waters. {268 Judgmental-Praying, Acts 5:4, 9}
33And they that kept them fled, and went their ways into the city, and told every thing, and what was befallen to the possessed of the devils.
34And, behold, the whole city came out to meet Jesus: and when they saw him, they besought him that he would depart out of their coasts.
Lord, I will follow wherever You lead; give me a willing spirit, courage to endure, and strength to do it. Amen.
Matthew 9
1And he entered into a ship, and passed over, and came into his own city.
2And, behold, they brought to him a man sick of the palsy, {435 Sick Person’s-Prayer, Ps. 41:3, 4} lying on a bed: and Jesus seeing their faith said unto the sick of the palsy; {34 Believing-Prayer, Mark 11:24} Son, be of good cheer; thy sins be forgiven thee.
3And, behold, certain of the scribes said within themselves, This man blasphemeth. {231 Hypocritical-Prayer, Matt. 6:5}
4And Jesus knowing their thoughts said, Wherefore think ye evil in your hearts?
5For whether is easier, to say, Thy sins be forgiven thee; or to say, Arise, and walk?
6But that ye may know that the Son of man hath power on earth to forgive sins, (then saith he to the sick of the palsy,) Arise, take up thy bed, and go unto thine house. {214 Healing-Prayer, James 5:15}
7And he arose, and departed to his house.
8But when the multitudes saw it, they marvelled, and glorified God, which had given such power unto men. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
9And as Jesus passed forth from thence, he saw a man, named Matthew, sitting at the receipt of custom: and he saith unto him, Follow me. And he arose, and followed him. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
10And it came to pass, as Jesus sat at meat in the house, behold, many publicans and sinners came and sat down with him and his disciples.
11And when the Pharisees saw it, they said unto his disciples, Why eateth your Master with publicans and sinners?
12But when Jesus heard that, he said unto them, They that be whole need not a physician, but they that are sick.
13But go ye and learn what that meaneth, I will have mercy, and not sacrifice: for I am not come to call the righteous, but sinners to repentance. {444 Soul Winner’s-Prayer, Prov. 11:30,}
14Then came to him the disciples of John, saying, Why do we and the Pharisees fast oft, but thy disciples fast not? {265 John the Baptist Fast and Prayer, Isa. 58:8}
Lord, teach me when to fast and how to fast. May I fast to know You more intimately. Amen.
Jesus gave power to the 12 and they preached, cast out demons, and healed (see Luke 9:1-6). He gave the same power to the 70 (see Luke 10:1-17). But that power did not originate in the recipients, but in the Lord who gave it. If we are to have spiritual power, we must invest time in God’s presence, yield to God, and be obedient to the Scriptures (see James 5:15). Lord, I want power for the wrong, selfish reasons; forgive me for seeking selfish authority. I will seek You and learn of You. Knowing You is power enough for anything. Amen.
15And Jesus said unto them, Can the children of the bridechamber mourn, as long as the bridegroom is with them? but the days will come, when the bridegroom shall be taken from them, and then shall they fast. {161 Fasting-Prayer, Matt. 6:16-19}
16No man putteth a piece of new cloth unto an old garment, for that which is put in to fill it up taketh from the garment, and the rent is made worse.
17Neither do men put new wine into old bottles: else the bottles break, and the wine runneth out, and the bottles perish: but they put new wine into new bottles, and both are preserved. {490 Transformation-Prayer, Rom. 8:29}
18While he spake these things unto them, behold, there came a certain ruler, and worshipped him, saying, My daughter is even now dead: {99 Death-Facing Prayer, Ps. 88:3} but come and lay thy hand upon her, and she shall live. {214 Healing-Prayer, James 5:15}
19And Jesus arose, and followed him, and so did his disciples.
20And, behold, a woman, which was diseased with an issue of blood twelve years, came behind him, and touched the hem of his garment:
21For she said within herself, If I may but touch his garment, I shall be whole. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
22But Jesus turned him about, and when he saw her, he said, Daughter, be of good comfort; thy faith hath made thee whole. {34 Believing-Prayer, Mark 11:24} And the woman was made whole from that hour.
23And when Jesus came into the ruler’s house, and saw the minstrels and the people making a noise,
24He said unto them, Give place: for the maid is not dead, but sleepeth. {423 Say-It-Faith Prayer, Mark 11:23} And they laughed him to scorn.
25But when the people were put forth, he went in, and took her by the hand, and the maid arose. {214 Healing-Prayer, James 5:15}
Lord Jesus, You were interrupted when going to Jairus’ house when You stopped to heal a woman with an issue of blood. Both the woman and Jairus’ daughter were important, so teach me the importance of people and give me compassion so I’ll know when to let people interrupt me. Amen.
26And the fame hereof went abroad into all that land. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
27And when Jesus departed thence, two blind men followed him, crying, and saying, Thou son of David, have mercy on us. {112 Desperate-Prayer, Matt. 14:30}
28And when he was come into the house, the blind men came to him: and Jesus saith unto them, Believe ye that I am able to do this? {34 Believing-Prayer, Mark 11:24} They said unto him, Yea, Lord.
29Then touched he their eyes, saying, According to your faith be it unto you. {214 Healing-Prayer, James 5:15}
30And their eyes were opened; and Jesus straitly charged them, saying, See that no man know it.
31But they, when they were departed, spread abroad his fame in all that country. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
Lord, give me faith to believe You for marvelous things. Amen.
32As they went out, behold, they brought to him a dumb man possessed with a devil.
33And when the devil was cast out, the dumb spake: and the multitudes marvelled, saying, It was never so seen in Israel. {264 Jesus-Worship Prayer, Heb. 1:6}
34But the Pharisees said, He casteth out devils through the prince of the devils. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
35And Jesus went about all the cities and villages, teaching in their synagogues, and preaching the gospel of the kingdom, {145 Evangelistic-Praying, Acts 4:31} and healing every sickness and every disease among the people.
36But when he saw the multitudes, he was moved with compassion on them, because they fainted, and were scattered abroad, as sheep having no shepherd.
37Then saith he unto his disciples, The harvest truly is plenteous, but the labourers are few; {199 Great Commission-Prayer, Luke 24:49}
38Pray ye therefore the Lord of the harvest, {224 Holy Spirit-Praying, Jude 20} that he will send forth labourers into his harvest. {179 Fruitful-Prayer, Matt. 13:8}
Lord, give me compassion for hopeless people who need help, just as Jesus had compassion on them. Amen.
Matthew 10
1And when he had called unto him his twelve disciples, he gave them power against unclean spirits, to cast them out, and to heal all manner of sickness and all manner of disease. {27 Authority-Prayer, Rev. 11:6}
2Now the names of the twelve apostles are these; The first, Simon, who is called Peter, and Andrew his brother; James the son of Zebedee, and John his brother;
3Philip, and Bartholomew; Thomas, and Matthew the publican; James the son of Alphaeus, and Lebbaeus, whose surname was Thaddaeus;
4Simon the Canaanite, and Judas Iscariot, who also betrayed him.
5These twelve Jesus sent forth, and commanded them, saying, {199 Great Commission-Prayer, Luke 24:49} Go not into the way of the Gentiles, and into any city of the Samaritans enter ye not:
6But go rather to the lost sheep of the house of Israel. {249 Intercessory Prayer for Jews, Rom. 10:1}
7And as ye go, preach, saying, The kingdom of heaven is at hand. {145 Evangelistic-Praying, Acts 4:31}
8Heal the sick, cleanse the lepers, raise the dead, cast out devils: {27 Authority-Prayer, Rev. 11:6} freely ye have received, freely give. {520 Vision-Praying, Josh. 14:12}
Lord, give me an open heart to see needy people, and give me a willing heart to help them. Then open my hands to help them. Amen.
9Provide neither gold, nor silver, nor brass in your purses,
10Nor scrip for your journey, neither two coats, neither shoes, nor yet staves: for the workman is worthy of his meat. {386 Prosper Bless-Prayer, Deut. 28:1-4}
11And into whatsoever city or town ye shall enter, enquire who in it is worthy; and there abide till ye go thence.
12And when ye come into an house, salute it.
13And if the house be worthy, let your peace come upon it: but if it be not worthy, let your peace return to you.
14And whosoever shall not receive you, nor hear your words, when ye depart out of that house or city, shake off the dust of your feet. {323 “No” Answers to Prayer, Isa. 59:1, 2}
15Verily I say unto you, It shall be more tolerable for the land of Sodom and Gomorrha in the day of judgment, than for that city. {268 Judgmental-Praying, Acts 5:4, 9}
16Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves. {534 Wisdom-Directed Prayer, James 3:8}
17But beware of men: for they will deliver you up to the councils, and they will scourge you in their synagogues;
18And ye shall be brought before governors and kings for my sake, for a testimony against them and the Gentiles. {444 Soul Winner’s-Prayer, Prov. 11:30,}
19But when they deliver you up, take no thought how or what ye shall speak: for it shall be given you in that same hour what ye shall speak.
20For it is not ye that speak, but the Spirit of your Father which speaketh in you. {167 Filling of the Spirit-Prayer, Eph. 5:18}
21And the brother shall deliver up the brother to death, and the father the child: and the children shall rise up against their parents, and cause them to be put to death.
22And ye shall be hated of all men for my name’s sake: but he that endureth to the end shall be saved. {154 Faithfulness-Praying, 1 Thess. 5:24}
23But when they persecute you in this city, flee ye into another: {349 Persecution-Prayer, 2 Tim. 3:12} for verily I say unto you, Ye shall not have gone over the cities of Israel, till the Son of man be come. {18 Anticipating His Return, Rev. 16:17}
Lord, I know there will be persecution, because You predicted it while on this earth. Prepare me mentally for persecution and use me in suffering to bring glory to You. Amen.
24The disciple is not above his master, nor the servant above his lord.
25It is enough for the disciple that he be as his master, and the servant as his lord. If they have called the master of the house Beelzebub, how much more shall they call them of his household?
26Fear them not therefore: for there is nothing covered, that shall not be revealed; and hid, that shall not be known. {164 Fear-Motivated Prayer, Ps. 56:3}
27What I tell you in darkness, that speak ye in light: and what ye hear in the ear, that preach ye upon the housetops. {145 Evangelistic-Praying, Acts 4:31}
28And fear not them which kill the body, {165 Fear-Praying, Rev. 14:7} but are not able to kill the soul: but rather fear him which is able to destroy both soul and body in hell. {163 Fear of God-Praying, Heb. 5:7}
29Are not two sparrows sold for a farthing? and one of them shall not fall on the ground without your Father. {364 Praise for God’s Sovereignty, Gen. 45:5}
30But the very hairs of your head are all numbered.
31Fear ye not therefore, ye are of more value than many sparrows.
32Whosoever therefore shall confess me before men, {34 Believing-Prayer, Mark 11:24} him will I confess also before my Father which is in heaven.
33But whosoever shall deny me before men, him will I also deny before my Father which is in heaven.
Lord, I will confess You at all times in all places. I will not be ashamed of You. Amen.
34Think not that I am come to send peace on earth: I came not to send peace, but a sword. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
a man at variance against his father, and the daughter against her mother,
and the daughter in law against her mother in law.
36And a man’s foes shall be they of his own household.
37He that loveth father or mother more than me is not worthy of me: {399 Repentance-Prayer, Matt. 3:2, 8} and he that loveth son or daughter more than me is not worthy of me.
38And he that taketh not his cross, and followeth after me, is not worthy of me. {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
39He that findeth his life shall lose it: and he that loseth his life for my sake shall find it. {259 Jesus’ Response-Prayer, Rev. 1:10}
Lord, I love You more than any earthly relative. When I found You, I found life—eternal life—that is satisfying life. Amen.
40He that receiveth you receiveth me, and he that receiveth me receiveth him that sent me.
41He that receiveth a prophet in the name of a prophet shall receive a prophet’s reward; and he that receiveth a righteous man in the name of a righteous man shall receive a righteous man’s reward. {409 Reward for Prayer, 1 Cor. 3:14}
42And whosoever shall give to drink unto one of these little ones a cup of cold water only in the name of a disciple, verily I say unto you, he shall in no wise lose his reward. {180 Fruit-Producing Prayer, Gal. 5:22-23}
Matthew 11
1And it came to pass, when Jesus had made an end of commanding his twelve disciples, he departed thence to teach and to preach in their cities. {145 Evangelistic-Praying, Acts 4:31}
2Now when John had heard in the prison the works of Christ, he sent two of his disciples,
3And said unto him, Art thou he that should come, or do we look for another? {23 Asking-Prayer, Matt. 7:7}
4Jesus answered and said unto them, Go and shew John again those things which ye do hear and see:
5The blind receive their sight, and the lame walk, the lepers are cleansed, and the deaf hear, the dead are raised up, {27 Authority-Prayer, Rev. 11:6} and the poor have the gospel preached to them. {145 Evangelistic-Praying, Acts 4:31}
6And blessed is he, whosoever shall not be offended in me.
7And as they departed, Jesus began to say unto the multitudes concerning John, What went ye out into the wilderness to see? {348 Perception-Expectation Prayer, 1 Sam. 14:8} A reed shaken with the wind?
8But what went ye out for to see? A man clothed in soft raiment? behold, they that wear soft clothing are in kings’ houses.
9But what went ye out for to see? A prophet? yea, I say unto you, and more than a prophet. {444 Soul Winner’s-Prayer, Prov. 11:30,}
10For this is he, of whom it is written,
Behold, I send my messenger before thy face,
which shall prepare thy way before thee.
11Verily I say unto you, Among them that are born of women there hath not risen a greater than John the Baptist: {200 Greater-Prayer, 2 Cor. 9:6} notwithstanding he that is least in the kingdom of heaven is greater than he.
12And from the days of John the Baptist until now the kingdom of heaven suffereth violence, and the violent take it by force. {349 Persecution-Prayer, 2 Tim. 3:12}
13For all the prophets and the law prophesied until John.
14And if ye will receive it, this is Elias, which was for to come.
15He that hath ears to hear, let him hear. {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, You said the one who was more humble than John the Baptist was greater than him. Don’t compare me to any other person; just use me. My prayer is that of John the Baptist, “He must increase, but I must decrease” (John 3:30).
16But whereunto shall I liken this generation? It is like unto children sitting in the markets, and calling unto their fellows, {352 Perverted-Prayer, 2 Cor. 6:17-18}
17And saying, We have piped unto you,
and ye have not danced;
we have mourned unto you,
and ye have not lamented.
18For John came neither eating nor drinking, {161 Fasting-Prayer, Matt. 6:16-19} and they say, He hath a devil.
19The Son of man came eating and drinking, and they say, Behold a man gluttonous, and a winebibber, a friend of publicans and sinners. But wisdom is justified of her children. {534 Wisdom-Directed Prayer, James 3:8}
20Then began he to upbraid the cities wherein most of his mighty works were done, because they repented not:
21Woe unto thee, Chorazin! woe unto thee, Bethsaida! {268 Judgmental-Praying, Acts 5:4, 9} for if the mighty works, which were done in you, had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. {399 Repentance-Prayer, Matt. 3:2, 8}
22But I say unto you, It shall be more tolerable for Tyre and Sidon at the day of judgment, than for you. {268 Judgmental-Praying, Acts 5:4, 9}
23And thou, Capernaum, which art exalted unto heaven, shalt be brought down to hell: for if the mighty works, which have been done in thee, had been done in Sodom, it would have remained until this day.
24But I say unto you, That it shall be more tolerable for the land of Sodom in the day of judgment, than for thee. {268 Judgmental-Praying, Acts 5:4, 9}
25At that time Jesus answered and said, I thank thee, O Father, Lord of heaven and earth, because thou hast hid these things from the wise and prudent, and hast revealed them unto babes. {450 Spiritual-Insight Prayer, Ps. 119:18}
26Even so, Father: for so it seemed good in thy sight. {367 Praise-Worthy Prayer, Luke 10:21}
27All things are delivered unto me of my Father: and no man knoweth the Son, but the Father; neither knoweth any man the Father, save the Son, and he to whomsoever the Son will reveal him. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord Jesus, I want to know You; I will spend my life learning about You. Amen.
28Come unto me, all ye that labour and are heavy laden, {341 Pain-Praying, Ps. 38:6, 20, 21} and I will give you rest.
29Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
30For my yoke is easy, and my burden is light. {432 Service-Prayer, Heb. 5:4}
We all have heavy loads; they are part of life. Job said, “Yet man is born to trouble, as the sparks fly upward” (Job 5:7). The good thing is that Jesus knows about our heavy loads and will help us bear them if we bring them to Him by prayer. Lord, I have this problem right now. It is big and it really bothers me. Help me bear this heavy load, help me solve it, and help me get through it. Amen.
Matthew 12
1At that time Jesus went on the sabbath day through the corn; and his disciples were an hungred, {229 Hunger-Prayer, Ps. 34:8} and began to pluck the ears of corn and to eat.
2But when the Pharisees saw it, they said unto him, Behold, thy disciples do that which is not lawful to do upon the sabbath day. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
3But he said unto them, Have ye not read what David did, when he was an hungred, and they that were with him; {535 Word-Praying, John 1:1, 14}
4How he entered into the house of God, and did eat the shewbread, which was not lawful for him to eat, neither for them which were with him, but only for the priests?
5Or have ye not read in the law, how that on the sabbath days the priests in the temple profane the sabbath, and are blameless? {209 Guilty-Blocking Prayer, 1 John 3:21}
6But I say unto you, That in this place is one greater than the temple. {256 Jesus First-Prayer, Phil. 1:21}
7But if ye had known what this meaneth, I will have mercy, and not sacrifice, {365 Praise-Sacrifice to God, Heb. 13:15} ye would not have condemned the guiltless.
8For the Son of man is Lord even of the sabbath day. {538 Worship-Jesus Prayer, Rev. 1:6}
Lord, I will celebrate Your day—the Lord’s day—in the proper way. I will worship You, the Lord of the Sabbath. Amen.
9And when he was departed thence, he went into their synagogue: {541 Worship-Prayer, John 4:23}
10And, behold, there was a man which had his hand withered. And they asked him, saying, Is it lawful to heal on the sabbath days? that they might accuse him. {214 Healing-Prayer, James 5:15}
11And he said unto them, What man shall there be among you, that shall have one sheep, and if it fall into a pit on the sabbath day, will he not lay hold on it, and lift it out? {76 Common-Sense Praying, Gen. 24:12-14}
12How much then is a man better than a sheep? Wherefore it is lawful to do well on the sabbath days. {120 Disciplined-Prayer, Luke 11:1}
13Then saith he to the man, Stretch forth thine hand. And he stretched it forth; {327 Obedient-Prayer, Col. 2:6} and it was restored whole, like as the other. {253 Interventional-Prayer, Matt. 17:20}
14Then the Pharisees went out, and held a council against him, how they might destroy him. {139 Enemy-Strategy Praying, John 8:44}
Lord, I am needy; I stretch out my hand to You. Amen.
15But when Jesus knew it, he withdrew himself from thence: and great multitudes followed him, and he healed them all;
16And charged them that they should not make him known: {214 Healing-Prayer, James 5:15}
17That it might be fulfilled which was spoken by Esaias the prophet, saying,
18Behold my servant, whom I have chosen;
my beloved, in whom my soul is well pleased:
I will put my spirit upon him, {224 Holy Spirit-Praying, Jude 20} and he shall shew judgment to the Gentiles. {269 Justice-Prayer, Ps. 7:17}
19He shall not strive, nor cry;
neither shall any man hear his voice in the streets.
20A bruised reed shall he not break,
and smoking flax shall he not quench,
till he send forth judgment unto victory.
21And in his name shall the Gentiles trust. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
22Then was brought unto him one possessed with a devil, blind, and dumb: and he healed him, insomuch that the blind and dumb both spake and saw. {214 Healing-Prayer, James 5:15}
23And all the people were amazed, and said, Is not this the son of David? {360 Power-Seeking Prayer, Matt. 9:8}
24But when the Pharisees heard it, they said, This fellow doth not cast out devils, but by Beelzebub the prince of the devils. {139 Enemy-Strategy Praying, John 8:44}
25And Jesus knew their thoughts, and said unto them, Every kingdom divided against itself is brought to desolation; and every city or house divided against itself shall not stand:
26And if Satan cast out Satan, he is divided against himself; how shall then his kingdom stand? {267 Judgment Prayer, Rev. 17:5}
27And if I by Beelzebub cast out devils, by whom do your children cast them out? therefore they shall be your judges. {139 Enemy-Strategy Praying, John 8:44}
28But if I cast out devils by the Spirit of God, {224 Holy Spirit-Praying, Jude 20} then the kingdom of God is come unto you.
29Or else how can one enter into a strong man’s house, and spoil his goods, {440 Sin-Realization Prayer, Eph. 4:22} except he first bind the strong man? and then he will spoil his house.
30He that is not with me is against me; and he that gathereth not with me scattereth abroad. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
31Wherefore I say unto you, All manner of sin and blasphemy shall be forgiven unto men: {173 Forgiveness-Prayer, 2 Cor. 2:10} but the blasphemy against the Holy Ghost shall not be forgiven unto men. {438 Sin unto Death-Prayer, 1 John 5:16}
32And whosoever speaketh a word against the Son of man, it shall be forgiven him: but whosoever speaketh against the Holy Ghost, it shall not be forgiven him, neither in this world, neither in the world to come. {438 Sin unto Death-Prayer, 1 John 5:16}
The sin that could not be pardoned didn’t just come from words, it came from a heart that hated God and rebelled against God. To blaspheme is to smite with words, to denote injurious speaking against God’s nature, attributes, or works (miracles). Lord, keep my heart. I love You and worship You. I will never say anything to anger or turn You against me. Guard my lips. Amen.
33Either make the tree good, and his fruit good; or else make the tree corrupt, and his fruit corrupt: for the tree is known by his fruit. {120 Disciplined-Prayer, Luke 11:1}
34O generation of vipers, how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh. {269 Justice-Prayer, Ps. 7:17}
35A good man out of the good treasure of the heart bringeth forth good things: and an evil man out of the evil treasure bringeth forth evil things.
36But I say unto you, That every idle word that men shall speak, {487 Tongue-Discipline Prayer, James 3:8} they shall give account thereof in the day of judgment.
37For by thy words thou shalt be justified, and by thy words thou shalt be condemned. {268 Judgmental-Praying, Acts 5:4, 9}
38Then certain of the scribes and of the Pharisees answered, saying, Master, we would see a sign from thee. {139 Enemy-Strategy Praying, John 8:44}
It is an insincere prayer when people ask God for a demonstration of His power, but they do so without a desire to know Him, to understand His plan for them, or to obey Him. It could be called a hypocritical prayer or a deceitful prayer. {101 Deceitful-Heart Prayer, James 4:3} So Jesus told those who hypocritically asked for a miracle to look in Scriptures to see God’s demonstration of power. Lord, I will not ask for You to show me a miracle, for I can experience no greater miracle than the miraculous transformation of my heart when You saved me. Amen.
39But he answered and said unto them, An evil and adulterous generation seeketh after a sign; {231 Hypocritical-Prayer, Matt. 6:5} and there shall no sign be given to it, but the sign of the prophet Jonas: {245 Insincere-Prayer, Matt. 12:38-39}
40For as Jonas was three days and three nights in the whale’s belly; so shall the Son of man be three days and three nights in the heart of the earth. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
41The men of Nineveh shall rise in judgment with this generation, and shall condemn it: {399 Repentance-Prayer, Matt. 3:2, 8} because they repented at the preaching of Jonas; and, behold, a greater than Jonas is here. {444 Soul Winner’s-Prayer, Prov. 11:30,}
42The queen of the south shall rise up in the judgment with this generation, and shall condemn it: {268 Judgmental-Praying, Acts 5:4, 9} for she came from the uttermost parts of the earth to hear the wisdom of Solomon; and, behold, a greater than Solomon is here. {259 Jesus’ Response-Prayer, Rev. 1:10}
43When the unclean spirit is gone out of a man, he walketh through dry places, seeking rest, and findeth none.
44Then he saith, I will return into my house from whence I came out; and when he is come, he findeth it empty, swept, and garnished. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
45Then goeth he, and taketh with himself seven other spirits more wicked than himself, and they enter in and dwell there: and the last state of that man is worse than the first. Even so shall it be also unto this wicked generation. {121 Disentanglement-Prayer, 2 Peter 2:20}
46While he yet talked to the people, behold, his mother and his brethren stood without, desiring to speak with him.
47Then one said unto him, Behold, thy mother and thy brethren stand without, desiring to speak with thee. {434 Sibling-Intercession Prayer, Gen. 27:11}
48But he answered and said unto him that told him, Who is my mother? and who are my brethren?
49And he stretched forth his hand toward his disciples, and said, Behold my mother and my brethren! {256 Jesus First-Prayer, Phil. 1:21}
50For whosoever shall do the will of my Father which is in heaven, the same is my brother, and sister, and mother. {101 Deceitful-Heart Prayer, James 4:3}
Matthew 13
1The same day went Jesus out of the house, and sat by the sea side.
2And great multitudes were gathered together unto him, so that he went into a ship, and sat; and the whole multitude stood on the shore. {254 Intimacy-Prayer, Luke 11:2}
3And he spake many things unto them in parables, saying, Behold, a sower went forth to sow;
4And when he sowed, some seeds fell by the way side, and the fowls came and devoured them up:
5Some fell upon stony places, where they had not much earth: and forthwith they sprung up, because they had no deepness of earth:
6And when the sun was up, they were scorched; and because they had no root, they withered away.
7And some fell among thorns; and the thorns sprung up, and choked them:
8But other fell into good ground, and brought forth fruit, some an hundredfold, some sixtyfold, some thirtyfold. {179 Fruitful-Prayer, Matt. 13:8}
9Who hath ears to hear, let him hear. {285 Listening to Jesus-Prayer, Heb. 1:2}
We must do all we can humanly to serve God, then we must pray for God to work in hearts to get His work done. Lord, help me do Your work, in Your way, with the right tools, at the right time, for the right motivation. Give me wisdom to do it right and human strength to get the job done. Amen.
10And the disciples came, and said unto him, Why speakest thou unto them in parables?
11He answered and said unto them, Because it is given unto you to know the mysteries of the kingdom of heaven, but to them it is not given. {221 Hidden Answers-Prayer, Rom. 11:33-36}
12For whosoever hath, to him shall be given, and he shall have more abundance: but whosoever hath not, from him shall be taken away even that he hath.
13Therefore speak I to them in parables:
because they seeing see not; and
hearing they hear not, neither do they understand. {17 Anointed-Truth Praying, 1 John 2:27}
14And in them is fulfilled the prophecy of Esaias, which saith,
By hearing ye shall hear, and shall not understand;
and seeing ye shall see, and shall not perceive:
15For this people’s heart is waxed gross,
and their ears are dull of hearing, and their eyes they have closed;
lest at any time they should see with their eyes and hear with their ears,
and should understand with their heart,
and should be converted,
and I should heal them.
{29 Backslider’s-Denied Answers, 2 Peter 2:20}
Lord, give me eyes to see Your truth; take away my blindness. Give me a heart to obey your commandments; take away any doubt. Amen.
16But blessed are your eyes, for they see: and your ears, for they hear. {456 Spiritual-Understanding Prayer, Eph. 3:18}
17For verily I say unto you, That many prophets and righteous men have desired to see those things which ye see, and have not seen them; and to hear those things which ye hear, and have not heard them. {77 Communion-Prayer, Phil. 3:8-10}
18Hear ye therefore the parable of the sower.
19When any one heareth the word of the kingdom, and understandeth it not, then cometh the wicked one, and catcheth away that which was sown in his heart. {29 Backslider’s-Denied Answers, 2 Peter 2:20} This is he which received seed by the way side.
20But he that received the seed into stony places, the same is he that heareth the word, and anon with joy receiveth it;
21Yet hath he not root in himself, but dureth for a while: for when tribulation or persecution ariseth because of the word, by and by he is offended. {349 Persecution-Prayer, 2 Tim. 3:12}
22He also that received seed among the thorns is he that heareth the word; and the care of this world, and the deceitfulness of riches, choke the word, {476 Temptation-Victory Prayer, Luke 22:40} and he becometh unfruitful.
23But he that received seed into the good ground is he that heareth the word, and understandeth it; which also beareth fruit, {179 Fruitful-Prayer, Matt. 13:8} and bringeth forth, some an hundredfold, some sixty, some thirty. {345 Patience-Prayer, James 5:7-8}
24Another parable put he forth unto them, saying, The kingdom of heaven is likened unto a man which sowed good seed in his field:
25But while men slept, his enemy came and sowed tares among the wheat, {29 Backslider’s-Denied Answers, 2 Peter 2:20} and went his way.
26But when the blade was sprung up, and brought forth fruit, then appeared the tares also.
27So the servants of the householder came and said unto him, Sir, didst not thou sow good seed in thy field? from whence then hath it tares? {528 Warfare-Prayer, Rev. 12:7}
28He said unto them, An enemy hath done this. The servants said unto him, Wilt thou then that we go and gather them up? {105 Defensive-Warfare Prayer, 1 John 4:4}
29But he said, Nay; lest while ye gather up the tares, ye root up also the wheat with them.
30Let both grow together until the harvest: {346 Patient-Teaching Prayer, 2 Tim. 4:2} and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn. {346 Patient-Teaching Prayer, 2 Tim. 4:2}
Lord, I know the enemy tries to destroy everything that is godly; protect me in this world as I work for You. Amen.
31Another parable put he forth unto them, saying, The kingdom of heaven is like to a grain of mustard seed, which a man took, and sowed in his field:
32Which indeed is the least of all seeds: but when it is grown, it is the greatest among herbs, and becometh a tree, so that the birds of the air come and lodge in the branches thereof. {452 Spiritual-Protective Prayer, Ps. 23:1}
33Another parable spake he unto them; The kingdom of heaven is like unto leaven, which a woman took, and hid in three measures of meal, till the whole was leavened. {285 Listening to Jesus-Prayer, Heb. 1:2}
34All these things spake Jesus unto the multitude in parables; and without a parable spake he not unto them: {346 Patient-Teaching Prayer, 2 Tim. 4:2}
35That it might be fulfilled which was spoken by the prophet, saying,
I will open my mouth in parables;
I will utter things which have been kept secret from the foundation of the world. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
36Then Jesus sent the multitude away, and went into the house: and his disciples came unto him, saying, Declare unto us the parable of the tares of the field. {17 Anointed-Truth Praying, 1 John 2:27}
37He answered and said unto them, He that soweth the good seed is the Son of man;
38The field is the world; the good seed are the children of the kingdom; but the tares are the children of the wicked one;
39The enemy that sowed them is the devil; the harvest is the end of the world; and the reapers are the angels.
40As therefore the tares are gathered and burned in the fire; {268 Judgmental-Praying, Acts 5:4, 9} so shall it be in the end of this world.
41The Son of man shall send forth his angels, and they shall gather out of his kingdom all things that offend, and them which do iniquity;
42And shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth.
43Then shall the righteous shine forth as the sun in the kingdom of their Father. {94 Crown of Righteousness-Prayer, 2 Tim. 4:8} Who hath ears to hear, let him hear. {245 Insincere-Prayer, Matt. 12:38-39}
Lord, I believe You will judge all sin, so I will live godly. Amen.
44Again, the kingdom of heaven is like unto treasure hid in a field; the which when a man hath found, he hideth, and for joy thereof goeth and selleth all that he hath, and buyeth that field. {355 Pleasing God-Prayer, 1 John 3:22}
45Again, the kingdom of heaven is like unto a merchant man, seeking goodly pearls:
46Who, when he had found one pearl of great price, went and sold all that he had, and bought it. {538 Worship-Jesus Prayer, Rev. 1:6}
47Again, the kingdom of heaven is like unto a net, that was cast into the sea, and gathered of every kind:
48Which, when it was full, they drew to shore, and sat down, and gathered the good into vessels, but cast the bad away.
49So shall it be at the end of the world: the angels shall come forth, and sever the wicked from among the just,
50And shall cast them into the furnace of fire: there shall be wailing and gnashing of teeth. {135 End-Times Prayer, Rev. 22:20}
51Jesus saith unto them, Have ye understood all these things? They say unto him, Yea, Lord.
52Then said he unto them, Therefore every scribe which is instructed unto the kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
53And it came to pass, that when Jesus had finished these parables, he departed thence.
54And when he was come into his own country, he taught them in their synagogue, insomuch that they were astonished, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} and said, Whence hath this man this wisdom, and these mighty works?
55Is not this the carpenter’s son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas?
56And his sisters, are they not all with us? Whence then hath this man all these things?
57And they were offended in him. But Jesus said unto them, A prophet is not without honour, save in his own country, and in his own house. {434 Sibling-Intercession Prayer, Gen. 27:11}
58And he did not many mighty works there because of their unbelief. {31 Barriers to Prayer, Isa. 59:1, 2}
Lord, I am not offended because of You. I accept You as my own Savior; I will tell everyone, even those in my hometown, even if they won’t believe me. Amen.
Matthew 14
1At that time Herod the tetrarch heard of the fame of Jesus,
2And said unto his servants, This is John the Baptist; he is risen from the dead; and therefore mighty works do shew forth themselves in him. {159 False-Prayer, Matt. 7:21-23}
3For Herod had laid hold on John, and bound him, and put him in prison for Herodias’ sake, his brother Philip’s wife. {349 Persecution-Prayer, 2 Tim. 3:12}
4For John said unto him, It is not lawful for thee to have her.
5And when he would have put him to death, he feared the multitude, because they counted him as a prophet.
6But when Herod’s birthday was kept, the daughter of Herodias danced before them, and pleased Herod.
7Whereupon he promised with an oath to give her whatsoever she would ask. {521 Vow-Prayer, Rev. 10:6}
8And she, being before instructed of her mother, said, Give me here John Baptist’s head in a charger.
9And the king was sorry: nevertheless for the oath’s sake, and them which sat with him at meat, he commanded it to be given her. {99 Death-Facing Prayer, Ps. 88:3}
10And he sent, and beheaded John in the prison.
11And his head was brought in a charger, and given to the damsel: and she brought it to her mother.
12And his disciples came, and took up the body, and buried it, {313 Mourning the Dead-Prayer, Gen. 23:1-3} and went and told Jesus.
Lord, whether I live or die, may I glorify You in all I do. As You give me life, may I use my time for Your purpose. And when I die—whether naturally or as a martyr—be glorified in my homecoming. Amen.
13When Jesus heard of it, he departed thence by ship into a desert place apart: and when the people had heard thereof, they followed him on foot out of the cities.
14And Jesus went forth, and saw a great multitude, and was moved with compassion toward them, and he healed their sick. {219 Help-Prayer, Ps. 108:12, 13}
15And when it was evening, his disciples came to him, saying, This is a desert place, and the time is now past; send the multitude away, that they may go into the villages, and buy themselves victuals. {127 Doubting-Prayer, Gen. 22:7}
16But Jesus said unto them, They need not depart; give ye them to eat. {423 Say-It-Faith Prayer, Mark 11:23}
17And they say unto him, We have here but five loaves, and two fishes.
18He said, Bring them hither to me. {388 Provision of Food Praise, Ps. 65:9-11}
19And he commanded the multitude to sit down on the grass, and took the five loaves, and the two fishes, and looking up to heaven, he blessed, and brake, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and gave the loaves to his disciples, and the disciples to the multitude.
20And they did all eat, and were filled: and they took up of the fragments that remained twelve baskets full.
21And they that had eaten were about five thousand men, beside women and children. {170 Food-Provision Praise, Ps. 65:9-11}
Lord Jesus, You are the Creator and the Bread of Life. Thank You for providing physical food for when I’m hungry. Thank You for filling me spiritually with the bread of life when I’m weak. Thank You for feeding 5,000 to show Yourself compassionate for the needy. Amen.
22And straightway Jesus constrained his disciples to get into a ship, and to go before him unto the other side, while he sent the multitudes away.
23And when he had sent the multitudes away, he went up into a mountain apart to pray: {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and when the evening was come, he was there alone.
24But the ship was now in the midst of the sea, tossed with waves: for the wind was contrary. {462 Storm-Prayer, Acts 27:25}
25And in the fourth watch of the night Jesus went unto them, walking on the sea. {467 Supernatural-Results Prayer, Acts 14:19-20}
26And when the disciples saw him walking on the sea, they were troubled, saying, It is a spirit; {57 Calamity-Praying, Hos. 5:15} and they cried out for fear.
27But straightway Jesus spake unto them, saying, Be of good cheer; it is I; be not afraid.
28And Peter answered him and said, Lord, if it be thou, bid me come unto thee on the water. {112 Desperate-Prayer, Matt. 14:30}
29And he said, Come. And when Peter was come down out of the ship, he walked on the water, to go to Jesus.
30But when he saw the wind boisterous, he was afraid; and beginning to sink, he cried, saying, Lord, save me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
31And immediately Jesus stretched forth his hand, and caught him, and said unto him, O thou of little faith, wherefore didst thou doubt?
32And when they were come into the ship, the wind ceased.
33Then they that were in the ship came and worshipped him, saying, Of a truth thou art the Son of God. {264 Jesus-Worship Prayer, Heb. 1:6}
Lord, You allow storms in my life that test my faith. Help me be faithful to You in every storm that comes. You did the impossible: You walked on water, You came to me in my storm. May I be like the disciples who worshiped You after You delivered them from their storm. Amen.
34And when they were gone over, they came into the land of Gennesaret.
35And when the men of that place had knowledge of him, they sent out into all that country round about, and brought unto him all that were diseased;
36And besought him that they might only touch the hem of his garment: and as many as touched were made perfectly whole. {214 Healing-Prayer, James 5:15}
Matthew 15
1Then came to Jesus scribes and Pharisees, which were of Jerusalem, saying,
2Why do thy disciples transgress the tradition of the elders? {277 Legalistic-Warning Prayer, Phil. 3:1-3} for they wash not their hands when they eat bread. {238 Inappropriate Motives-Prayer, James 4:2-3}
3But he answered and said unto them, Why do ye also transgress the commandment of God by your tradition?
4For God commanded, saying, Honour thy father and mother: and, He that curseth father or mother, let him die the death. {238 Inappropriate Motives-Prayer, James 4:2-3}
5But ye say, Whosoever shall say to his father or his mother, It is a gift, by whatsoever thou mightest be profited by me; {231 Hypocritical-Prayer, Matt. 6:5}
6And honour not his father or his mother, he shall be free. Thus have ye made the commandment of God of none effect by your tradition.
7Ye hypocrites, well did Esaias prophesy of you, saying,
8This people draweth nigh unto me with their mouth,
and honoureth me with their lips; but their heart is far from me.
9But in vain they do worship me, teaching for doctrines the commandments of men. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
10And he called the multitude, and said unto them, Hear, and understand:
11Not that which goeth into the mouth defileth a man; {223 Holiness-Prayer, 1 Peter 1:16} but that which cometh out of the mouth, this defileth a man. {238 Inappropriate Motives-Prayer, James 4:2-3}
Lord, cleanse my heart from every thought of evil. Keep my thoughts centered on You. Come sit on the throne of my heart and control all I think and do. Amen.
12Then came his disciples, and said unto him, Knowest thou that the Pharisees were offended, after they heard this saying?
13But he answered and said, Every plant, which my heavenly Father hath not planted, shall be rooted up. {268 Judgmental-Praying, Acts 5:4, 9}
14Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch.
15Then answered Peter and said unto him, Declare unto us this parable.
16And Jesus said, Are ye also yet without understanding? {450 Spiritual-Insight Prayer, Ps. 119:18}
17Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught?
18But those things which proceed out of the mouth come forth from the heart; and they defile the man.
19For out of the heart proceed evil thoughts, {440 Sin-Realization Prayer, Eph. 4:22} murders, adulteries, fornications, thefts, false witness, blasphemies:
20These are the things which defile a man: but to eat with unwashen hands defileth not a man. {505 Unbiblical-Prayer, James 4:3}
21Then Jesus went thence, and departed into the coasts of Tyre and Sidon.
22And, behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou son of David; {219 Help-Prayer, Ps. 108:12, 13} my daughter is grievously vexed with a devil. {112 Desperate-Prayer, Matt. 14:30}
23But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. {238 Inappropriate Motives-Prayer, James 4:2-3}
24But he answered and said, I am not sent but unto the lost sheep of the house of Israel.
25Then came she and worshipped him, saying, Lord, help me. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
26But he answered and said, It is not meet to take the children’s bread, and to cast it to dogs.
27And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters’ table. {87 Continual-Prayer, 1 Thess. 3:10}
28Then Jesus answered and said unto her, O woman, great is thy faith: {156 Faith-Praying, Heb. 11:6} be it unto thee even as thou wilt. And her daughter was made whole from that very hour.
Lord, give me bold faith like the Canaanite woman who prayed persistently. I will look to You only for my spiritual needs. Amen.
29And Jesus departed from thence, and came nigh unto the sea of Galilee; and went up into a mountain, and sat down there.
30And great multitudes came unto him, having with them those that were lame, blind, dumb, maimed, and many others, and cast them down at Jesus’ feet; and he healed them: {214 Healing-Prayer, James 5:15}
31Insomuch that the multitude wondered, when they saw the dumb to speak, the maimed to be whole, the lame to walk, and the blind to see: {147 Exalt-Jesus Prayer, Phil. 2:11, 12} and they glorified the God of Israel. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
32Then Jesus called his disciples unto him, and said, I have compassion on the multitude, because they continue with me now three days, and have nothing to eat: and I will not send them away fasting, lest they faint in the way. {304 Mercy-Prayer, Ps. 6:2}
33And his disciples say unto him, Whence should we have so much bread in the wilderness, as to fill so great a multitude?
34And Jesus saith unto them, How many loaves have ye? And they said, Seven, and a few little fishes.
35And he commanded the multitude to sit down on the ground. {76 Common-Sense Praying, Gen. 24:12-14}
36And he took the seven loaves and the fishes, and gave thanks, {170 Food-Provision Praise, Ps. 65:9-11} and brake them, and gave to his disciples, and the disciples to the multitude.
37And they did all eat, and were filled: and they took up of the broken meat that was left seven baskets full.
38And they that did eat were four thousand men, beside women and children.
39And he sent away the multitude, and took ship, and came into the coasts of Magdala. {388 Provision of Food Praise, Ps. 65:9-11}
Matthew 16
1The Pharisees also with the Sadducees came, and tempting desired him that he would shew them a sign from heaven.
2He answered and said unto them, When it is evening, ye say, It will be fair weather: for the sky is red.
3And in the morning, It will be foul weather to day: for the sky is red and lowering. {76 Common-Sense Praying, Gen. 24:12-14} O ye hypocrites, ye can discern the face of the sky; but can ye not discern the signs of the times?
4A wicked and adulterous generation seeketh after a sign; and there shall no sign be given unto it, but the sign of the prophet Jonas. {29 Backslider’s-Denied Answers, 2 Peter 2:20} And he left them, and departed.
Lord, help me understand the signs of change in this world. I know You are coming back to receive the Church. I know You are coming soon; I will be ready. Amen.
5And when his disciples were come to the other side, they had forgotten to take bread.
6Then Jesus said unto them, Take heed and beware of the leaven of the Pharisees and of the Sadducees.
7And they reasoned among themselves, saying, It is because we have taken no bread.
8Which when Jesus perceived, he said unto them, O ye of little faith, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} why reason ye among yourselves, because ye have brought no bread?
9Do ye not yet understand, neither remember the five loaves of the five thousand, and how many baskets ye took up? {303 Memory-Praying, Ps. 77:11}
10Neither the seven loaves of the four thousand, and how many baskets ye took up?
11How is it that ye do not understand that I spake it not to you concerning bread, that ye should beware of the leaven of the Pharisees and of the Sadducees? {456 Spiritual-Understanding Prayer, Eph. 3:18}
12Then understood they how that he bade them not beware of the leaven of bread, {121 Disentanglement-Prayer, 2 Peter 2:20} but of the doctrine of the Pharisees and of the Sadducees. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
Lord, so often I forget what You’ve done for me, just as the disciples forgot what Jesus had provided for them. Give me a “remembering spirit” so I will always be grateful for what You’ve done for me in the past. My mind is not perfect; don’t let me forget and become ungrateful. I praise You for past provisions; this proves that You will supply in the future. Amen.
13When Jesus came into the coasts of Caesarea Philippi, he asked his disciples, saying, Whom do men say that I the Son of man am?
14And they said, Some say that thou art John the Baptist: some, Elias; and others, Jeremias, or one of the prophets.
15He saith unto them, But whom say ye that I am? {256 Jesus First-Prayer, Phil. 1:21}
16And Simon Peter answered and said, Thou art the Christ, the Son of the living God.
17And Jesus answered and said unto him, Blessed art thou, Simon Barjona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven.
18And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it.
19And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven. {145 Evangelistic-Praying, Acts 4:31}
20Then charged he his disciples that they should tell no man that he was Jesus the Christ.
In the first prediction about the church, Jesus said, “I will build My church” (Matt. 16:18). It’s called “My family” in the Plain English Bible. We should thank the Lord for the Church because Jesus promised death will not over power us. {69 Church-Planting Praying, Matt. 16:18} Lord, I thank You for the Church which is Your Body; it is made up of Your followers. I love my church, my family. Bless my church, help it grow, keep it from evil, and use it mightily. Amen.
21From that time forth began Jesus to shew unto his disciples, how that he must go unto Jerusalem, and suffer many things of the elders and chief priests and scribes, and be killed, and be raised again the third day. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
22Then Peter took him, and began to rebuke him, saying, Be it far from thee, Lord: this shall not be unto thee. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
23But he turned, and said unto Peter, Get thee behind me, Satan: {220 Heresy-Condemning Prayer, 2 Peter 2:6} thou art an offence unto me: for thou savourest not the things that be of God, but those that be of men. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
24Then said Jesus unto his disciples, If any man will come after me, let him deny himself, and take up his cross, and follow me. {428 Self-Denying Prayer, Mark 8:34}
25For whosoever will save his life shall lose it: and whosoever will lose his life for my sake shall find it. {379 Prevailing-Prayer, Jer. 12:1}
26For what is a man profited, if he shall gain the whole world, and lose his own soul? or what shall a man give in exchange for his soul?
27For the Son of man shall come in the glory of his Father with his angels; and then he shall reward every man according to his works. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
28Verily I say unto you, There be some standing here, which shall not taste of death, {18 Anticipating His Return, Rev. 16:17} till they see the Son of man coming in his kingdom.
Lord, You give all for me; now You require that I give all to You. I yield my heart and my body to You; take me and fill me with the Holy Spirit for Your service. Amen.
Matthew 17
1And after six days Jesus taketh Peter, James, and John his brother, and bringeth them up into an high mountain apart, {443 Solitude and Prayer, Luke 5:16}
2And was transfigured before them: and his face did shine as the sun, and his raiment was white as the light. {490 Transformation-Prayer, Rom. 8:29}
3And, behold, there appeared unto them Moses and Elias talking with him.
4Then answered Peter, and said unto Jesus, Lord, it is good for us to be here: if thou wilt, let us make here three tabernacles; one for thee, and one for Moses, and one for Elias. {390 Questionable-Praying, Acts 1:24}
5While he yet spake, behold, a bright cloud overshadowed them: and behold a voice out of the cloud, which said, This is my beloved Son, in whom I am well pleased; hear ye him. {492 Trinity-Response Prayer, Matt. 3:16-17}
6And when the disciples heard it, they fell on their face, {150 Face-Down Worship Prayer, Rev. 11:16} and were sore afraid. {178 Frightful-Prayer, Mark 14:36}
7And Jesus came and touched them, and said, Arise, and be not afraid.
8And when they had lifted up their eyes, they saw no man, save Jesus only. {256 Jesus First-Prayer, Phil. 1:21}
Lord, these disciples saw You transformed on the mount; that’s the way You will be in Heaven. They fell to the ground; that’s the way I will worship You today and in the future. I’m flat on my face in submission to You. Amen.
9And as they came down from the mountain, Jesus charged them, saying, Tell the vision to no man, until the Son of man be risen again from the dead.
10And his disciples asked him, saying, Why then say the scribes that Elias must first come?
11And Jesus answered and said unto them, Elias truly shall first come, and restore all things.
12But I say unto you, That Elias is come already, and they knew him not, but have done unto him whatsoever they listed. Likewise shall also the Son of man suffer of them. {349 Persecution-Prayer, 2 Tim. 3:12}
13Then the disciples understood that he spake unto them of John the Baptist.
14And when they were come to the multitude, there came to him a certain man, kneeling down to him, and saying,
15Lord, have mercy on my son: {112 Desperate-Prayer, Matt. 14:30} for he is lunatick, and sore vexed: for ofttimes he falleth into the fire, and oft into the water.
16And I brought him to thy disciples, and they could not cure him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
17Then Jesus answered and said, O faithless and perverse generation, how long shall I be with you? how long shall I suffer you? bring him hither to me.
18And Jesus rebuked the devil; and he departed out of him: and the child was cured from that very hour.
19Then came the disciples to Jesus apart, and said, Why could not we cast him out? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
Lord, that’s my question, “Why can’t I do more for You?” The answer is still “unbelief.” Lord, give me faith. Amen.
20And Jesus said unto them, Because of your unbelief: for verily I say unto you, If ye have faith as a grain of mustard seed, ye shall say unto this mountain, Remove hence to yonder place; and it shall remove; {312 Mountain-Moving Prayer, Mark 11:23, 24} and nothing shall be impossible unto you.
21Howbeit this kind goeth not out but by prayer and fasting. {161 Fasting-Prayer, Matt. 6:16-19}
22And while they abode in Galilee, Jesus said unto them, The Son of man shall be betrayed into the hands of men:
23And they shall kill him, and the third day he shall be raised again. And they were exceeding sorry. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
24And when they were come to Capernaum, they that received tribute money came to Peter, and said, Doth not your master pay tribute?
25He saith, Yes. And when he was come into the house, Jesus prevented him, saying, What thinkest thou, Simon? of whom do the kings of the earth take custom or tribute? of their own children, or of strangers?
26Peter saith unto him, Of strangers. Jesus saith unto him, Then are the children free.
27Notwithstanding, lest we should offend them, {478 Testimony-Prayer, Acts 22:3} go thou to the sea, and cast an hook, and take up the fish that first cometh up; and when thou hast opened his mouth, thou shalt find a piece of money: that take, and give unto them for me and thee. {467 Supernatural-Results Prayer, Acts 14:19-20}
Lord, since Jesus was conscientious about paying the smallest tax, I will follow His example. Provide for me to do it, just as you provided for Jesus. Amen.
Matthew 18
1At the same time came the disciples unto Jesus, saying, Who is the greatest in the kingdom of heaven?
2And Jesus called a little child unto him, and set him in the midst of them, {228 Humility-Prayer, James 4:10}
3And said, Verily I say unto you, Except ye be converted, and become as little children, ye shall not enter into the kingdom of heaven. {399 Repentance-Prayer, Matt. 3:2, 8}
4Whosoever therefore shall humble himself as this little child, the same is greatest in the kingdom of heaven.
5And whoso shall receive one such little child in my name receiveth me. {61 Child-Like Praying, 1 John 3:1}
Lord, when I think I am important, remind me that I am only a child. Amen.
6But whoso shall offend one of these little ones which believe in me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea. {438 Sin unto Death-Prayer, 1 John 5:16}
7Woe unto the world because of offences! for it must needs be that offences come; {440 Sin-Realization Prayer, Eph. 4:22} but woe to that man by whom the offence cometh!
8Wherefore if thy hand or thy foot offend thee, cut them off, and cast them from thee: {549 Yielding-Prayer, Luke 22:42} it is better for thee to enter into life halt or maimed, rather than having two hands or two feet to be cast into everlasting fire.
9And if thine eye offend thee, pluck it out, and cast it from thee: it is better for thee to enter into life with one eye, rather than having two eyes to be cast into hell fire. {440 Sin-Realization Prayer, Eph. 4:22}
10Take heed that ye despise not one of these little ones; {43 Blessing Children-Prayer, Lam. 2:19} for I say unto you, That in heaven their angels do always behold the face of my Father which is in heaven. {14 Angel-Appreciation Prayer, Heb. 2:7}
11For the Son of man is come to save that which was lost. {145 Evangelistic-Praying, Acts 4:31}
12How think ye? if a man have an hundred sheep, and one of them be gone astray, doth he not leave the ninety and nine, and goeth into the mountains, and seeketh that which is gone astray? {444 Soul Winner’s-Prayer, Prov. 11:30,}
13And if so be that he find it, verily I say unto you, he rejoiceth more of that sheep, than of the ninety and nine which went not astray. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
14Even so it is not the will of your Father which is in heaven, that one of these little ones should perish. {145 Evangelistic-Praying, Acts 4:31}
Lord, teach me the importance of one person, just as the Shepherd searched for the one lost sheep. Amen.
15Moreover if thy brother shall trespass against thee, go and tell him his fault between thee and him alone: {84 Confronting-Evil Prayer, Eph. 6:10 ff.} if he shall hear thee, thou hast gained thy brother. {90 Correcting Others-Prayer, Titus 1:3}
16But if he will not hear thee, then take with thee one or two more, that in the mouth of two or three witnesses every word may be established. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
17And if he shall neglect to hear them, tell it unto the church: but if he neglect to hear the church, let him be unto thee as an heathen man and a publican. {268 Judgmental-Praying, Acts 5:4, 9}
18Verily I say unto you, Whatsoever ye shall bind on earth shall be bound in heaven: {27 Authority-Prayer, Rev. 11:6} and whatsoever ye shall loose on earth shall be loosed in heaven.
19Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, {333 Oneness-Prayer, Phil. 2:2} it shall be done for them of my Father which is in heaven. {10 Agreement-Prayer, Matt. 18:19}
Jesus intended that believers gather in His name (see Matt. 18:19-20) and that He would be present to hear their request, especially when they corporately agreed for the request. When the early church obeyed and prayed corporately, “the place where they were assembled together was shaken” (Acts 4:31). Lord, I will meet with other believers in Your church to agree and pray together. Amen.
20For where two or three are gathered together in my name, {393 Recognizing God’s Presence in Prayer, Gen. 16:13} there am I in the midst of them.
21Then came Peter to him, and said, Lord, how oft shall my brother sin against me, and I forgive him? till seven times? {173 Forgiveness-Prayer, 2 Cor. 2:10}
22Jesus saith unto him, I say not unto thee, Until seven times: but, Until seventy times seven. {174 Forgiveness-Transformation Prayer, Luke 11:4}
23Therefore is the kingdom of heaven likened unto a certain king, which would take account of his servants.
24And when he had begun to reckon, one was brought unto him, which owed him ten thousand talents.
25But forasmuch as he had not to pay, his lord commanded him to be sold, and his wife, and children, and all that he had, and payment to be made.
26The servant therefore fell down, and worshipped him, saying, Lord, have patience with me, and I will pay thee all. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
27Then the lord of that servant was moved with compassion, and loosed him, and forgave him the debt. {173 Forgiveness-Prayer, 2 Cor. 2:10}
28But the same servant went out, and found one of his fellowservants, which owed him an hundred pence: and he laid hands on him, and took him by the throat, saying, Pay me that thou owest.
29And his fellowservant fell down at his feet, and besought him, saying, Have patience with me, and I will pay thee all. {173 Forgiveness-Prayer, 2 Cor. 2:10}
30And he would not: but went and cast him into prison, till he should pay the debt. {268 Judgmental-Praying, Acts 5:4, 9}
31So when his fellowservants saw what was done, they were very sorry, and came and told unto their lord all that was done.
32Then his lord, after that he had called him, said unto him, O thou wicked servant, I forgave thee all that debt, because thou desiredst me:
33Shouldest not thou also have had compassion on thy fellowservant, even as I had pity on thee? {304 Mercy-Prayer, Ps. 6:2}
Lord, it’s impossible in my old nature to forgive someone as much as You suggest. So Lord, take over my desires—transform me so I can have a forgiving spirit, as Jesus forgave those who crucified Him. Amen.
34And his lord was wroth, and delivered him to the tormentors, till he should pay all that was due unto him. {268 Judgmental-Praying, Acts 5:4, 9}
35So likewise shall my heavenly Father do also unto you, if ye from your hearts forgive not every one his brother their trespasses. {173 Forgiveness-Prayer, 2 Cor. 2:10}
Matthew 19
1And it came to pass, that when Jesus had finished these sayings, he departed from Galilee, and came into the coasts of Judaea beyond Jordan;
2And great multitudes followed him; and he healed them there. {214 Healing-Prayer, James 5:15}
3The Pharisees also came unto him, tempting him, and saying unto him, Is it lawful for a man to put away his wife for every cause?
4And he answered and said unto them, Have ye not read, that he which made them at the beginning made them male and female, {60 Character of God-Prayer, 1 Thess. 5:24}
5And said, For this cause shall a man leave father and mother, and shall cleave to his wife: and they twain shall be one flesh?
6Wherefore they are no more twain, but one flesh. What therefore God hath joined together, let not man put asunder. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
7They say unto him, Why did Moses then command to give a writing of divorcement, and to put her away?
8He saith unto them, Moses because of the hardness of your hearts {504 Unbelief-Hindrance to Prayer, Heb. 3:12} suffered you to put away your wives: but from the beginning it was not so.
9And I say unto you, Whosoever shall put away his wife, except it be for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery. {440 Sin-Realization Prayer, Eph. 4:22}
10His disciples say unto him, If the case of the man be so with his wife, it is not good to marry. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
11But he said unto them, All men cannot receive this saying, save they to whom it is given.
12For there are some eunuchs, which were so born from their mother’s womb: and there are some eunuchs, which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven’s sake. He that is able to receive it, let him receive it. {327 Obedient-Prayer, Col. 2:6}
13Then were there brought unto him little children, that he should put his hands on them, and pray: {43 Blessing Children-Prayer, Lam. 2:19} and the disciples rebuked them.
14But Jesus said, Suffer little children, and forbid them not, to come unto me: for of such is the kingdom of heaven.
15And he laid his hands on them, and departed thence. {61 Child-Like Praying, 1 John 3:1}
Lord, teach me the importance of children. May I love them and bless them as did Jesus. May I see the great potential in every child. May I help children find Your wonderful plan for their life. Amen.
16And, behold, one came and said unto him, Good Master, what good thing shall I do, that I may have eternal life? {416 Salvation-Prayer, Luke 18:13}
17And he said unto him, Why callest thou me good? there is none good but one, that is, God: but if thou wilt enter into life, keep the commandments. {327 Obedient-Prayer, Col. 2:6}
18He saith unto him, Which? Jesus said, Thou shalt do no murder, Thou shalt not commit adultery, Thou shalt not steal, Thou shalt not bear false witness,
19Honour thy father and thy mother: and, Thou shalt love thy neighbour as thyself.
20The young man saith unto him, All these things have I kept from my youth up: {327 Obedient-Prayer, Col. 2:6} what lack I yet?
21Jesus said unto him, If thou wilt be perfect, go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven: and come and follow me. {428 Self-Denying Prayer, Mark 8:34}
22But when the young man heard that saying, he went away sorrowful: for he had great possessions. {412 Sacrificial-Prayer, Heb. 13:15}
Lord, I surrender the control of all my possessions to You. Help me use all my possessions for Your glory. May possessions never possess me, but may I use all my “stuff” for Your purpose for my life. Amen.
23Then said Jesus unto his disciples, Verily I say unto you, That a rich man shall hardly enter into the kingdom of heaven. {75 Commitment-Prayer, Ps. 37:5}
24And again I say unto you, It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.
25When his disciples heard it, they were exceedingly amazed, saying, Who then can be saved?
26But Jesus beheld them, and said unto them, With men this is impossible; but with God all things are possible. {416 Salvation-Prayer, Luke 18:13}
27Then answered Peter and said unto him, Behold, we have forsaken all, and followed thee; what shall we have therefore? {412 Sacrificial-Prayer, Heb. 13:15}
28And Jesus said unto them, Verily I say unto you, That ye which have followed me, in the regeneration when the Son of man shall sit in the throne of his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel. {412 Sacrificial-Prayer, Heb. 13:15}
29And every one that hath forsaken houses, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my name’s sake, shall receive an hundredfold, and shall inherit everlasting life. {412 Sacrificial-Prayer, Heb. 13:15}
30But many that are first shall be last; and the last shall be first.
Lord, I surrender my desire to be important to You. Use any influence I have for your glory. Amen.
Matthew 20
1For the kingdom of heaven is like unto a man that is an householder, which went out early in the morning to hire labourers into his vineyard. {536 Worker’s-Prayer, 2 Tim. 2:15}
2And when he had agreed with the labourers for a penny a day, he sent them into his vineyard. {363 Praise for God’s Provision, Ps. 23:1}
3And he went out about the third hour, and saw others standing idle in the marketplace, {134 Employment-Prayer, Col. 3:17, 23}
4And said unto them; Go ye also into the vineyard, and whatsoever is right I will give you. And they went their way. {310 Money-Prayer, Acts 2:44}
5Again he went out about the sixth and ninth hour, and did likewise.
6And about the eleventh hour he went out, and found others standing idle, and saith unto them, Why stand ye here all the day idle?
7They say unto him, Because no man hath hired us. He saith unto them, Go ye also into the vineyard; and whatsoever is right, that shall ye receive.
8So when even was come, the lord of the vineyard saith unto his steward, Call the labourers, and give them their hire, beginning from the last unto the first. {310 Money-Prayer, Acts 2:44}
9And when they came that were hired about the eleventh hour, they received every man a penny. {134 Employment-Prayer, Col. 3:17, 23}
10But when the first came, they supposed that they should have received more; and they likewise received every man a penny. {225 Honest-Prayer, Ps. 17:4-5}
11And when they had received it, they murmured against the goodman of the house, {349 Persecution-Prayer, 2 Tim. 3:12}
12Saying, These last have wrought but one hour, and thou hast made them equal unto us, which have borne the burden and heat of the day. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
13But he answered one of them, and said, Friend, I do thee no wrong: didst not thou agree with me for a penny? {10 Agreement-Prayer, Matt. 18:19}
14Take that thine is, and go thy way: I will give unto this last, even as unto thee. {22 Appropriate-Blessing Prayer, Gen. 39:5}
15Is it not lawful for me to do what I will with mine own? Is thine eye evil, because I am good?
16So the last shall be first, and the first last: for many be called, but few chosen. {52 Boldness Request in Prayer, 2 Tim. 1:8}
Lord, teach me to keep my eyes on You as I work; teach me to please You with all I do. Help me to quit comparing myself to how hard or how long others work. Give me joy in working for You. Amen.
17And Jesus going up to Jerusalem took the twelve disciples apart in the way, and said unto them,
18Behold, we go up to Jerusalem; and the Son of man shall be betrayed unto the chief priests and unto the scribes, and they shall condemn him to death, {139 Enemy-Strategy Praying, John 8:44}
19And shall deliver him to the Gentiles to mock, and to scourge, and to crucify him: and the third day he shall rise again. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
20Then came to him the mother of Zebedees children with her sons, worshipping him, and desiring a certain thing of him. {21 Approach Worshipfully, Heb. 12:22}
21And he said unto her, What wilt thou? She saith unto him, Grant that these my two sons may sit, the one on thy right hand, and the other on the left, in thy kingdom. {23 Asking-Prayer, Matt. 7:7}
22But Jesus answered and said, Ye know not what ye ask. Are ye able to drink of the cup that I shall drink of, and to be baptized with the baptism that I am baptized with? They say unto him, We are able. {349 Persecution-Prayer, 2 Tim. 3:12}
Lord, I want to be close to You, but I don’t like suffering. Teach me how to glorify You in suffering. Amen.
23And he saith unto them, Ye shall drink indeed of my cup, and be baptized with the baptism that I am baptized with: but to sit on my right hand, and on my left, is not mine to give, {465 Suffering-Prayer, 1 Peter 4:12, 13} but it shall be given to them for whom it is prepared of my Father. 24And when the ten heard it, they were moved with indignation against the two brethren. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
25But Jesus called them unto him, and said, Ye know that the princes of the Gentiles exercise dominion over them, and they that are great exercise authority upon them. {27 Authority-Prayer, Rev. 11:6}
26But it shall not be so among you: but whosoever will be great among you, let him be your minister;
27And whosoever will be chief among you, let him be your servant: {428 Self-Denying Prayer, Mark 8:34}
28Even as the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
29And as they departed from Jericho, a great multitude followed him. {21 Approach Worshipfully, Heb. 12:22}
30And, behold, two blind men sitting by the way side, when they heard that Jesus passed by, cried out, saying, Have mercy on us, O Lord, thou son of David. {112 Desperate-Prayer, Matt. 14:30}
31And the multitude rebuked them, because they should hold their peace: but they cried the more, saying, Have mercy on us, O Lord, thou son of David. {401 Resistance-Prayer, John 9:31}
32And Jesus stood still, and called them, and said, What will ye that I shall do unto you? {20 Anticipatory-Blessing Prayer, Gen. 49:28}
33They say unto him, Lord, that our eyes may be opened. {423 Say-It-Faith Prayer, Mark 11:23}
34So Jesus had compassion on them, and touched their eyes: and immediately their eyes received sight, and they followed him. {214 Healing-Prayer, James 5:15}
Lord, I am spiritually blind; touch the eyes of my heart so I can see You and Your plan for my life. Help me see spiritual things so I can serve You better. Amen.
Matthew 21
1And when they drew nigh unto Jerusalem, and were come to Bethphage, unto the mount of Olives, then sent Jesus two disciples, {117 Diligent-Person’s Prayer, Prov. 4:23}
2Saying unto them, Go into the village over against you, and straightway ye shall find an ass tied, and a colt with her: loose them, and bring them unto me. {327 Obedient-Prayer, Col. 2:6}
3And if any man say ought unto you, ye shall say, The Lord hath need of them; and straightway he will send them.
4All this was done, that it might be fulfilled which was spoken by the prophet, saying,
5Tell ye the daughter of Sion,
Behold, thy King cometh unto thee,
meek, and sitting upon an ass, and
a colt the foal of an ass. {74 Coming Kingdom Prayer, Ps. 67; Matt. 6:9}
6And the disciples went, and did as Jesus commanded them, {327 Obedient-Prayer, Col. 2:6}
Lord, You know the future because You live there. I yield my future to You; tell me how to serve You best, just as Jesus told the disciples about the donkey. Amen.
7And brought the ass, and the colt, and put on them their clothes, and they set him thereon. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
8And a very great multitude spread their garments in the way; others cut down branches from the trees, and strawed them in the way. {538 Worship-Jesus Prayer, Rev. 1:6}
9And the multitudes that went before, and that followed, cried, saying,
Hosanna to the son of David:
Blessed is he that cometh in the name of the Lord;
Hosanna in the highest. {538 Worship-Jesus Prayer, Rev. 1:6}
Lord, I am excited about Jesus as I worship Him saying, “Hosanna,” just as the crowd did on Palm Sunday. Amen.
10And when he was come into Jerusalem, all the city was moved, saying, Who is this? {538 Worship-Jesus Prayer, Rev. 1:6}
11And the multitude said, This is Jesus the prophet of Nazareth of Galilee. {264 Jesus-Worship Prayer, Heb. 1:6}
12And Jesus went into the temple of God, and cast out all them that sold and bought in the temple, {389 Purity-Praying, 2 Peter 3:1} and overthrew the tables of the moneychangers, and the seats of them that sold doves, {27 Authority-Prayer, Rev. 11:6}
13And said unto them, It is written, My house shall be called the house of prayer; {182 Geographical-Praying, Matt. 6:6}
Lord, I will cleanse my bodily temple so it will be clean; You want to live in holiness. I will make my earthly temple a “house of prayer.” Amen.
but ye have made it a den of thieves. {51 Blocked-Prayer, 1 Peter 3:7}
14And the blind and the lame came to him in the temple; and he healed them. {214 Healing-Prayer, James 5:15}
15And when the chief priests and scribes saw the wonderful things that he did, and the children crying in the temple, and saying, Hosanna to the son of David; they were sore displeased,
16And said unto him, Hearest thou what these say? {189 God-Haters’ Prayer, Ps. 2:2, 3} And Jesus saith unto them, Yea; have ye never read,
Out of the mouth of babes and sucklings
thou hast perfected praise? {61 Child-Like Praying, 1 John 3:1}
17And he left them, and went out of the city into Bethany; and he lodged there. {73 Comfortable Place to Pray, John 18:2}
18Now in the morning as he returned into the city, he hungered. {229 Hunger-Prayer, Ps. 34:8}
19And when he saw a fig tree in the way, he came to it, and found nothing thereon, but leaves only, and said unto it, Let no fruit grow on thee henceforward for ever. And presently the fig tree withered away. {268 Judgmental-Praying, Acts 5:4, 9}
20And when the disciples saw it, they marvelled, saying, How soon is the fig tree withered away! {192 God-Recognition Prayer, Eph. 3:20-21}
Lord, I want You to find fruit in my life, not just leaves. I will abide (see John 15:1-7) so I can produce fruit. Amen.
21Jesus answered and said unto them, Verily I say unto you, If ye have faith, and doubt not, ye shall not only do this which is done to the fig tree, {151 Faith-Based Praying, Gal. 3:10} but also if ye shall say unto this mountain, Be thou removed, and be thou cast into the sea; it shall be done. {312 Mountain-Moving Prayer, Mark 11:23, 24}
22And all things, whatsoever ye shall ask in prayer, believing, ye shall receive. {156 Faith-Praying, Heb. 11:6}
Faith is seen as the opposite of doubt. Doubt is dialogia (“dia”—through, “logia”—words). Don’t we use words to explain away why God can’t do certain things, or why other things won’t come about? But our faith is the exercise of our will to suspend disbelief, and choose to see things from God’s perspective. “Faith is the…evidence of things not seen” (Heb. 11:1). Lord, help me see my problems through Your eyes. Help me see what You want to do in all situations. Help me to see as You see; grow in my faith-eyes. Amen.
23And when he was come into the temple, the chief priests and the elders of the people came unto him as he was teaching, and said, By what authority doest thou these things? and who gave thee this authority?
24And Jesus answered and said unto them, I also will ask you one thing, which if ye tell me, I in like wise will tell you by what authority I do these things. {27 Authority-Prayer, Rev. 11:6}
25The baptism of John, whence was it? from heaven, or of men? And they reasoned with themselves, saying, If we shall say, From heaven; he will say unto us, Why did ye not then believe him? {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
26But if we shall say, Of men; we fear the people; for all hold John as a prophet. {28 Avoid-Persecution Prayer, Acts 25:11}
27And they answered Jesus, and said, We cannot tell. And he said unto them, Neither tell I you by what authority I do these things.
28But what think ye? A certain man had two sons; and he came to the first, and said, Son, go work to day in my vineyard. {23 Asking-Prayer, Matt. 7:7}
29He answered and said, I will not: but afterward he repented, and went. {399 Repentance-Prayer, Matt. 3:2, 8}
30And he came to the second, and said likewise. And he answered and said, I go, sir: and went not.
31Whether of them twain did the will of his father? They say unto him, The first. Jesus saith unto them, Verily I say unto you, That the publicans and the harlots go into the kingdom of God before you.
32For John came unto you in the way of righteousness, and ye believed him not: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} but the publicans and the harlots believed him: {34 Believing-Prayer, Mark 11:24} and ye, when ye had seen it, repented not afterward, that ye might believe him. {127 Doubting-Prayer, Gen. 22:7}
Lord, You love willingness in people, not words. Look at my heart to see a servant willing to work for You. Amen.
33Hear another parable: There was a certain householder, which planted a vineyard, and hedged it round about, and digged a winepress in it, and built a tower, and let it out to husbandmen, and went into a far country: {195 Good-Works Praying, John 6:28, 29}
34And when the time of the fruit drew near, he sent his servants to the husbandmen, that they might receive the fruits of it. {180 Fruit-Producing Prayer, Gal. 5:22-23}
35And the husbandmen took his servants, and beat one, and killed another, and stoned another. {100 Death-Prayer, Rev. 9:6}
36Again, he sent other servants more than the first: and they did unto them likewise.
37But last of all he sent unto them his son, saying, They will reverence my son.
38But when the husbandmen saw the son, they said among themselves, This is the heir; come, let us kill him, and let us seize on his inheritance.
39And they caught him, and cast him out of the vineyard, and slew him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
40When the lord therefore of the vineyard cometh, what will he do unto those husbandmen? {268 Judgmental-Praying, Acts 5:4, 9}
41They say unto him, He will miserably destroy those wicked men, {268 Judgmental-Praying, Acts 5:4, 9} and will let out his vineyard unto other husbandmen, which shall render him the fruits in their seasons. {100 Death-Prayer, Rev. 9:6}
42Jesus saith unto them, Did ye never read in the scriptures, The stone which the builders rejected,
the same is become the head of the corner: {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
this is the Lord’s doing, and it is marvellous in our eyes? {34 Believing-Prayer, Mark 11:24}
43Therefore say I unto you, The kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, You are the only solid foundation I have in my life; You are my foundation stone. I rest upon You and will not be moved. Amen.
44And whosoever shall fall on this stone shall be broken: but on whomsoever it shall fall, it will grind him to powder. {268 Judgmental-Praying, Acts 5:4, 9}
45And when the chief priests and Pharisees had heard his parables, they perceived that he spake of them. {28 Avoid-Persecution Prayer, Acts 25:11}
46But when they sought to lay hands on him, they feared the multitude, because they took him for a prophet. {164 Fear-Motivated Prayer, Ps. 56:3}
Matthew 22
1And Jesus answered and spake unto them again by parables, and said,
2The kingdom of heaven is like unto a certain king, which made a marriage for his son,
3And sent forth his servants to call them that were bidden to the wedding: {199 Great Commission-Prayer, Luke 24:49} and they would not come. {189 God-Haters’ Prayer, Ps. 2:2, 3}
4Again, he sent forth other servants, saying, Tell them which are bidden, Behold, I have prepared my dinner: my oxen and my fatlings are killed, and all things are ready: come unto the marriage. {145 Evangelistic-Praying, Acts 4:31}
5But they made light of it, and went their ways, one to his farm, another to his merchandise:
6And the remnant took his servants, and entreated them spitefully, and slew them. {349 Persecution-Prayer, 2 Tim. 3:12}
7But when the king heard thereof, he was wroth: and he sent forth his armies, and destroyed those murderers, and burned up their city. {269 Justice-Prayer, Ps. 7:17}
8Then saith he to his servants, The wedding is ready, but they which were bidden were not worthy. {489 Transfer-Faith Praying, 1 Sam. 7:8}
9Go ye therefore into the highways, and as many as ye shall find, bid to the marriage. {145 Evangelistic-Praying, Acts 4:31}
10So those servants went out into the highways, and gathered together all as many as they found, both bad and good: and the wedding was furnished with guests. {151 Faith-Based Praying, Gal. 3:10}
11And when the king came in to see the guests, he saw there a man which had not on a wedding garment:
12And he saith unto him, Friend, how camest thou in hither not having a wedding garment? And he was speechless. {270 Justification-Based Prayer, Rom. 8:28-31}
13Then said the king to the servants, Bind him hand and foot, and take him away, and cast him into outer darkness, there shall be weeping and gnashing of teeth.
14For many are called, but few are chosen. {256 Jesus First-Prayer, Phil. 1:21}
Lord, I will not come into Your presence dressed in my own good works. I will come to Your feast dressed in the robes of righteousness of Jesus Christ. Amen.
15Then went the Pharisees, and took counsel how they might entangle him in his talk.
16And they sent out unto him their disciples with the Herodians, saying, Master, we know that thou art true, and teachest the way of God in truth, {231 Hypocritical-Prayer, Matt. 6:5} neither carest thou for any man: for thou regardest not the person of men.
17Tell us therefore, What thinkest thou? Is it lawful to give tribute unto Caesar, or not? {515 Victory Over Temptation-Prayer, Heb. 2:18}
18But Jesus perceived their wickedness, and said, Why tempt ye me, ye hypocrites?
19Shew me the tribute money. And they brought unto him a penny.
20And he saith unto them, Whose is this image and superscription? {476 Temptation-Victory Prayer, Luke 22:40}
21They say unto him, Caesar’s. Then saith he unto them, Render therefore unto Caesar the things which are Caesar’s; and unto God the things that are God’s. {310 Money-Prayer, Acts 2:44}
22When they had heard these words, they marvelled, and left him, and went their way. {382 Problem-Solving Prayer, Acts 27:33}
Lord, teach me the simplicity of life. I will give to this world (Caesar) the things that belong to it; I will give to You the things that belong to You. Amen.
23The same day came to him the Sadducees, which say that there is no resurrection, and asked him,
24Saying, Master, Moses said, If a man die, having no children, his brother shall marry his wife, and raise up seed unto his brother.
25Now there were with us seven brethren: and the first, when he had married a wife, deceased, and, having no issue, left his wife unto his brother:
26Likewise the second also, and the third, unto the seventh.
27And last of all the woman died also.
28Therefore in the resurrection {405 Resurrection-Inspired Praying, 1 Cor. 15:50} whose wife shall she be of the seven? for they all had her. {382 Problem-Solving Prayer, Acts 27:33}
29Jesus answered and said unto them, Ye do err, not knowing the scriptures, nor the power of God.
30For in the resurrection they neither marry, nor are given in marriage, but are as the angels of God in heaven.
31But as touching the resurrection of the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} have ye not read that which was spoken unto you by God, saying,
32I am the God of Abraham, and the God of Isaac, and the God of Jacob? God is not the God of the dead, but of the living.
33And when the multitude heard this, they were astonished at his doctrine. {470 Surprise-Response Prayer, Rev. 1:10}
34But when the Pharisees had heard that he had put the Sadducees to silence, they were gathered together.
35Then one of them, which was a lawyer, asked him a question, tempting him, and saying,
36Master, which is the great commandment in the law? {476 Temptation-Victory Prayer, Luke 22:40}
37Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. {292 Love-Abounding Prayer, Phil. 1:10}
38This is the first and great commandment.
39And the second is like unto it, Thou shalt love thy neighbour as thyself. {291 Love One Another-Prayer, 1 John 4:11}
40On these two commandments hang all the law and the prophets.
We can sum up the Commandments with one word—relationship. We must love God first and foremost. Christianity is not about “dos” and “don’ts,” it’s about making God our primary concern in all we do, all the time. And it’s about all that’s within us—our heart, soul, and mind. Lord, I can tell you “I love You” with words, but I will show You by yielding my heart, mind, and body to You. I will live for You. Amen.
41While the Pharisees were gathered together, Jesus asked them,
42Saying, What think ye of Christ? whose son is he? {192 God-Recognition Prayer, Eph. 3:20-21} They say unto him, The son of David.
43He saith unto them, How then doth David in spirit call him Lord, saying,
44The LORD said unto my Lord,
Sit thou on my right hand, till I make thine enemies thy footstool? {105 Defensive-Warfare Prayer, 1 John 4:4}
45If David then call him Lord, how is he his son?
46And no man was able to answer him a word, neither durst any man from that day forth ask him any more questions. {476 Temptation-Victory Prayer, Luke 22:40}
Matthew 23
1Then spake Jesus to the multitude, and to his disciples,
2Saying The scribes and the Pharisees sit in Moses’ seat:
3All therefore whatsoever they bid you observe, that observe and do; but do not ye after their works: for they say, and do not. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
4For they bind heavy burdens and grievous to be borne, and lay them on men’s shoulders; but they themselves will not move them with one of their fingers. {179 Fruitful-Prayer, Matt. 13:8}
5But all their works they do for to be seen of men: they make broad their phylacteries, and enlarge the borders of their garments,
6And love the uppermost rooms at feasts, and the chief seats in the synagogues,
7And greetings in the markets, and to be called of men, Rabbi, Rabbi. {428 Self-Denying Prayer, Mark 8:34}
8But be not ye called Rabbi: for one is your Master, even Christ; and all ye are brethren.
9And call no man your father upon the earth: for one is your Father, which is in heaven.
10Neither be ye called masters: for one is your Master, even Christ. {256 Jesus First-Prayer, Phil. 1:21}
11But he that is greatest among you shall be your servant. {431 Servanthood-Prayer, Mark 9:35}
12And whosoever shall exalt himself shall be abased; and he that shall humble himself shall be exalted. {228 Humility-Prayer, James 4:10}
God honors the humble, and those who are humble will be great. Jesus said, “Among those born of women there has not arisen one greater than John the Baptist, but he who is least in the Kingdom is greater than he” (Matt. 11:11). Therefore, “Before honour is humility” (Prov. 15:33). We must pray: 1) to recognize our selfish nature; 2) to deny selfish desires; and 3) to be humble. Lord, help me see my selfish nature, and may I say, “Not I, but Christ” (Gal. 2:20). I will deny my selfish ambitions, and will glorify You in all I do. May others see Christ in me. Amen.
13But woe unto you, scribes and Pharisees, hypocrites! for ye shut up the kingdom of heaven against men: for ye neither go in yourselves, neither suffer ye them that are entering to go in. {268 Judgmental-Praying, Acts 5:4, 9}
14Woe unto you, scribes and Pharisees, hypocrites! for ye devour widows’ houses, and for a pretence make long prayer: therefore ye shall receive the greater damnation. {251 Interchange with God, Gen. 18:23-33}
15Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves. {268 Judgmental-Praying, Acts 5:4, 9}
16Woe unto you, ye blind guides, which say, Whosoever shall swear by the temple, it is nothing; but whosoever shall swear by the gold of the temple, he is a debtor! {521 Vow-Prayer, Rev. 10:6}
17Ye fools and blind: for whether is greater, the gold, or the temple that sanctifieth the gold?
18And, Whosoever shall swear by the altar, it is nothing; but whosoever sweareth by the gift that is upon it, he is guilty.
19Ye fools and blind: for whether is greater, the gift, or the altar that sanctifieth the gift?
20Whoso therefore shall swear by the altar, sweareth by it, and by all things thereon. {521 Vow-Prayer, Rev. 10:6}
21And whoso shall swear by the temple, sweareth by it, and by him that dwelleth therein.
22And he that shall swear by heaven, sweareth by the throne of God, and by him that sitteth thereon. {521 Vow-Prayer, Rev. 10:6}
Lord, open my eyes to any hypocrisy in my life. Because hypocrites are so blinded to their hypocrisy, I need to see myself through Your eyes. When I see my despicable hypocrisy, I will repent quickly, and instantly plead the cleansing blood of Christ. Amen.
23Woe unto you, scribes and Pharisees, hypocrites! {268 Judgmental-Praying, Acts 5:4, 9} for ye pay tithe of mint and anise and cummin, {310 Money-Prayer, Acts 2:44} and have omitted the weightier matters of the law, judgment, mercy, and faith: {305 Mercy-Appreciation Prayer, Hab. 3:2} these ought ye to have done, and not to leave the other undone. {279 Life-Defining Prayer, Rom. 12:1, 2}
24Ye blind guides, which strain at a gnat, and swallow a camel. {231 Hypocritical-Prayer, Matt. 6:5}
25Woe unto you, scribes and Pharisees, hypocrites! {268 Judgmental-Praying, Acts 5:4, 9} for ye make clean the outside of the cup and of the platter, but within they are full of extortion and excess. {231 Hypocritical-Prayer, Matt. 6:5}
26Thou blind Pharisee, cleanse first that which is within the cup and platter, that the outside of them may be clean also. {242 Inner-Desires Prayer, Eph. 4:22ff.}
27Woe unto you, scribes and Pharisees, hypocrites! {268 Judgmental-Praying, Acts 5:4, 9} for ye are like unto whited sepulchres, which indeed appear beautiful outward, but are within full of dead men’s bones, and of all uncleanness. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
28Even so ye also outwardly appear righteous unto men, but within ye are full of hypocrisy and iniquity. {440 Sin-Realization Prayer, Eph. 4:22}
29Woe unto you, scribes and Pharisees, hypocrites! {268 Judgmental-Praying, Acts 5:4, 9} because ye build the tombs of the prophets, and garnish the sepulchres of the righteous,
30And say, If we had been in the days of our fathers, we would not have been partakers with them in the blood of the prophets.
31Wherefore ye be witnesses unto yourselves, that ye are the children of them which killed the prophets.
32Fill ye up then the measure of your fathers. {189 God-Haters’ Prayer, Ps. 2:2, 3}
33Ye serpents, ye generation of vipers, how can ye escape the damnation of hell? {268 Judgmental-Praying, Acts 5:4, 9}
34Wherefore, behold, I send unto you prophets, and wise men, and scribes: and some of them ye shall kill and crucify; {349 Persecution-Prayer, 2 Tim. 3:12} and some of them shall ye scourge in your synagogues, and persecute them from city to city:
35That upon you may come all the righteous blood shed upon the earth, from the blood of righteous Abel unto the blood of Zacharias son of Barachias, whom ye slew between the temple and the altar.
36Verily I say unto you, All these things shall come upon this generation. {268 Judgmental-Praying, Acts 5:4, 9}
37O Jerusalem, Jerusalem, {182 Geographical-Praying, Matt. 6:6} thou that killest the prophets, and stonest them which are sent unto thee, how often would I have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not! {189 God-Haters’ Prayer, Ps. 2:2, 3}
38Behold, your house is left unto you desolate. {1 Abandonment-Prayer, Ps. 42:9}
39For I say unto you, Ye shall not see me henceforth, till ye shall say, Blessed is he that cometh in the name of the Lord. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
Matthew 24
1And Jesus went out, and departed from the temple: and his disciples came to him for to shew him the buildings of the temple.
2And Jesus said unto them, See ye not all these things? verily I say unto you, There shall not be left here one stone upon another, {349 Persecution-Prayer, 2 Tim. 3:12} that shall not be thrown down. {268 Judgmental-Praying, Acts 5:4, 9}
Lord Jesus, You predicted the Temple would be destroyed, and it happened just as You predicted. Give me confidence to believe every promise You give. Amen.
3And as he sat upon the mount of Olives, the disciples came unto him privately, saying, Tell us, when shall these things be? and what shall be the sign of thy coming, and of the end of the world? {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
4And Jesus answered and said unto them, Take heed that no man deceive you.
5For many shall come in my name, saying, I am Christ; and shall deceive many. {231 Hypocritical-Prayer, Matt. 6:5}
6And ye shall hear of wars and rumours of wars: see that ye be not troubled: for all these things must come to pass, but the end is not yet. {136 End-Times Understanding Prayer, Rev. 17:9}
7For nation shall rise against nation, and kingdom against kingdom: and there shall be famines, and pestilences, and earthquakes, in divers places.
8All these are the beginning of sorrows.
9Then shall they deliver you up to be afflicted, {349 Persecution-Prayer, 2 Tim. 3:12} and shall kill you: and ye shall be hated of all nations for my name’s sake.
Lord, You predicted the world would hate me. Why am I surprised when it happens? Teach me to believe and act on Your promises. Amen.
10And then shall many be offended, and shall betray one another, and shall hate one another. {189 God-Haters’ Prayer, Ps. 2:2, 3}
11And many false prophets shall rise, and shall deceive many. {231 Hypocritical-Prayer, Matt. 6:5}
12And because iniquity shall abound, the love of many shall wax cold. {140 Ephesians’ Church-Prayer, Rev. 2:4-6}
13But he that shall endure unto the end, the same shall be saved.
14And this gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come. {199 Great Commission-Prayer, Luke 24:49}
15When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand:) {113 Devil Worship-Prayer, Rev. 13:4}
16Then let them which be in Judaea flee into the mountains: {141 Escape-Prayer, Rev. 6:17}
17Let him which is on the housetop not come down to take any thing out of his house:
18Neither let him which is in the field return back to take his clothes.
19And woe unto them that are with child, and to them that give suck in those days! {268 Judgmental-Praying, Acts 5:4, 9}
20But pray ye that your flight be not in the winter, neither on the sabbath day: {138 Endure-Hardship Prayer, 2 Tim. 2:3}
21For then shall be great tribulation, {465 Suffering-Prayer, 1 Peter 4:12, 13} such as was not since the beginning of the world to this time, no, nor ever shall be. {494 Trouble-Praying, 2 Cor. 1:4}
22And except those days should be shortened, there should no flesh be saved: but for the elect’s sake those days shall be shortened. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
23Then if any man shall say unto you, Lo, here is Christ, or there; believe it not. {121 Disentanglement-Prayer, 2 Peter 2:20}
24For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect. {113 Devil Worship-Prayer, Rev. 13:4}
25Behold, I have told you before.
26Wherefore if they shall say unto you, Behold, he is in the desert; go not forth: behold, he is in the secret chambers; believe it not.
27For as the lightning cometh out of the east, and shineth even unto the west; {18 Anticipating His Return, Rev. 16:17} so shall also the coming of the Son of man be.
28For wheresoever the carcase is, there will the eagles be gathered together. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
Lord, I wait for Your coming, “even so, come, Lord Jesus” (Rev. 22:20). Amen.
29Immediately after the tribulation of those days shall
the sun be darkened, {135 End-Times Prayer, Rev. 22:20} and the moon shall not give her light,
and the stars shall fall from heaven,
and the powers of the heavens shall be shaken:
30And then shall appear the sign of the Son of man in heaven: {18 Anticipating His Return, Rev. 16:17} and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory.
31And he shall send his angels with a great sound of a trumpet, and they shall gather together his elect from the four winds, from one end of heaven to the other. {135 End-Times Prayer, Rev. 22:20}
32Now learn a parable of the fig tree; When his branch is yet tender, and putteth forth leaves, ye know that summer is nigh: {135 End-Times Prayer, Rev. 22:20}
33So likewise ye, when ye shall see all these things, know that it is near, even at the doors. {18 Anticipating His Return, Rev. 16:17}
34Verily I say unto you, This generation shall not pass, till all these things be fulfilled.
35Heaven and earth shall pass away, but my words shall not pass away. {535 Word-Praying, John 1:1, 14}
Lord, I’m glad I don’t know when my last day on earth will come. I’d live for that day, rather than living for You. Help me look to You only. Amen.
36But of that day and hour knoweth no man, no, not the angels of heaven, but my Father only. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
37But as the days of Noah were, so shall also the coming of the Son of man be. {135 End-Times Prayer, Rev. 22:20}
38For as in the days that were before the flood they were eating and drinking, marrying and giving in marriage, until the day that Noe entered into the ark,
39And knew not until the flood came, and took them all away; {268 Judgmental-Praying, Acts 5:4, 9} so shall also the coming of the Son of man be.
40Then shall two be in the field; the one shall be taken, and the other left.
41Two women shall be grinding at the mill; the one shall be taken, and the other left. {18 Anticipating His Return, Rev. 16:17}
42Watch therefore: for ye know not what hour your Lord doth come. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
43But know this, that if the goodman of the house had known in what watch the thief would come, he would have watched, and would not have suffered his house to be broken up.
44Therefore be ye also ready: for in such an hour as ye think not the Son of man cometh. {18 Anticipating His Return, Rev. 16:17}
45Who then is a faithful and wise servant, whom his lord hath made ruler over his household, to give them meat in due season?
46Blessed is that servant, whom his lord when he cometh shall find so doing. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
47Verily I say unto you, That he shall make him ruler over all his goods.
48But and if that evil servant shall say in his heart, My lord delayeth his coming; {18 Anticipating His Return, Rev. 16:17}
49And shall begin to smite his fellowservants, and to eat and drink with the drunken; {442 Sober-Praying, Prov. 23:31}
50The lord of that servant shall come in a day when he looketh not for him, and in an hour that he is not aware of,
51And shall cut him asunder, and appoint him his portion with the hypocrites: {268 Judgmental-Praying, Acts 5:4, 9} there shall be weeping and gnashing of teeth.
Matthew 25
1Then shall the kingdom of heaven be likened unto ten virgins, which took their lamps, and went forth to meet the bridegroom. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
2And five of them were wise, and five were foolish. {117 Diligent-Person’s Prayer, Prov. 4:23}
3They that were foolish took their lamps, and took no oil with them: {171 Fool-Defensive Prayer, Prov. 1:7}
4But the wise took oil in their vessels with their lamps.
5While the bridegroom tarried, they all slumbered and slept. {275 Laziness-Corrective Prayer, Prov. 13:4}
6And at midnight there was a cry made, Behold, the bridegroom cometh; go ye out to meet him. {290 Loud-Rejoicing Prayer, Ps. 100:1}
7Then all those virgins arose, and trimmed their lamps. {117 Diligent-Person’s Prayer, Prov. 4:23}
8And the foolish said unto the wise, Give us of your oil; for our lamps are gone out.
9But the wise answered, saying, Not so; lest there be not enough for us and you: but go ye rather to them that sell, and buy for yourselves. {382 Problem-Solving Prayer, Acts 27:33}
10And while they went to buy, the bridegroom came; {227 Hope-Rejoicing Prayer, Heb. 6:19} and they that were ready went in with him to the marriage: and the door was shut. {135 End-Times Prayer, Rev. 22:20}
11Afterward came also the other virgins, saying, Lord, Lord, open to us.
12But he answered and said, Verily I say unto you, {17 Anointed-Truth Praying, 1 John 2:27} I know you not. {135 End-Times Prayer, Rev. 22:20}
Lord, teach me the importance of “now.” Help me live in the moment and not live in the past or in the future. Keep me from sleeping when I should be doing what you expect. Lord, I’m ready and waiting. Amen.
13Watch therefore, for ye know neither the day nor the hour wherein the Son of man cometh.
14For the kingdom of heaven is as a man travelling into a far country, who called his own servants, and delivered unto them his goods. {431 Servanthood-Prayer, Mark 9:35}
15And unto one he gave five talents, to another two, and to another one; {448 Spiritual-Gift Praying, 1 Peter 4:10} to every man according to his several ability; and straightway took his journey.
16Then he that had received the five talents went and traded with the same, and made them other five talents. {117 Diligent-Person’s Prayer, Prov. 4:23}
17And likewise he that had received two, he also gained other two.
18But he that had received one went and digged in the earth, and hid his lord’s money. {275 Laziness-Corrective Prayer, Prov. 13:4}
19After a long time the lord of those servants cometh, and reckoneth with them.
20And so he that had received five talents came and brought other five talents, {409 Reward for Prayer, 1 Cor. 3:14} saying, Lord, thou deliveredst unto me five talents: behold, I have gained beside them five talents more.
21His lord said unto him, Well done, thou good and faithful servant: thou hast been faithful over a few things, {307 Minutia-Prayer, Phil. 4:6} I will make thee ruler over many things: enter thou into the joy of thy lord.
22He also that had received two talents came and said, Lord, thou deliveredst unto me two talents: behold, I have gained two other talents beside them. {409 Reward for Prayer, 1 Cor. 3:14}
23His lord said unto him, Well done, good and faithful servant; thou hast been faithful over a few things, {307 Minutia-Prayer, Phil. 4:6} I will make thee ruler over many things: enter thou into the joy of thy lord.
24Then he which had received the one talent came and said, Lord, I knew thee that thou art an hard man, reaping where thou hast not sown, and gathering where thou hast not strawed: {159 False-Prayer, Matt. 7:21-23}
25And I was afraid, and went and hid thy talent in the earth: lo, there thou hast that is thine.
26His lord answered and said unto him, Thou wicked and slothful servant, {275 Laziness-Corrective Prayer, Prov. 13:4} thou knewest that I reap where I sowed not, and gather where I have not strawed:
27Thou oughtest therefore to have put my money to the exchangers, {102 Dedication of Money-Prayer, Acts 2:44-45} and then at my coming I should have received mine own with usury. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
28Take therefore the talent from him, and give it unto him which hath ten talents. {409 Reward for Prayer, 1 Cor. 3:14}
29For unto every one that hath shall be given, and he shall have abundance: but from him that hath not shall be taken away even that which he hath.
30And cast ye the unprofitable servant into outer darkness: there shall be weeping and gnashing of teeth. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, teach me to faithfully manage my time, talent, and treasure for Your glory. May I be as fruitful as I can be with the gifts You’ve given me, and may I work effectively in the location You’ve placed me. Amen.
31When the Son of man shall come in his glory, and all the holy angels with him, then shall he sit upon the throne of his glory: {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
32And before him shall be gathered all nations: and he shall separate them one from another, as a shepherd divideth his sheep from the goats: {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
33And he shall set the sheep on his right hand, but the goats on the left.
34Then shall the King say unto them on his right hand, Come, ye blessed of my Father, inherit the kingdom prepared for you from the foundation of the world: {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
35For I was an hungred, and ye gave me meat: I was thirsty, and ye gave me drink: I was a stranger, and ye took me in:
36Naked, and ye clothed me: I was sick, and ye visited me: I was in prison, and ye came unto me. {362 Praise for God’s Care, Eph. 3:20-21}
37Then shall the righteous answer him, saying, Lord, when saw we thee an hungred, and fed thee? or thirsty, and gave thee drink?
38When saw we thee a stranger, and took thee in? or naked, and clothed thee?
39Or when saw we thee sick, or in prison, and came unto thee? {532 Widow’s Fast and Prayer, Isa. 58:7}
40And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me. {72 Come to Jesus-Prayer, Rev. 22:17}
41Then shall he say also unto them on the left hand, Depart from me, ye cursed, into everlasting fire, prepared for the devil and his angels: {268 Judgmental-Praying, Acts 5:4, 9}
42For I was an hungred, and ye gave me no meat: I was thirsty, and ye gave me no drink:
43I was a stranger, and ye took me not in: naked, and ye clothed me not: sick, and in prison, and ye visited me not.
44Then shall they also answer him, saying, Lord, when saw we thee an hungred, or athirst, or a stranger, or naked, or sick, or in prison, and did not minister unto thee? {281 Life-Receiving Prayer, John 10:10}
45Then shall he answer them, saying, Verily I say unto you, Inasmuch as ye did it not to one of the least of these, ye did it not to me. {154 Faithfulness-Praying, 1 Thess. 5:24}
Lord, I will give to the poor as I would give to You. I will help the needy as I would help You. I will minister to the hungry and thirsty as I would minister to You. Help me see Your presence in all I do. Amen.
46And these shall go away into everlasting punishment: {268 Judgmental-Praying, Acts 5:4, 9} but the righteous into life eternal. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
Matthew 26
1And it came to pass, when Jesus had finished all these sayings, he said unto his disciples, {285 Listening to Jesus-Prayer, Heb. 1:2}
2Ye know that after two days is the feast of the passover, and the Son of man is betrayed to be crucified. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
3Then assembled together the chief priests, and the scribes, and the elders of the people, unto the palace of the high priest, who was called Caiaphas, {320 New Covenant-Praying, Heb. 8:8}
4And consulted that they might take Jesus by subtilty, and kill him.
5But they said, Not on the feast day, lest there be an uproar among the people. {139 Enemy-Strategy Praying, John 8:44}
Lord, nothing given to You is wasted. No sacrifice of time, energy, or money is wasted when given to You. Amen.
6Now when Jesus was in Bethany, in the house of Simon the leper, {183 Geographical-Renewal Praying, Ps. 121:1, 2}
7There came unto him a woman having an alabaster box of very precious ointment, and poured it on his head, as he sat at meat. {264 Jesus-Worship Prayer, Heb. 1:6}
8But when his disciples saw it, they had indignation, saying, To what purpose is this waste?
9For this ointment might have been sold for much, and given to the poor. {231 Hypocritical-Prayer, Matt. 6:5}
10When Jesus understood it, he said unto them, Why trouble ye the woman? for she hath wrought a good work upon me. {195 Good-Works Praying, John 6:28, 29}
11For ye have the poor always with you; but me ye have not always. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
12For in that she hath poured this ointment on my body, she did it for my burial.
13Verily I say unto you, Wheresoever this gospel shall be preached in the whole world, {199 Great Commission-Prayer, Luke 24:49} there shall also this, that this woman hath done, be told for a memorial of her. {303 Memory-Praying, Ps. 77:11}
Lord, help me do everything in life as to You. Just as the woman’s work is memorialized because she did it for You, so I will do likewise. Amen.
14Then one of the twelve, called Judas Iscariot, went unto the chief priests,
15And said unto them, What will ye give me, and I will deliver him unto you? And they covenanted with him for thirty pieces of silver.
16And from that time he sought opportunity to betray him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
17Now the first day of the feast of unleavened bread the disciples came to Jesus, saying unto him, Where wilt thou that we prepare for thee to eat the passover? {207 Guidance-Prayer, Rom. 12:1, 2}
18And he said, Go into the city to such a man, and say unto him, The Master saith, My time is at hand; I will keep the passover at thy house with my disciples. {300 Meal Thanksgiving or Blessing-Prayer, John 6:11}
19And the disciples did as Jesus had appointed them; {327 Obedient-Prayer, Col. 2:6} and they made ready the passover.
20Now when the even was come, he sat down with the twelve.
21And as they did eat, he said, Verily I say unto you, that one of you shall betray me. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
22And they were exceeding sorrowful, and began every one of them to say unto him, Lord, is it I? {208 Guilt-Motivation Prayer, Col. 3:12-13}
23And he answered and said, He that dippeth his hand with me in the dish, the same shall betray me.
24The Son of man goeth as it is written of him: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} but woe unto that man by whom the Son of man is betrayed! it had been good for that man if he had not been born. {268 Judgmental-Praying, Acts 5:4, 9}
25Then Judas, which betrayed him, answered and said, Master, is it I? {208 Guilt-Motivation Prayer, Col. 3:12-13} He said unto him, Thou hast said. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
Eleven disciples called Jesus “Lord” because of their relationship to Him. {289 Lordship Salvation-Prayer, Acts 9:6} Judas called Him “Rabbi” because he only looked to Jesus as a teacher. Lord, You are my Lord. Sit on the throne of my heart and rule my life. Amen.
26And as they were eating, Jesus took bread, and blessed it, {472 Table-Blessing Prayer, Mark 6:41} and brake it, and gave it to the disciples, and said, Take, eat; this is my body. {95 Crown-Casting Worship, Rev. 4:10}
27And he took the cup, and gave thanks, and gave it to them, saying, Drink ye all of it; {95 Crown-Casting Worship, Rev. 4:10}
28For this is my blood of the new testament, which is shed for many for the remission of sins.
29But I say unto you, I will not drink henceforth of this fruit of the vine, until that day when I drink it new with you in my Father’s kingdom. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
30And when they had sung an hymn, they went out into the mount of Olives. {439 Singing-Prayer, Ps. 95:2}
Lord, I will remember You when I come to the Communion Table. It is not about the elements and it is not about a church program. It is in remembrance of You. Amen.
31Then saith Jesus unto them, All ye shall be offended because of me this night: for it is written, {29 Backslider’s-Denied Answers, 2 Peter 2:20}
I will smite the shepherd, and the sheep of the flock shall be scattered abroad.
32But after I am risen again, I will go before you into Galilee. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
33Peter answered and said unto him, Though all men shall be offended because of thee, {29 Backslider’s-Denied Answers, 2 Peter 2:20} yet will I never be offended.
34Jesus said unto him, Verily I say unto thee, That this night, before the cock crow, thou shalt deny me thrice. {476 Temptation-Victory Prayer, Luke 22:40}
35Peter said unto him, Though I should die with thee, yet will I not deny thee. Likewise also said all the disciples. {75 Commitment-Prayer, Ps. 37:5}
Lord, keep me from bragging, as did Peter. Amen.
36Then cometh Jesus with them unto a place called Gethsemane, {182 Geographical-Praying, Matt. 6:6} and saith unto the disciples, Sit ye here, while I go and pray yonder. {73 Comfortable Place to Pray, John 18:2}
37And he took with him Peter and the two sons of Zebedee, and began to be sorrowful and very heavy. {255 Introspective-Prayer, Ps. 139:23-24}
38Then saith he unto them, My soul is exceeding sorrowful, even unto death: tarry ye here, and watch with me. {525 Waiting in Prayer, Acts 1:14}
39And he went a little farther, and fell on his face, and prayed, saying, O my Father, if it be possible, let this cup pass from me: nevertheless not as I will, but as thou wilt. {549 Yielding-Prayer, Luke 22:42}
40And he cometh unto the disciples, and findeth them asleep, {29 Backslider’s-Denied Answers, 2 Peter 2:20} and saith unto Peter, What, could ye not watch with me one hour? {332 One-Hour Prayer, Mark 14:37}
41Watch and pray, that ye enter not into temptation: the spirit indeed is willing, but the flesh is weak. {340 Overcoming-Prayer, 1 John 4:4}
Lord, teach me to pray with wisdom and understanding. May I always know why I am praying and the things for which I’m praying. May I pray rightly. Amen.
42He went away again the second time, {454 Spiritual-Strength Prayer, Rom. 1:16} and prayed, saying, O my Father, if this cup may not pass away from me, except I drink it, thy will be done. {549 Yielding-Prayer, Luke 22:42}
43And he came and found them asleep again: {275 Laziness-Corrective Prayer, Prov. 13:4} for their eyes were heavy.
44And he left them, and went away again, and prayed the third time, saying the same words.
45Then cometh he to his disciples, and saith unto them, Sleep on now, and take your rest: behold, the hour is at hand, and the Son of man is betrayed into the hands of sinners.
46Rise, let us be going: behold, he is at hand that doth betray me.
47And while he yet spake, lo, Judas, one of the twelve, came, and with him a great multitude with swords and staves, from the chief priests and elders of the people.
48Now he that betrayed him gave them a sign, saying, Whomsoever I shall kiss, that same is he: hold him fast.
49And forthwith he came to Jesus, and said, Hail, master; {231 Hypocritical-Prayer, Matt. 6:5} and kissed him. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Lord, Judas betrayed You with one of the greatest symbols of love—a kiss. Teach me to always express my love to You honestly and sincerely. Amen.
50And Jesus said unto him, Friend, wherefore art thou come? Then came they, and laid hands on Jesus and took him.
51And, behold, one of them which were with Jesus stretched out his hand, and drew his sword, and struck a servant of the high priest’s, and smote off his ear.
52Then said Jesus unto him, Put up again thy sword into his place: {326 Non-Violence Prayer, Luke 6:28} for all they that take the sword shall perish with the sword.
53Thinkest thou that I cannot now pray to my Father, {219 Help-Prayer, Ps. 108:12, 13} and he shall presently give me more than twelve legions of angels?
54But how then shall the scriptures be fulfilled, that thus it must be? {425 Scripture-Prayer, Col. 4:16}
55In that same hour said Jesus to the multitudes, Are ye come out as against a thief with swords and staves for to take me? I sat daily with you teaching in the temple, and ye laid no hold on me.
56But all this was done, that the scriptures of the prophets might be fulfilled. {425 Scripture-Prayer, Col. 4:16} Then all the disciples forsook him, and fled. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Lord, Your disciples left you and ran away. May I never do anything like that. Amen.
57And they that had laid hold on Jesus led him away to Caiaphas the high priest, where the scribes and the elders were assembled.
58But Peter followed him afar off unto the high priest’s palace, and went in, and sat with the servants, to see the end.
59Now the chief priests, and elders, and all the council, sought false witness against Jesus, to put him to death; {440 Sin-Realization Prayer, Eph. 4:22}
60But found none: yea, though many false witnesses came, yet found they none. At the last came two false witnesses,
61And said, This fellow said, I am able to destroy the temple of God, and to build it in three days. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
62And the high priest arose, and said unto him, Answerest thou nothing? what is it which these witness against thee?
63But Jesus held his peace, {436 Silent-Prayer, Ps. 39:1-3} And the high priest answered and said unto him, {189 God-Haters’ Prayer, Ps. 2:2, 3} I adjure thee by the living God, that thou tell us whether thou be the Christ, the Son of God.
64Jesus saith unto him, Thou hast said: nevertheless I say unto you, Hereafter shall ye see the Son of man sitting on the right hand of power, and coming in the clouds of heaven. {135 End-Times Prayer, Rev. 22:20}
65Then the high priest rent his clothes, saying, He hath spoken blasphemy; what further need have we of witnesses? behold, now ye have heard his blasphemy.
66What think ye? They answered and said, He is guilty of death.
67Then did they spit in his face, and buffeted him; and others smote him with the palms of their hands,
68Saying, Prophesy unto us, thou Christ, Who is he that smote thee? {349 Persecution-Prayer, 2 Tim. 3:12}
Lord, Jesus suffered all of this for me. Deepen my love to Him. Amen.
69Now Peter sat without in the palace: and a damsel came unto him, saying, Thou also wast with Jesus of Galilee.
70But he denied before them all, saying, I know not what thou sayest. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
71And when he was gone out into the porch, another maid saw him, and said unto them that were there, This fellow was also with Jesus of Nazareth.
72And again he denied with an oath, I do not know the man. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
73And after a while came unto him they that stood by, and said to Peter, Surely thou also art one of them; for thy speech bewrayeth thee.
74Then began he to curse and to swear, saying, I know not the man. {29 Backslider’s-Denied Answers, 2 Peter 2:20} And immediately the cock crew.
75And Peter remembered the word of Jesus, which said unto him, Before the cock crow, thou shalt deny me thrice. {303 Memory-Praying, Ps. 77:11} And he went out, and wept bitterly. {208 Guilt-Motivation Prayer, Col. 3:12-13}
Lord, I know that humans are weak and they fail. Give me strength to always stand up for You. Amen.
Matthew 27
1When the morning was come, all the chief priests and elders of the people took counsel against Jesus to put him to death: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
2And when they had bound him, they led him away, and delivered him to Pontius Pilate the governor.
Lord, I don’t see how religious leaders could plot the death of an innocent man. Perhaps this is why the Jews are spiritually blinded to this day about Jesus. Amen.
3Then Judas, which had betrayed him, when he saw that he was condemned, repented himself, and brought again the thirty pieces of silver to the chief priests and elders,
4Saying, I have sinned in that I have betrayed the innocent blood. {208 Guilt-Motivation Prayer, Col. 3:12-13} And they said, What is that to us? see thou to that.
5And he cast down the pieces of silver in the temple, and departed, and went and hanged himself. {268 Judgmental-Praying, Acts 5:4, 9}
6And the chief priests took the silver pieces, and said, It is not lawful for to put them into the treasury, because it is the price of blood.
7And they took counsel, and bought with them the potter’s field, to bury strangers in.
8Wherefore that field was called, The field of blood, unto this day.
9Then was fulfilled that which was spoken by Jeremy the prophet, {425 Scripture-Prayer, Col. 4:16} saying, And they took the thirty pieces of silver, the price of him that was valued, whom they of the children of Israel did value;
10And gave them for the potter’s field, as the Lord appointed me.
11And Jesus stood before the governor: and the governor asked him, saying, Art thou the King of the Jews? And Jesus said unto him, Thou sayest.
Lord Jesus, You not only are the King of the Jews, You are King of my life. Amen.
12And when he was accused of the chief priests and elders, he answered nothing. {436 Silent-Prayer, Ps. 39:1-3}
13Then said Pilate unto him, Hearest thou not how many things they witness against thee?
14And he answered him to never a word; insomuch that the governor marvelled greatly. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
15Now at that feast the governor was wont to release unto the people a prisoner, whom they would.
16And they had then a notable prisoner, called Barabbas.
17Therefore when they were gathered together, Pilate said unto them, Whom will ye that I release unto you? Barabbas, or Jesus which is called Christ?
18For he knew that for envy they had delivered him.
19When he was set down on the judgment seat, his wife sent unto him, saying, Have thou nothing to do with that just man: for I have suffered many things this day in a dream because of him. {465 Suffering-Prayer, 1 Peter 4:12, 13}
20But the chief priests and elders persuaded the multitude that they should ask Barabbas, and destroy Jesus. {96 Crucifixion-Prayer, Gal. 2:20}
21The governor answered and said unto them, Whether of the twain will ye that I release unto you? They said, Barabbas.
22Pilate saith unto them, What shall I do then with Jesus which is called Christ? They all say unto him, Let him be crucified. {96 Crucifixion-Prayer, Gal. 2:20}
23And the governor said, Why, what evil hath he done? But they cried out the more, saying, Let him be crucified.
24When Pilate saw that he could prevail nothing, but that rather a tumult was made, he took water, and washed his hands before the multitude, saying, I am innocent of the blood of this just person: see ye to it. {352 Perverted-Prayer, 2 Cor. 6:17-18}
Lord, it’s not possible to get rid of Jesus by washing one’s hands. When the world rejects Him, I accept Him as my Savior. Amen.
25Then answered all the people, and said, His blood be on us, and on our children. {268 Judgmental-Praying, Acts 5:4, 9}
26Then released he Barabbas unto them: and when he had scourged Jesus, {465 Suffering-Prayer, 1 Peter 4:12, 13} he delivered him to be crucified. {175 Forsaken-Prayer, Ps. 42:9}
27Then the soldiers of the governor took Jesus into the common hall, and gathered unto him the whole band of soldiers.
28And they stripped him, and put on him a scarlet robe.
29And when they had platted a crown of thorns, they put it upon his head, {465 Suffering-Prayer, 1 Peter 4:12, 13} and a reed in his right hand: and they bowed the knee before him, and mocked him, saying, Hail, King of the Jews! {349 Persecution-Prayer, 2 Tim. 3:12}
30And they spit upon him, and took the reed, and smote him on the head.
31And after that they had mocked him, they took the robe off from him, and put his own raiment on him, and led him away to crucify him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
Lord, while the world tries to humiliate Jesus, as did the soldiers, one day Jesus will be their judge at the Great White Judgment Throne. Amen.
32And as they came out, they found a man of Cyrene, Simon by name: him they compelled to bear his cross. {432 Service-Prayer, Heb. 5:4}
33And when they were come unto a place called Golgotha, that is to say, a place of a skull, {96 Crucifixion-Prayer, Gal. 2:20}
34They gave him vinegar to drink mingled with gall: and when he had tasted thereof, he would not drink.
35And they crucified him, {96 Crucifixion-Prayer, Gal. 2:20} and parted his garments, casting lots: that it might be fulfilled which was spoken by the prophet, They parted my garments among them, and upon my vesture did they cast lots.
36And sitting down they watched him there;
37And set up over his head his accusation written, THIS IS JESUS THE KING OF THE JEWS.
38Then were there two thieves crucified with him, {269 Justice-Prayer, Ps. 7:17} one on the right hand, and another on the left.
39And they that passed by reviled him, wagging their heads, {189 God-Haters’ Prayer, Ps. 2:2, 3}
40And saying, Thou that destroyest the temple, and buildest it in three days, save thyself. If thou be the Son of God, come down from the cross. {245 Insincere-Prayer, Matt. 12:38-39}
41Likewise also the chief priests mocking him, with the scribes and elders, said,
42He saved others; himself he cannot save. {189 God-Haters’ Prayer, Ps. 2:2, 3} If he be the King of Israel, let him now come down from the cross, and we will believe him.
43He trusted in God; let him deliver him now, if he will have him: for he said, I am the Son of God. {421 Sarcastic-Worship, John 19:2}
44The thieves also, which were crucified with him, cast the same in his teeth.
45Now from the sixth hour there was darkness over all the land unto the ninth hour. {96 Crucifixion-Prayer, Gal. 2:20}
46And about the ninth hour Jesus cried with a loud voice, saying, Eli, Eli, lama sabachthani? that is to say, My God, my God, why hast thou forsaken me? {175 Forsaken-Prayer, Ps. 42:9}
47Some of them that stood there, when they heard that, said, This man calleth for Elias.
At this moment, Jesus became the sin of the world (see John 1:29; 2 Cor. 5:21). Notice Jesus did not pray “My Father,” but He prayed, “My God;” His usual name was Father. Jesus was offering Himself as the sin sacrifice to God, the Judge of the world. Lord, I don’t know why You did, but I gratefully receive Your salvation. Amen.
48And straightway one of them ran, and took a spunge, and filled it with vinegar, and put it on a reed, and gave him to drink. {485 Thirst-Praying, Rev. 22:17}
49The rest said, Let be, let us see whether Elias will come to save him.
50Jesus, when he had cried again with a loud voice, yielded up the ghost. {99 Death-Facing Prayer, Ps. 88:3}
51And, behold, the veil of the temple was rent in twain from the top to the bottom; and the earth did quake, and the rocks rent;
52And the graves were opened; and many bodies of the saints which slept arose, {192 God-Recognition Prayer, Eph. 3:20-21}
53And came out of the graves after his resurrection, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and went into the holy city, and appeared unto many.
54Now when the centurion, and they that were with him, watching Jesus, saw the earthquake, and those things that were done, they feared greatly, {178 Frightful-Prayer, Mark 14:36} saying, Truly this was the Son of God. {34 Believing-Prayer, Mark 11:24}
Lord, I pray that people everywhere will read this story and agree with the Roman officer, “Truly this was the Son of God.” Amen.
55And many women were there beholding afar off, which followed Jesus from Galilee, ministering unto him: {529 Watchful-Prayer, 1 Peter 4:7}
56Among which was Mary Magdalene, and Mary the mother of James and Joses, and the mother of Zebedees children.
Lord, I’m glad there were witnesses to His death to verify what happened when Jesus died. (History is an accurate record by credible eyewitnesses.) Amen.
57When the even was come, there came a rich man of Arimathaea, named Joseph, who also himself was Jesus’ disciple: {75 Commitment-Prayer, Ps. 37:5}
58He went to Pilate, and begged the body of Jesus. Then Pilate commanded the body to be delivered.
59And when Joseph had taken the body, he wrapped it in a clean linen cloth, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
60And laid it in his own new tomb, which he had hewn out in the rock: and he rolled a great stone to the door of the sepulchre, and departed. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
61And there was Mary Magdalene, and the other Mary, sitting over against the sepulchre.
62Now the next day, that followed the day of the preparation, the chief priests and Pharisees came together unto Pilate,
63Saying, Sir, we remember that that deceiver said, while he was yet alive, After three days I will rise again. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
64Command therefore that the sepulchre be made sure until the third day, lest his disciples come by night, and steal him away, and say unto the people, He is risen from the dead: so the last error shall be worse than the first. {189 God-Haters’ Prayer, Ps. 2:2, 3}
65Pilate said unto them, Ye have a watch: go your way, make it as sure as ye can.
Lord, if it hadn’t been for the soldiers, people might have believed the lie that His disciples stole His body. {24 Assurance-Prayer, James 1:6; Heb. 11:6} Amen.
66So they went, and made the sepulchre sure, sealing the stone, and setting a watch.
Matthew 28
1In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
2And, behold, there was a great earthquake: for the angel of the Lord descended from heaven, and came and rolled back the stone from the door, {188 God-Glorifying Prayer, Ps. 96:8} and sat upon it. {15 Angel-Like Closeness to God, Heb. 9:5}
3His countenance was like lightning, and his raiment white as snow:
4And for fear of him the keepers did shake, {165 Fear-Praying, Rev. 14:7} and became as dead men.
Lord, thank You for opening the tomb so the world could look in to see the empty tomb. Amen.
5And the angel answered and said unto the women, Fear not ye: for I know that ye seek Jesus, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} which was crucified.
6He is not here: for he is risen, as he said. {405 Resurrection-Inspired Praying, 1 Cor. 15:50} Come, see the place where the Lord lay. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
7And go quickly, and tell his disciples that he is risen from the dead; {145 Evangelistic-Praying, Acts 4:31} and, behold, he goeth before you into Galilee; there shall ye see him: {405 Resurrection-Inspired Praying, 1 Cor. 15:50} lo, I have told you.
Lord, I know the Resurrection is true, not just because of this story or an empty tomb. I know it’s true because the resurrected Jesus lives in my heart. Amen.
8And they departed quickly from the sepulchre with fear and great joy; {213 Happy-Prayer, John 20:20} and did run to bring his disciples word.
9And as they went to tell his disciples, behold, Jesus met them, saying, All hail. And they came and held him by the feet, and worshipped him. {264 Jesus-Worship Prayer, Heb. 1:6}
10Then said Jesus unto them, Be not afraid: {163 Fear of God-Praying, Heb. 5:7} go tell my brethren that they go into Galilee, and there shall they see me. {526 Wait-Prayer, Ps. 27:14}
11Now when they were going, behold, some of the watch came into the city, and shewed unto the chief priests all the things that were done.
12And when they were assembled with the elders, and had taken counsel, they gave large money unto the soldiers, {189 God-Haters’ Prayer, Ps. 2:2, 3}
13Saying, Say ye, His disciples came by night, and stole him away while we slept. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
14And if this come to the governor’s ears, we will persuade him, and secure you.
15So they took the money, and did as they were taught: and this saying is commonly reported among the Jews until this day.
16Then the eleven disciples went away into Galilee, into a mountain where Jesus had appointed them. {526 Wait-Prayer, Ps. 27:14}
17And when they saw him, they worshipped him: {264 Jesus-Worship Prayer, Heb. 1:6} but some doubted. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
18And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
19Go ye therefore, and teach all nations, {314 Multiplication of Disciples-Prayer, Acts 18:24-26} baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
20Teaching them to observe all things whatsoever I have commanded you: and, lo, {303 Memory-Praying, Ps. 77:11} I am with you always, even unto the end of the world. Amen.
Jesus was absolutely clear that He wanted His followers to obey Him. Obedience is not compliance to a set of rules, but obedience happens when our inner character conforms naturally to “Christ-likeness” {65 Christ-Formed in Us Prayer, Gal. 4:19} in a habitual consistent manner. Isn’t this transformation? Lord, I will obey You from the inside out, not for legalism or conformity to the rules. It will be sacrificial love, knowing faith, and heavenly-inspired obedience. Amen.
Mark
Key Words: Immediately, Anon, or Straightway (Mark 1:12)
Key Verse: “For even the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many” (Mark 10:45).
Theme: Mark presents Jesus as a servant. He is seen as a Mighty Worker doing miracles. The key word “immediately” reveals the character trait of a servant who immediately serves His master—Jesus’ heavenly Father. Notice the things that are not emphasized about servants: their birth, genealogy, sayings (sermons and parables), and fulfillment of prophecy. These are not emphasized of Jesus in Mark.
Prepare your heart to read about Jesus, the humble Servant, who “thought it not robbery to be equal with God,” emptied Himself of the “form of God,” and was found in the “fashion as a man” so He might serve people and die for their sins (see Phil. 2:5-12). Then, pray to become a better servant and minister to the needs of others. Lord, I want to be a servant, but I confess my proud heart. I like to be number one. Forgive me! Give me the heart of serving others. Amen.
Mark 1
1The beginning of the gospel of Jesus Christ, the Son of God; {416 Salvation-Prayer, Luke 18:13}
2As it is written in the prophets,
Behold, I send my messenger before thy face,
which shall prepare thy way before thee.
3The voice of one crying in the wilderness,
Prepare ye the way of the Lord, make his paths straight.
4John did baptize in the wilderness, and preach the baptism of repentance for the remission of sins. {399 Repentance-Prayer, Matt. 3:2, 8}
5And there went out unto him all the land of Judaea, and they of Jerusalem, and were all baptized of him in the river of Jordan, confessing their sins.
6And John was clothed with camel’s hair, and with a girdle of a skin about his loins; and he did eat locusts and wild honey;
7And preached, saying, There cometh one mightier than I after me, the latchet of whose shoes I am not worthy to stoop down and unloose.
8I indeed have baptized you with water: but he shall baptize you with the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
Lord, I want the renewal of the Holy Spirit and the filling of the Holy Spirit. I want the Spirit to lead me, use me, and grow the fruit of the Spirit in my inner person. I want the Holy Spirit’s power. Amen.
9And it came to pass in those days, that Jesus came from Nazareth of Galilee, and was baptized of John in Jordan. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
10And straightway coming up out of the water, he saw the heavens opened, and the Spirit like a dove descending upon him:
11And there came a voice from heaven, {492 Trinity-Response Prayer, Matt. 3:16-17} saying, Thou art my beloved Son, in whom I am well pleased. {188 God-Glorifying Prayer, Ps. 96:8}
12And immediately the spirit driveth him into the wilderness. {224 Holy Spirit-Praying, Jude 20}
13And he was there in the wilderness forty days, {476 Temptation-Victory Prayer, Luke 22:40} tempted of Satan; and was with the wild beasts; and the angels ministered unto him. {111 Desert-Praying, Mark 1:12}
We all will have a desert experience, as did Jesus. It is a time of testing, as Jesus was tempted by satan. Our desert experience is something we do alone, and it’s there God helps us through angels (1:13), through the Holy Spirit (see Luke 4:1), and through Scripture (see Luke 4:4,7,10). Lord, thank You for helping me in the past “desert experiences.” Help me in the future when I again am tempted. May I glorify You in my victory over the world, the flesh, and the devil. Amen.
14Now after that John was put in prison, Jesus came into Galilee, preaching the gospel of the kingdom of God,
15And saying, The time is fulfilled, and the kingdom of God is at hand: repent ye, and believe the gospel. {399 Repentance-Prayer, Matt. 3:2, 8}
16Now as he walked by the sea of Galilee, he saw Simon and Andrew his brother casting a net into the sea: for they were fishers.
17And Jesus said unto them, Come ye after me, and I will make you to become fishers of men. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
18And straightway they forsook their nets, and followed him.
19And when he had gone a little farther thence, he saw James the son of Zebedee, and John his brother, who also were in the ship mending their nets.
20And straightway he called them: and they left their father Zebedee in the ship with the hired servants, and went after him. {75 Commitment-Prayer, Ps. 37:5}
21And they went into Capernaum; and straightway on the sabbath day he entered into the synagogue, and taught. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
22And they were astonished at his doctrine: for he taught them as one that had authority, and not as the scribes. {456 Spiritual-Understanding Prayer, Eph. 3:18}
23And there was in their synagogue a man with an unclean spirit; and he cried out,
24Saying, Let us alone; what have we to do with thee, thou Jesus of Nazareth? art thou come to destroy us? I know thee who thou art, the Holy One of God. {259 Jesus’ Response-Prayer, Rev. 1:10}
25And Jesus rebuked him, saying, Hold thy peace, and come out of him.
26And when the unclean spirit had torn him, {53 Bondage-Breaking Prayer, Rom. 7:20} and cried with a loud voice, he came out of him. {109 Deliverance-Prayer, Ps. 34:6}
27And they were all amazed, insomuch that they questioned among themselves, saying, What thing is this? what new doctrine is this? for with authority commandeth he even the unclean spirits, and they do obey him.
28And immediately his fame spread abroad throughout all the region round about Galilee. {188 God-Glorifying Prayer, Ps. 96:8}
29And forthwith, when they were come out of the synagogue, they entered into the house of Simon and Andrew, with James and John.
30But Simon’s wife’s mother lay sick of a fever, and anon they tell him of her.
31And he came and took her by the hand, and lifted her up; and immediately the fever left her, and she ministered unto them. {214 Healing-Prayer, James 5:15}
32And at even, when the sun did set, they brought unto him all that were diseased, and them that were possessed with devils.
33And all the city was gathered together at the door.
34And he healed many that were sick of divers diseases, {435 Sick Person’s-Prayer, Ps. 41:3, 4} and cast out many devils; and suffered not the devils to speak, because they knew him.
35And in the morning, rising up a great while before day, he went out, and departed into a solitary place, and there prayed. {168 First Prayer Each Day, Luke 11:1-2}
36And Simon and they that were with him followed after him.
37And when they had found him, they said unto him, All men seek for thee. {443 Solitude and Prayer, Luke 5:16}
38And he said unto them, Let us go into the next towns, that I may preach there also: for therefore came I forth. {520 Vision-Praying, Josh. 14:12}
After a busy day of ministry among the crowds, Jesus got up early the next day, drawing Himself apart from people to be blanketed in the presence of His Heavenly Father. Was it for human strength or wisdom, or for directions or ability? Probably not! Jesus drew near to the Father for divine fellowship. Lord, I will draw away from the crowds for many reasons. I need strength, wisdom, direction, and power. Also, I want to worship You and have fellowship with You. But most of all, I want to know You more intimately. “Be still, and know that I am God” (Ps. 46:10). Amen.
39And he preached in their synagogues throughout all Galilee, and cast out devils. {114 Devil-Defensive Prayer, 1 Peter 5:8}
40And there came a leper to him, beseeching him, and kneeling down to him, and saying unto him, If thou wilt, thou canst make me clean. {214 Healing-Prayer, James 5:15}
41And Jesus, moved with compassion, put forth his hand, and touched him, and saith unto him, I will; be thou clean.
42And as soon as he had spoken, immediately the leprosy departed from him, and he was cleansed.
43And he straitly charged him, and forthwith sent him away;
44And saith unto him, See thou say nothing to any man: but go thy way, shew thyself to the priest, and offer for thy cleansing those things which Moses commanded, for a testimony unto them. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
45But he went out, and began to publish it much, and to blaze abroad the matter, insomuch that Jesus could no more openly enter into the city, but was without in desert places: and they came to him from every quarter. {478 Testimony-Prayer, Acts 22:3}
Lord, when You do a work in my heart, it is hard to keep quiet. Just as a light must shine, I want to tell others what You’ve done for me. Amen.
Mark 2
1And again he entered into Capernaum after some days; and it was noised that he was in the house.
2And straightway many were gathered together, insomuch that there was no room to receive them, no, not so much as about the door: and he preached the word unto them.
3And they come unto him, bringing one sick of the palsy, which was borne of four.
4And when they could not come nigh unto him for the press, {31 Barriers to Prayer, Isa. 59:1, 2} they uncovered the roof where he was: and when they had broken it up, they let down the bed wherein the sick of the palsy lay.
5When Jesus saw their faith, he said unto the sick of the palsy, Son, thy sins be forgiven thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
6But there was certain of the scribes sitting there, and reasoning in their hearts,
7Why doth this man thus speak blasphemies? who can forgive sins but God only? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
8And immediately when Jesus perceived in his spirit that they so reasoned within themselves, he said unto them, Why reason ye these things in your hearts?
9Whether is it easier to say to the sick of the palsy, Thy sins be forgiven thee; {173 Forgiveness-Prayer, 2 Cor. 2:10} or to say, Arise, and take up thy bed, and walk?
10But that ye may know that the Son of man hath power on earth to forgive sins, (he saith to the sick of the palsy,)
11I say unto thee, Arise, and take up thy bed, and go thy way into thine house. {359 Power-Praying, Rom. 1:16}
12And immediately he arose, took up the bed, and went forth before them all; insomuch that they were all amazed, and glorified God, saying, We never saw it on this fashion. {361 Praise for Forgiveness, Ps. 103:3}
Lord, I too am amazed at the things You’ve done in my life. You’ve forgiven my sins, given me purpose to live for You, and the joy of the Holy Spirit. You have a wonderful plan for my life, and You’ve given me determination to be victorious over sin and tell others about salvation. Thank you for transforming me. Amen.
13And he went forth again by the sea side; and all the multitude resorted unto him, and he taught them.
14And as he passed by, he saw Levi the son of Alphaeus sitting at the receipt of custom, and said unto him, Follow me. And he arose and followed him. {75 Commitment-Prayer, Ps. 37:5}
15And it came to pass, that, as Jesus sat at meat in his house, many publicans and sinners sat also together with Jesus and his disciples: for there were many, and they followed him. {361 Praise for Forgiveness, Ps. 103:3}
16And when the scribes and Pharisees saw him eat with publicans and sinners, they said unto his disciples, How is it that he eateth and drinketh with publicans and sinners? {145 Evangelistic-Praying, Acts 4:31}
17When Jesus heard it, he saith unto them, They that are whole have no need of the physician, but they that are sick: I came not to call the righteous, but sinners to repentance. {256 Jesus First-Prayer, Phil. 1:21}
18And the disciples of John and of the Pharisees used to fast: and they come and say unto him, Why do the disciples of John and of the Pharisees fast, but thy disciples fast not? {265 John the Baptist Fast and Prayer, Isa. 58:8}
19And Jesus said unto them, Can the children of the bridechamber fast, while the bridegroom is with them? as long as they have the bridegroom with them, they cannot fast.
20But the days will come, when the bridegroom shall be taken away from them, and then shall they fast in those days. {161 Fasting-Prayer, Matt. 6:16-19}
Lord, I will fast to demonstrate Your power in my life. I will not let my appetite master me, but I will let You master me when I fast for You alone. Amen.
21No man also seweth a piece of new cloth on an old garment: else the new piece that filled it up taketh away from the old, and the rent is made worse.
22And no man putteth new wine into old bottles: else the new wine doth burst the bottles, and the wine is spilled, and the bottles will be marred: but new wine must be put into new bottles. {490 Transformation-Prayer, Rom. 8:29}
23And it came to pass, that he went through the corn fields on the sabbath day; and his disciples began, as they went, to pluck the ears of corn.
24And the Pharisees said unto him, Behold, why do they on the sabbath day that which is not lawful? {374 Praying against the Lies of Your Enemy, Ps. 31:18}
25And he said unto them, Have ye never read what David did, when he had need, and was an hungred, he, and they that were with him?
26How he went into the house of God in the days of Abiathar the high priest, and did eat the shewbread, which is not lawful to eat but for the priests, and gave also to them which were with him?
27And he said unto them, The sabbath was made for man, and not man for the sabbath:
28Therefore the Son of man is Lord also of the sabbath. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, I will use Your day for worship, service, and learning about You. Be glorified in my observance of Your day of rest and worship. Amen.
Mark 3
1And he entered again into the synagogue; and there was a man there which had a withered hand. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
2And they watched him, whether he would heal him on the sabbath day; that they might accuse him. {5 Accusation-Prayer Protection, Rev. 12:10}
3And he saith unto the man which had the withered hand, Stand forth.
4And he saith unto them, Is it lawful to do good on the sabbath days, or to do evil? to save life, or to kill? But they held their peace. {255 Introspective-Prayer, Ps. 139:23-24}
5And when he had looked round about on them with anger, being grieved for the hardness of their hearts, he saith unto the man, Stretch forth thine hand. And he stretched it out: and his hand was restored whole as the other. {214 Healing-Prayer, James 5:15}
6And the Pharisees went forth, and straightway took counsel with the Herodians against him, how they might destroy him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
7But Jesus withdrew himself with his disciples to the sea: and a great multitude from Galilee followed him, and from Judaea,
8And from Jerusalem, and from Idumaea, and from beyond Jordan; and they about Tyre and Sidon, a great multitude, when they had heard what great things he did, came unto him. {72 Come to Jesus-Prayer, Rev. 22:17}
Lord, I want to be where You are worshiped and Your Word is preached. I will congregate with Your people on a weekly basis. Here I come. Amen.
9And he spake to his disciples, that a small ship should wait on him because of the multitude, lest they should throng him.
10For he had healed many; insomuch that they pressed upon him for to touch him, as many as had plagues. {214 Healing-Prayer, James 5:15}
11And unclean spirits, when they saw him, fell down before him, and cried, saying, Thou art the Son of God.
12And he straitly charged them that they should not make him known. {538 Worship-Jesus Prayer, Rev. 1:6}
13And he goeth up into a mountain, and calleth unto him whom he would: and they came unto him. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
14And he ordained twelve, that they should be with him, and that he might send them forth to preach,
15And to have power to heal sicknesses, and to cast out devils {27 Authority-Prayer, Rev. 11:6}:
Did you see that Christ called 12 apostles for many reasons, but mainly “that they should be with Him”? Don’t get so busy serving Jesus and going to church that you forget “to be with Him.” Lord, I will see Your presence before I initiate programs for You. I will intercede to You before I get involved in church infrastructures. I spend time with You before I spend time ministering among the crowds. Amen.
16And Simon he surnamed Peter;
17And James the son of Zebedee, and John the brother of James; and he surnamed them Boanerges, which is, The sons of thunder:
18And Andrew, and Philip, and Bartholomew, and Matthew, and Thomas, and James the son of Alphaeus, and Thaddaeus, and Simon the Canaanite,
19And Judas Iscariot, which also betrayed him: and they went into an house. {287 Looking-Back Prayer, Luke 9:62}
20And the multitude cometh together again, so that they could not so much as eat bread. {388 Provision of Food Praise, Ps. 65:9-11}
21And when his friends heard of it, they went out to lay hold on him: for they said, He is beside himself.
22And the scribes which came down from Jerusalem said, He hath Beelzebub, and by the prince of the devils casteth he out devils. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
23And he called them unto him, and said unto them in parables, How can Satan cast out Satan? {402 Responsibility-Praying, Ps. 5:7}
24And if a kingdom be divided against itself, that kingdom cannot stand.
25And if a house be divided against itself, that house cannot stand.
26And if Satan rise up against himself, and be divided, he cannot stand, but hath an end.
27No man can enter into a strong man’s house, and spoil his goods, except he will first bind the strong man; and then he will spoil his house. {52 Boldness Request in Prayer, 2 Tim. 1:8}
28Verily I say unto you, All sins shall be forgiven unto the sons of men, and blasphemies wherewith soever they shall blaspheme: {173 Forgiveness-Prayer, 2 Cor. 2:10}
29But he that shall blaspheme against the Holy Ghost hath never forgiveness, but is in danger of eternal damnation. {509 Unpardonable-Sin Prayer, Matt. 12:30-32}
If someone thinks they have committed the unpardonable sin, chances are they haven’t, because a sin that great would harden a person against God. While the exact sin is debatable among believers, one thing we know for sure—those who die outside of Christ have sins that are not pardoned. Lord, I know I’m on my way to Heaven because I am convicted of sin and I am terribly distraught when my fellowship with You is broken. I only plead the blood for forgiveness and cleansing (see 1 John 1:7-10).
30Because they said, He hath an unclean spirit. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
31There came then his brethren and his mother, and, standing without, sent unto him, calling him.
32And the multitude sat about him, and they said unto him, Behold, thy mother and thy brethren without seek for thee. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
33And he answered them, saying, Who is my mother, or my brethren?
34And he looked round about on them which sat about him, and said, Behold my mother and my brethren!
35For whosoever shall do the will of God, the same is my brother, and my sister, and mother. {272 Knowing-God Prayer, 2 Peter 1:3}
Father, I’m glad to be Your child, and I count all other believers as sisters and brothers. Give me a love for You and all of them. Amen.
Mark 4
1And he began again to teach by the sea side: and there was gathered unto him a great multitude, so that he entered into a ship, and sat in the sea; and the whole multitude was by the sea on the land.
2And he taught them many things by parables, and said unto them in his doctrine, {244 Insight-Prayer, 2 Cor. 4:3-4}
3Hearken; Behold, there went out a sower to sow:
4And it came to pass, as he sowed, some fell by the way side, and the fowls of the air came and devoured it up. {114 Devil-Defensive Prayer, 1 Peter 5:8}
5And some fell on stony ground, where it had not much earth; and immediately it sprang up, because it had no depth of earth:
6But when the sun was up, it was scorched; and because it had no root, it withered away.
7And some fell among thorns, and the thorns grew up, and choked it, {440 Sin-Realization Prayer, Eph. 4:22} and it yielded no fruit.
8And other fell on good ground, and did yield fruit that sprang up and increased; and brought forth, some thirty, and some sixty, and some an hundred.
9And he said unto them, He that hath ears to hear, let him hear. {179 Fruitful-Prayer, Matt. 13:8}
Lord, I want to do more for You than I do. Some produce 60 times more and others 100 times more. May I grow where You’ve planted me; may I produce the fruit of the seed (spiritual gift) within me. May I bring glory and fruitfulness to Your Kingdom. Amen.
10And when he was alone, they that were about him with the twelve asked of him the parable.
11And he said unto them, Unto you it is given to know the mystery of the kingdom of God: {450 Spiritual-Insight Prayer, Ps. 119:18} but unto them that are without, all these things are done in parables:
12That seeing they may see, and not perceive;
and hearing they may hear, and not understand;
lest at any time they should be converted, and their sins should be forgiven them. {456 Spiritual-Understanding Prayer, Eph. 3:18}
13And he said unto them, Know ye not this parable? and how then will ye know all parables? {17 Anointed-Truth Praying, 1 John 2:27}
14The sower soweth the word. {425 Scripture-Prayer, Col. 4:16}
15And these are they by the way side, where the word is sown; but when they have heard, Satan cometh immediately, and taketh away the word that was sown in their hearts. {114 Devil-Defensive Prayer, 1 Peter 5:8}
16And these are they likewise which are sown on stony ground; who, when they have heard the word, immediately receive it with gladness;
17And have no root in themselves, and so endure but for a time: afterward, when affliction or persecution ariseth for the word’s sake, immediately they are offended. {494 Trouble-Praying, 2 Cor. 1:4}
18And these are they which are sown among thorns; such as hear the word,
19And the cares of this world, and the deceitfulness of riches, and the lusts of other things entering in, choke the word, and it becometh unfruitful. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
20And these are they which are sown on good ground; such as hear the word, and receive it, and bring forth fruit, some thirtyfold, some sixty, and some an hundred. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
Lord, I will watch for hard soil in my heart; make me tender to You. I will let Your roots grow deep in my heart to overcome trials and suffering. I will immediately pull up my weeds that will tempt me to sin. Lord, I want to have a clean, healthy body to serve You. Amen
21And he said unto them, Is a candle brought to be put under a bushel, or under a bed? and not to be set on a candlestick?
22For there is nothing hid, which shall not be manifested; neither was any thing kept secret, but that it should come abroad. {456 Spiritual-Understanding Prayer, Eph. 3:18}
23If any man have ears to hear, let him hear. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
24And he said unto them, Take heed what ye hear: with what measure ye mete, it shall be measured to you: and unto you that hear shall more be given. {291 Love One Another-Prayer, 1 John 4:11}
25For he that hath, to him shall be given: and he that hath not, from him shall be taken even that which he hath. {450 Spiritual-Insight Prayer, Ps. 119:18}
26And he said, So is the kingdom of God, as if a man should cast seed into the ground;
27And should sleep, and rise night and day, and the seed should spring and grow up, he knoweth not how. {506 Unknown-Answer to Prayer, Mark 9:24}
28For the earth bringeth forth fruit of herself; first the blade, then the ear, after that the full corn in the ear.
29But when the fruit is brought forth, immediately he putteth in the sickle, because the harvest is come. {179 Fruitful-Prayer, Matt. 13:8}
Lord, teach me seed-power so that I may plant the seeds of the Gospel into the hearts of lost people. Amen.
30And he said, Whereunto shall we liken the kingdom of God? or with what comparison shall we compare it? {244 Insight-Prayer, 2 Cor. 4:3-4}
31It is like a grain of mustard seed, which, when it is sown in the earth, is less than all the seeds that be in the earth:
32But when it is sown, it groweth up, and becometh greater than all herbs, and shooteth out great branches; so that the fowls of the air may lodge under the shadow of it. {179 Fruitful-Prayer, Matt. 13:8}
33And with many such parables spake he the word unto them, as they were able to hear it. {450 Spiritual-Insight Prayer, Ps. 119:18}
34But without a parable spake he not unto them: and when they were alone, he expounded all things to his disciples. {244 Insight-Prayer, 2 Cor. 4:3-4}
35And the same day, when the even was come, he saith unto them, Let us pass over unto the other side.
36And when they had sent away the multitude, {443 Solitude and Prayer, Luke 5:16} they took him even as he was in the ship. And there were also with him other little ships.
37And there arose a great storm of wind, {462 Storm-Prayer, Acts 27:25} and the waves beat into the ship, so that it was now full.
38And he was in the hinder part of the ship, asleep on a pillow: and they awake him, and say unto him, Master, carest thou not that we perish? {347 Peaceful-Living Prayer, Heb. 12:14}
Lord, teach me to turn to You when the storms of life threaten me. Amen.
39And he arose, and rebuked the wind, and said unto the sea, Peace, be still. And the wind ceased, and there was a great calm. {513 Victorious-Results in Prayer, James 1:12}
40And he said unto them, Why are ye so fearful? how is it that ye have no faith? {514 Victory Over Doubt-Prayer, Mark 11:23}
41And they feared exceedingly, and said one to another, What manner of man is this, that even the wind and the sea obey him? {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
Mark 5
1And they came over unto the other side of the sea, into the country of the Gadarenes.
2And when he was come out of the ship, immediately there met him out of the tombs a man with an unclean spirit, {114 Devil-Defensive Prayer, 1 Peter 5:8}
3Who had his dwelling among the tombs; and no man could bind him, no, not with chains:
4Because that he had been often bound with fetters and chains, and the chains had been plucked asunder by him, and the fetters broken in pieces: neither could any man tame him.
5And always, night and day, he was in the mountains, and in the tombs, crying, and cutting himself with stones. {341 Pain-Praying, Ps. 38:6, 20, 21}
6But when he saw Jesus afar off, he ran and worshipped him, {259 Jesus’ Response-Prayer, Rev. 1:10}
7And cried with a loud voice, and said, What have I to do with thee, Jesus, thou Son of the most high God? I adjure thee by God, that thou torment me not.
8For he said unto him, Come out of the man, thou unclean spirit. {545 Wrestling-Prayer, Eph. 6:10-12}
9And he asked him, What is thy name? And he answered, saying, My name is Legion: for we are many. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
10And he besought him much that he would not send them away out of the country.
11Now there was there nigh unto the mountains a great herd of swine feeding.
12And all the devils besought him, saying, Send us into the swine, that we may enter into them.
13And forthwith Jesus gave them leave. And the unclean spirits went out, and entered into the swine: and the herd ran violently down a steep place into the sea, (they were about two thousand;) and were choked in the sea. {118 Directional Answer-Prayer, 1 Kings 17:9}
Lord, I believe there are evil spirits in the world that would destroy me. Deliver me from the evil one and protect me by my guardian angel. Amen.
14And they that fed the swine fled, and told it in the city, and in the country. And they went out to see what it was that was done. {478 Testimony-Prayer, Acts 22:3}
15And they come to Jesus, and see him that was possessed with the devil, and had the legion, sitting, and clothed, and in his right mind: {490 Transformation-Prayer, Rom. 8:29} and they were afraid. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
16And they that saw it told them how it befell to him that was possessed with the devil, and also concerning the swine.
17And they began to pray him to depart out of their coasts. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
18And when he was come into the ship, he that had been possessed with the devil prayed him that he might be with him. {166 Fellowship-Praying, 1 John 1:3}
19Howbeit Jesus suffered him not, but saith unto him, Go home to thy friends, and tell them how great things the Lord hath done for thee, and hath had compassion on thee. {56 Burden-Prayer, Rom. 10:1}
20And he departed, and began to publish in Decapolis how great things Jesus had done for him: and all men did marvel. {478 Testimony-Prayer, Acts 22:3}
Lord, I will be like this healed man; I will go tell people what You’ve done for me. Amen.
21And when Jesus was passed over again by ship unto the other side, much people gathered unto him: and he was nigh unto the sea. {495 True-Heart Praying, Heb. 10:22}
22And, behold, there cometh one of the rulers of the synagogue, Jairus by name; and when he saw him, he fell at his feet, {150 Face-Down Worship Prayer, Rev. 11:16}
23And besought him greatly, saying, My little daughter lieth at the point of death: I pray thee, come and lay thy hands on her, that she may be healed; and she shall live. {214 Healing-Prayer, James 5:15}
24And Jesus went with him; and much people followed him, and thronged him.
Lord, teach me to seek Your help when I have a life-threatening problem. May I come first to You instead of trying all other solutions, as did the woman with an issue of blood (see Mark 5:26). Amen.
25And a certain woman, which had an issue of blood twelve years,
26And had suffered many things of many physicians, and had spent all that she had, and was nothing bettered, but rather grew worse, {465 Suffering-Prayer, 1 Peter 4:12, 13}
27When she had heard of Jesus, came in the press behind, and touched his garment.
28For she said, If I may touch but his clothes, I shall be whole. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
29And straightway the fountain of her blood was dried up; and she felt in her body that she was healed of that plague. {214 Healing-Prayer, James 5:15}
30And Jesus, immediately knowing in himself that virtue had gone out of him, turned him about in the press, and said, Who touched my clothes? {192 God-Recognition Prayer, Eph. 3:20-21}
31And his disciples said unto him, Thou seest the multitude thronging thee, and sayest thou, Who touched me?
32And he looked round about to see her that had done this thing. {194 Good-Things Praying, Heb. 13:21}
33But the woman fearing and trembling, knowing what was done in her, came and fell down before him, and told him all the truth. {538 Worship-Jesus Prayer, Rev. 1:6}
34And he said unto her, Daughter, thy faith hath made thee whole; go in peace, and be whole of thy plague. {241 Inner-Assurance Praying, 1 John 5:10}
Lord, the woman kept thinking a “touch” would heal her. But You called her into the public to tell her, “Thy faith hath made thee whole” (Mark 5:34). Amen.
35While he yet spake, there came from the ruler of the synagogue’s house certain which said, Thy daughter is dead: why troublest thou the Master any further? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
36As soon as Jesus heard the word that was spoken, he saith unto the ruler of the synagogue, Be not afraid, only believe. {466 Supernatural-Praying, Acts 15:18}
37And he suffered no man to follow him, save Peter, and James, and John the brother of James. {254 Intimacy-Prayer, Luke 11:2}
38And he cometh to the house of the ruler of the synagogue, and seeth the tumult, and them that wept and wailed greatly. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
39And when he was come in, he saith unto them, Why make ye this ado, and weep? the damsel is not dead, but sleepeth. {244 Insight-Prayer, 2 Cor. 4:3-4}
40And they laughed him to scorn. But when he had put them all out, he taketh the father and the mother of the damsel, and them that were with him, and entereth in where the damsel was lying. {99 Death-Facing Prayer, Ps. 88:3}
41And he took the damsel by the hand, and said unto her, Talitha cumi; which is, being interpreted, Damsel, I say unto thee, arise. {214 Healing-Prayer, James 5:15}
42And straightway the damsel arose, and walked; for she was of the age of twelve years. And they were astonished with a great astonishment. {470 Surprise-Response Prayer, Rev. 1:10}
43And he charged them straitly that no man should know it; and commanded that something should be given her to eat. {300 Meal Thanksgiving or Blessing-Prayer, John 6:11}
Mark 6
1And he went out from thence, and came into his own country; and his disciples follow him. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
2And when the sabbath day was come, he began to teach in the synagogue: and many hearing him were astonished, {470 Surprise-Response Prayer, Rev. 1:10} saying, From whence hath this man these things? and what wisdom is this which is given unto him, that even such mighty works are wrought by his hands?
3Is not this the carpenter, the son of Mary, the brother of James, and Joses, and of Juda, and Simon? and are not his sisters here with us? And they were offended at him. {160 Family-Heritage Prayer, Matt. 1:1-17}
4But Jesus, said unto them, A prophet is not without honour, but in his own country, and among his own kin, and in his own house.
5And he could there do no mighty work, save that he laid his hands upon a few sick folk, and healed them. {214 Healing-Prayer, James 5:15}
Lord, I know that my unbelief hampers Your work through me. Just as Jesus couldn’t do many miracles in Nazareth because of their unbelief, so my lack of faith curtails Your work through me. Give me some more faith, “Lord, I believe; help Thou mine unbelief” (Mark 9:24). Amen.
6And he marvelled because of their unbelief. {504 Unbelief-Hindrance to Prayer, Heb. 3:12} And he went round about the villages, teaching. {145 Evangelistic-Praying, Acts 4:31}
7And he called unto him the twelve, and began to send them forth by two and two; and gave them power over unclean spirits; {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
8And commanded them that they should take nothing for their journey, save a staff only; {412 Sacrificial-Prayer, Heb. 13:15} no scrip, no bread, no money in their purse:
9But be shod with sandals; and not put on two coats.
10And he said unto them, In what place soever ye enter into an house, there abide till ye depart from that place. {346 Patient-Teaching Prayer, 2 Tim. 4:2}
11And whosoever shall not receive you, nor hear you, when ye depart thence, shake off the dust under your feet for a testimony against them. Verily I say unto you, It shall be more tolerable for Sodom and Gomorrha in the day of judgment, than for that city. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, help me put my emphasis on those who will receive Your ministry. I will preach to all, but spend my time with those who will receive Your Word. Amen.
Reach the reachable,
Win the winnable;
Teach the teachable,
Use the usable.
12And they went out, and preached that men should repent. {199 Great Commission-Prayer, Luke 24:49}
13And they cast out many devils, {214 Healing-Prayer, James 5:15} and anointed with oil many that were sick, and healed them. {16 Anointed-Praying, Zech. 12:10}
14And king Herod heard of him; (for his name was spread abroad:) and he said, That John the Baptist was risen from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and therefore mighty works do shew forth themselves in him.
15Others said, That it is Elias. And others said, That it is a prophet, or as one of the prophets. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
16But when Herod heard thereof, he said, It is John, whom I beheaded: he is risen from the dead. {240 Injustice-Prayer, Isa. 1:17}
17For Herod himself had sent forth and laid hold upon John, and bound him in prison for Herodias’ sake, his brother Philip’s wife: for he had married her. {240 Injustice-Prayer, Isa. 1:17}
18For John had said unto Herod, It is not lawful for thee to have thy brother’s wife. {399 Repentance-Prayer, Matt. 3:2, 8}
19Therefore Herodias had a quarrel against him, and would have killed him; but she could not: {28 Avoid-Persecution Prayer, Acts 25:11}
20For Herod feared John, knowing that he was a just man and an holy, and observed him; {217 Hedge-Protection Prayer, Job 1:10} and when he heard him, he did many things, and heard him gladly.
21And when a convenient day was come, that Herod on his birthday made a supper to his lords, high captains, and chief estates of Galilee;
22And when the daughter of the said Herodias came in, and danced, {476 Temptation-Victory Prayer, Luke 22:40} and pleased Herod and them that sat with him, the king said unto the damsel, Ask of me whatsoever thou wilt, and I will give it thee. {231 Hypocritical-Prayer, Matt. 6:5}
23And he sware unto her, Whatsoever thou shalt ask of me, I will give it thee, unto the half of my kingdom. {521 Vow-Prayer, Rev. 10:6}
24And she went forth, and said unto her mother, What shall I ask? And she said, The head of John the Baptist. {440 Sin-Realization Prayer, Eph. 4:22}
25And she came in straightway with haste unto the king, and asked, saying, I will that thou give me by and by in a charger the head of John the Baptist. {323 “No” Answers to Prayer, Isa. 59:1, 2}
26And the king was exceeding sorry; yet for his oath’s sake, and for their sakes which sat with him, he would not reject her. {522 Vow-Violation Prayer, Ps. 65:1}
27And immediately the king sent an executioner, and commanded his head to be brought: and he went and beheaded him in the prison, {99 Death-Facing Prayer, Ps. 88:3}
28And brought his head in a charger, and gave it to the damsel: and the damsel gave it to her mother.
29And when his disciples heard of it, they came and took up his corpse, and laid it in a tomb. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
Lord, help me to be careful of those who have a grudge against You and Your servants. Amen.
30And the apostles gathered themselves together unto Jesus, and told him all things, both what they had done, and what they had taught. {262 Jesus-Agreement Prayer, Heb. 7:24-25}
31And he said unto them, Come ye yourselves apart into a desert place, and rest a while: for there were many coming and going, and they had no leisure so much as to eat. {443 Solitude and Prayer, Luke 5:16}
32And they departed into a desert place by ship privately. {443 Solitude and Prayer, Luke 5:16}
33And the people saw them departing, and many knew him, and ran afoot thither out of all cities, and outwent them, and came together unto him. {548 Yearning-Prayer, Ps. 63:1}
34And Jesus, when he came out, saw much people, and was moved with compassion toward them, because they were as sheep not having a shepherd: and he began to teach them many things. {292 Love-Abounding Prayer, Phil. 1:10}
35And when the day was now far spent, his disciples came unto him, and said, This is a desert place, and now the time is far passed: {229 Hunger-Prayer, Ps. 34:8}
36Send them away, that they may go into the country round about, and into the villages, and buy themselves bread: for they have nothing to eat. {70 Circumstantial-Prayer, Rom. 8:28}
37He answered and said unto them, Give ye them to eat. And they say unto him, Shall we go and buy two hundred pennyworth of bread, and give them to eat? {352 Perverted-Prayer, 2 Cor. 6:17-18}
38He saith unto them, How many loaves have ye? go and see. And when they knew, they say, Five, and two fishes. {170 Food-Provision Praise, Ps. 65:9-11}
39And he commanded them to make all sit down by companies upon the green grass. {285 Listening to Jesus-Prayer, Heb. 1:2}
40And they sat down in ranks, by hundreds, and by fifties.
41And when he had taken the five loaves and the two fishes, he looked up to heaven, and blessed, and brake the loaves, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and gave them to his disciples to set before them; and the two fishes divided he among them all. {170 Food-Provision Praise, Ps. 65:9-11}
42And they did all eat, and were filled. 43And they took up twelve baskets full of the fragments, and of the fishes.
44And they that did eat of the loaves were about five thousand men. {363 Praise for God’s Provision, Ps. 23:1}
Lord, You are able to do things with anything “little” that is given to You and blessed by You. That’s the prayer of my life; I am “little” when compared to many; use me. I give myself to You. Amen.
45And straightway he constrained his disciples to get into the ship, and to go to the other side before unto Bethsaida, while he sent away the people. {549 Yielding-Prayer, Luke 22:42}
46And when he had sent them away, he departed into a mountain to pray. {257 Jesus’ Example-Prayer, John 17:1}
Lord, after great manifestations of Your power, teach me to seek Your fellowship in prayer. I recognize all great things come from You and I praise You for all You do. Amen.
47And when even was come, the ship was in the midst of the sea, and he alone on the land. {175 Forsaken-Prayer, Ps. 42:9}
48And he saw them toiling in rowing; for the wind was contrary unto them: and about the fourth watch of the night he cometh unto them, walking upon the sea, and would have passed by them. {122 Distraction to Prayer, Ex. 17:11}
49But when they saw him walking upon the sea, they supposed it had been a spirit, and cried out: {164 Fear-Motivated Prayer, Ps. 56:3}
50For they all saw him, and were troubled. And immediately he talked with them, and saith unto them, Be of good cheer: it is I; be not afraid. {178 Frightful-Prayer, Mark 14:36}
51And he went up unto them into the ship; and the wind ceased: and they were sore amazed in themselves beyond measure, and wondered. {470 Surprise-Response Prayer, Rev. 1:10}
52For they considered not the miracle of the loaves: for their heart was hardened. {127 Doubting-Prayer, Gen. 22:7}
53And when they had passed over, they came into the land of Gennesaret, and drew to the shore.
54And when they were come out of the ship, straightway they knew him, {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
55And ran through that whole region round about, and began to carry about in beds those that were sick, where they heard he was. {214 Healing-Prayer, James 5:15}
56And whithersoever he entered, into villages, or cities, or country, they laid the sick in the streets, and besought him that they might touch if it were but the border of his garment: and as many as touched him were made whole. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
Mark 7
1Then came together unto him the Pharisees, and certain of the scribes, which came from Jerusalem.
2And when they saw some of his disciples eat bread with defiled, that is to say, with unwashen, hands, they found fault. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
3For the Pharisees, and all the Jews, except they wash their hands oft, eat not, holding the tradition of the elders.
4And when they come from the market, except they wash, they eat not. And many other things there be, which they have received to hold, as the washing of cups, and pots, brasen vessels, and of tables. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
5Then the Pharisees and scribes asked him, Why walk not thy disciples according to the tradition of the elders, but eat bread with unwashen hands? {121 Disentanglement-Prayer, 2 Peter 2:20}
6He answered and said unto them, Well hath Esaias prophesied of you hypocrites, as it is written,
This people honoureth me with their lips,
but their heart is far from me. {231 Hypocritical-Prayer, Matt. 6:5}
7Howbeit in vain do they worship me, teaching for doctrines the commandments of men. {231 Hypocritical- Prayer, Matt. 6:5}
8For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do. {231 Hypocritical-Prayer, Matt. 6:5}
9And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition. {537 World-Rejecting Prayer, 1 John 2:15}
10For Moses said, Honour thy father and thy mother; and, Whoso curseth father or mother, let him die the death: {41 Bible-Prayer, John 15:7}
11But ye say, If a man shall say to his father or mother, It is Corban, that is to say, a gift, by whatsoever thou mightest be profited by me; he shall be free.
12And ye suffer him no more to do ought for his father or his mother;
13Making the word of God of none effect through your tradition, which ye have delivered: and many such like things do ye. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
14And when he had called all the people unto him, he said unto them, Hearken unto me every one of you, and understand: {285 Listening to Jesus-Prayer, Heb. 1:2}
15There is nothing from without a man, that entering into him can defile him: but the things which come out of him, those are they that defile the man. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
16If any man have ears to hear, let him hear. {285 Listening to Jesus-Prayer, Heb. 1:2}
17And when he was entered into the house from the people, his disciples asked him concerning the parable. {458 Spiritual-Wisdom Prayer, Col. 1:9}
18And he saith unto them, Are ye so without understanding also? Do ye not perceive, that whatsoever thing from without entereth into the man, it cannot defile him; {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
19Because it entereth not into his heart, but into the belly, and goeth out into the draught, purging all meats? {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
20And he said, That which cometh out of the man, that defileth the man. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
21For from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders,
22Thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness:
23All these evil things come from within, and defile the man. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
Lord, I know “the heart is deceitful above all things and desperately wicked” (Jer. 17:9). I read about its evil in Scripture, and I see it in my life. I re-dedicate myself to You, and separate myself from sin. Make me holy! Amen.
24And from thence he arose, and went into the borders of Tyre and Sidon, and entered into an house, and would have no man know it: but he could not be hid. {443 Solitude and Prayer, Luke 5:16}
25For a certain woman, whose young daughter had an unclean spirit, heard of him, and came and fell at his feet: {435 Sick Person’s-Prayer, Ps. 41:3, 4}
26The woman was a Greek, a Syrophenician by nation; and she besought him {87 Continual-Prayer, 1 Thess. 3:10} that he would cast forth the devil out of her daughter. {214 Healing-Prayer, James 5:15}
27But Jesus said unto her, Let the children first be filled: for it is not meet to take the children’s bread, and to cast it unto the dogs. {62 Children of Promise-Prayer, Gal. 3:28}
28And she answered and said unto him, Yes, Lord: yet the dogs under the table eat of the children’s crumbs. {43 Blessing Children-Prayer, Lam. 2:19}
29And he said unto her, For this saying go thy way; the devil is gone out of thy daughter.
30And when she was come to her house, she found the devil gone out, and her daughter laid upon the bed. {214 Healing-Prayer, James 5:15}
31And again, departing from the coasts of Tyre and Sidon, he came unto the sea of Galilee, through the midst of the coasts of Decapolis. {443 Solitude and Prayer, Luke 5:16}
32And they bring unto him one that was deaf, and had an impediment in his speech; and they beseech him to put his hand upon him. {214 Healing-Prayer, James 5:15}
33And he took him aside from the multitude, and put his fingers into his ears, and he spit, and touched his tongue; {443 Solitude and Prayer, Luke 5:16}
34And looking up to heaven, he sighed, and saith unto him, Ephphatha, that is, Be opened. {27 Authority-Prayer, Rev. 11:6}
35And straightway his ears were opened, and the string of his tongue was loosed, and he spake plain. {214 Healing-Prayer, James 5:15}
36And he charged them that they should tell no man: but the more he charged them, so much the more a great deal they published it; {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
37And were beyond measure astonished, {470 Surprise-Response Prayer, Rev. 1:10} saying, He hath done all things well: he maketh both the deaf to hear, and the dumb to speak. {264 Jesus-Worship Prayer, Heb. 1:6}
Mark 8
1In those days the multitude being very great, and having nothing to eat, Jesus called his disciples unto him, and saith unto them,
2I have compassion on the multitude, because they have now been with me three days, and have nothing to eat:
3And if I send them away fasting to their own houses, they will faint by the way: for divers of them came from far. {170 Food-Provision Praise, Ps. 65:9-11}
4And his disciples answered him, From whence can a man satisfy these men with bread here in the wilderness?
5And he asked them, How many loaves have ye? And they said, Seven. {170 Food-Provision Praise, Ps. 65:9-11}
6And he commanded the people to sit down on the ground: and he took the seven loaves, and gave thanks, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and brake, and gave to his disciples to set before them; and they did set them before the people.
7And they had a few small fishes: and he blessed, and commanded to set them also before them. {472 Table-Blessing Prayer, Mark 6:41}
8So they did eat, and were filled: and they took up of the broken meat that was left seven baskets. {388 Provision of Food Praise, Ps. 65:9-11}
9And they that had eaten were about four thousand: and he sent them away.
10And straightway he entered into a ship with his disciples, and came into the parts of Dalmanutha. {432 Service-Prayer, Heb. 5:4}
11And the Pharisees came forth, and began to question with him, seeking of him a sign from heaven, tempting him. {189 God-Haters’ Prayer, Ps. 2:2, 3}
12And he sighed deeply in his spirit, and saith, Why doth this generation seek after a sign? verily I say unto you, There shall no sign be given unto this generation. {467 Supernatural-Results Prayer, Acts 14:19-20}
13And he left them, and entering into the ship again departed to the other side. {432 Service-Prayer, Heb. 5:4}
14Now the disciples had forgotten to take bread, neither had they in the ship with them more than one loaf. {388 Provision of Food Praise, Ps. 65:9-11}
15And he charged them, saying, Take heed, beware of the leaven of the Pharisees, and of the leaven of Herod. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
16And they reasoned among themselves, saying, It is because we have no bread. {127 Doubting-Prayer, Gen. 22:7}
17And when Jesus knew it, he saith unto them, Why reason ye, because ye have no bread? perceive ye not yet, neither understand? have ye your heart yet hardened? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
18Having eyes, see ye not? and having ears, hear ye not? and do ye not remember? {303 Memory-Praying, Ps. 77:11}
19When I brake the five loaves among five thousand, {503 Unanswered-Prayer, James 4:3} how many baskets full of fragments took ye up? They say unto him, Twelve. {303 Memory-Praying, Ps. 77:11}
20And when the seven among four thousand, how many baskets full of fragments took ye up? And they said, Seven. {303 Memory-Praying, Ps. 77:11}
21And he said unto them, How is it that ye do not understand? {497 Trusting-Prayer, Rom. 11:33}
Lord, I will not ask You for a miracle to prove who You are. You have done such a great transformation in my heart that I could never doubt that You are the God of miracles and the Lord of the universe. Amen.
22And he cometh to Bethsaida; and they bring a blind man unto him, and besought him to touch him. {214 Healing-Prayer, James 5:15}
23And he took the blind man by the hand, and led him out of the town; and when he had spit on his eyes, and put his hands upon him, he asked him if he saw ought. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
24And he looked up, and said, I see men as trees, walking.
25After that he put his hands again upon his eyes, and made him look up: and he was restored, and saw every man clearly. {214 Healing-Prayer, James 5:15}
26And he sent him away to his house, saying, Neither go into the town, nor tell it to any in the town.
27And Jesus went out, and his disciples, into the towns of Caesarea Philippi: and by the way he asked his disciples, saying unto them, Whom do men say that I am?
28And they answered, John the Baptist; but some say, Elias; and others, One of the prophets.
29And he saith unto them, But whom say ye that I am? And Peter answereth and saith unto him, Thou art the Christ. {271 Knowing Christ-Prayer, Phil. 3:10}
30And he charged them that they should tell no man of him. {452 Spiritual-Protective Prayer, Ps. 23:1}
31And he began to teach them, that the Son of man must suffer many things, and be rejected of the elders, and of the chief priests, and scribes, and be killed, and after three days rise again. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
32And he spake that saying openly. And Peter took him, and began to rebuke him. {90 Correcting Others-Prayer, Titus 1:3}
33But when he had turned about and looked on his disciples, he rebuked Peter, saying, Get thee behind me, Satan: for thou savourest not the things that be of God, but the things that be of men. {127 Doubting-Prayer, Gen. 22:7}
Lord, forgive me when I think the way humans think. I will search the Scriptures to think the way You think. Amen.
34And when he had called the people unto him with his disciples also, he said unto them, Whosoever will come after me, let him deny himself, and take up his cross, and follow me. {327 Obedient-Prayer, Col. 2:6}
35For whosoever will save his life shall lose it; but whosoever shall lose his life for my sake and the gospel’s, the same shall save it. {94 Crown of Righteousness-Prayer, 2 Tim. 4:8}
36For what shall it profit a man, if he shall gain the whole world, and lose his own soul? {185 Giving Ourselves to God by Prayer, Rom. 12:1}
37Or what shall a man give in exchange for his soul?
38Whosoever therefore shall be ashamed of me and of my words in this adulterous and sinful generation; of him also shall the Son of man be ashamed, when he cometh in the glory of his Father with the holy angels. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
There are three steps to becoming a disciple of Jesus. First, we must focus on it by picking up our cross to follow Jesus. What is a “cross”? It is our instrument of “crucifixion.” Each person has a difficult instrument that brings us to Christ and His cross, where we identify with Christ and get forgiveness of sins. Second, we must “follow,” which means getting as close to Jesus as possible. Third, we must deny self to do God’s will. Lord, I will pick up my cross daily. I will follow as close as possible as I deny self. Amen.
Mark 9
1And he said unto them, Verily I say unto you, That there be some of them that stand here, which shall not taste of death, till they have seen the kingdom of God come with power. {136 End-Times Understanding Prayer, Rev. 17:9, 215 Heaven’s-Prayer, 1 Thess. 4:13, 14, 496 True-Worshippers Prayer, Ps. 15:1}
2And after six days Jesus taketh with him Peter, and James, and John, and leadeth them up into an high mountain apart by themselves: and he was transfigured before them. {420 Sanctuary-Prayer, Rev. 21:22}
Lord, thank You for these “mountaintop” experiences where I see You clearer than ever before and I am closer to You than ever before. I know I can’t live on the mountaintop, but I’ll remember them until the next time. Amen.
3And his raiment became shining, exceeding white as snow; so as no fuller on earth can white them. {490 Transformation-Prayer, Rom. 8:29}
4And there appeared unto them Elias with Moses: and they were talking with Jesus. {153 Faith-Eyes Praying, Matt. 21:21}
5And Peter answered and said to Jesus, Master, it is good for us to be here: and let us make three tabernacles; one for thee, and one for Moses, and one for Elias. {21 Approach Worshipfully, Heb. 12:22}
6For he wist not what to say; for they were sore afraid. {163 Fear of God-Praying, Heb. 5:7}
7And there was a cloud that overshadowed them: and a voice came out of the cloud, saying, This is my beloved Son: hear him. {492 Trinity-Response Prayer, Matt. 3:16-17}
8And suddenly, when they had looked round about, they saw no man any more, save Jesus only with themselves. {538 Worship-Jesus Prayer, Rev. 1:6}
9And as they came down from the mountain, he charged them that they should tell no man what things they had seen, till the Son of man were risen from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
10And they kept that saying with themselves, questioning one with another what the rising from the dead should mean. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
11And they asked him, saying, Why say the scribes that Elias must first come? {90 Correcting Others-Prayer, Titus 1:3}
12And he answered and told them, Elias verily cometh first, and restoreth all things; and how it is written of the Son of man, that he must suffer many things, and be set at nought. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
13But I say unto you, That Elias is indeed come, {136 End-Times Understanding Prayer, Rev. 17:9} and they have done unto him whatsoever they listed, as it is written of him.
14And when he came to his disciples, he saw a great multitude about them, and the scribes questioning with them. {122 Distraction to Prayer, Ex. 17:11}
15And straightway all the people, when they beheld him, were greatly amazed, and running to him saluted him.
16And he asked the scribes, What question ye with them? {121 Disentanglement-Prayer, 2 Peter 2:20}
17And one of the multitude answered and said, Master, I have brought unto thee my son, which hath a dumb spirit; {114 Devil-Defensive Prayer, 1 Peter 5:8}
18And wheresoever he taketh him, he teareth him: and he foameth, and gnasheth with his teeth, and pineth away: and I spake to thy disciples that they should cast him out; and they could not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
19He answereth him, and saith, O faithless generation, how long shall I be with you? how long shall I suffer you? bring him unto me. {27 Authority-Prayer, Rev. 11:6}
20And they brought him unto him: and when he saw him, straightway the spirit tare him; and he fell on the ground, and wallowed foaming. {440 Sin-Realization Prayer, Eph. 4:22}
21And he asked his father, How long is it ago since this came unto him? And he said, Of a child. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
22And ofttimes it hath cast him into the fire, and into the waters, to destroy him: but if thou canst do any thing, have compassion on us, and help us. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
23Jesus said unto him, If thou canst believe, all things are possible to him that believeth. {356 Possibility-Praying, Mark 9:23}
Jesus promised, “All things are possible for the person who believes.” {34 Believing-Prayer, Mark 11:24} But does that include cars, wealth, and personal happiness? Notice one must first believe, and that involves coming to Christ, following Christ, and denying self (including denying dreams of money, stuff, and even health). Possibility praying involves getting as close to God as possible and obeying Him as explicitly as possible. Lord, put Your desires within me, take my selfish desires away from me. Get me to the place where I can pray for impossible things. Amen.
24And straightway the father of the child cried out, and said with tears, Lord, I believe; help thou mine unbelief. {340 Overcoming-Prayer, 1 John 4:4}
25When Jesus saw that the people came running together, he rebuked the foul spirit, saying unto him, Thou dumb and deaf spirit, I charge thee, come out of him, and enter no more into him. {53 Bondage-Breaking Prayer, Rom. 7:20}
26And the spirit cried, and rent him sore, and came out of him: {27 Authority-Prayer, Rev. 11:6} and he was as one dead; insomuch that many said, He is dead.
27But Jesus took him by the hand, and lifted him up; and he arose. {359 Power-Praying, Rom. 1:16}
28And when he was come into the house, his disciples asked him privately, Why could not we cast him out? {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
Lord, often I see my weak faith. Strengthen my faith to do exploits for Your glory. Amen.
29And he said unto them, This kind can come forth by nothing, but by prayer and fasting. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
30And they departed thence, and passed through Galilee; and he would not that any man should know it. {443 Solitude and Prayer, Luke 5:16}
31For he taught his disciples, and said unto them, The Son of man is delivered into the hands of men, and they shall kill him; and after that he is killed, he shall rise the third day. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
32But they understood not that saying, and were afraid to ask him. {244 Insight-Prayer, 2 Cor. 4:3-4}
33And he came to Capernaum: and being in the house he asked them, What was it that ye disputed among yourselves by the way? {477 Test the Spirits-Prayer, 1 John 4:1}
34But they held their peace: for by the way they had disputed among themselves, who should be the greatest. {228 Humility-Prayer, James 4:10}
God’s service reverses the world’s order: give to receive, humble yourself for power with God, low is the way up, and weakness leads to strength. Jesus wanted us to learn servanthood, so He washed the disciples’ feet and said, “you also ought to wash one another’s feet” (John 13:14). The very fact we inwardly refuse humble service reveals our powerless life. Lord, I am willing to wash feet so I can serve others outwardly. Amen.
35And he sat down, and called the twelve, and saith unto them, If any man desire to be first, the same shall be last of all, and servant of all. {42 Blessing A Person-Prayer, Num. 6:23-26}
36And he took a child, and set him in the midst of them: and when he had taken him in his arms, he said unto them,
37Whosoever shall receive one of such children in my name, receiveth me: and whosoever shall receive me, receiveth not me, but him that sent me. {43 Blessing Children-Prayer, Lam. 2:19}
38And John answered him, saying, Master, we saw one casting out devils in thy name, and he followeth not us: and we forbad him, because he followeth not us. {109 Deliverance-Prayer, Ps. 34:6}
39But Jesus said, Forbid him not: for there is no man which shall do a miracle in my name, {316 Name of Jesus-Prayer, John 14:13} that can lightly speak evil of me.
40For he that is not against us is on our part. {166 Fellowship-Praying, 1 John 1:3}
Lord, I am for You; teach me to love all those who love You. Amen.
41For whosoever shall give you a cup of water to drink in my name, because ye belong to Christ, verily I say unto you, he shall not lose his reward. {377 Presence of God-Prayer, Ps. 16:11}
42And whosoever shall offend one of these little ones that believe in me, it is better for him that a millstone were hanged about his neck, and he were cast into the sea. {438 Sin unto Death-Prayer, 1 John 5:16}
43And if thy hand offend thee, cut it off: it is better for thee to enter into life maimed, than having two hands to go into hell, into the fire that never shall be quenched:
44Where their worm dieth not, and the fire is not quenched.
45And if thy foot offend thee, cut it off: it is better for thee to enter halt into life, than having two feet to be cast into hell, into the fire that never shall be quenched:
46Where their worm dieth not, and the fire is not quenched.
47And if thine eye offend thee, pluck it out: it is better for thee to enter into the kingdom of God with one eye, than having two eyes to be cast into hell fire: {496 True-Worshippers Prayer, Ps. 15:1}
48Where
their worm dieth not, and the fire is not quenched. {268 Judgmental-Praying, Acts 5:4, 9}
49For every one shall be salted with fire, and every sacrifice shall be salted with salt.
50Salt is good: but if the salt have lost his saltness, wherewith will ye season it? Have salt in yourselves, and have peace one with another. {278 Life’s Plan-Prayer, Rom. 12:1}
Mark 10
1And he arose from thence, and cometh into the coasts of Judaea by the farther side of Jordan: and the people resort unto him again; and, as he was wont, he taught them again. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
2And the Pharisees came to him, and asked him, Is it lawful for a man to put away his wife? tempting him. {476 Temptation-Victory Prayer, Luke 22:40}
3And he answered and said unto them, What did Moses command you? {479 Testing Response of Prayer, James 1:12}
4And they said, Moses suffered to write a bill of divorcement, and to put her away.
5And Jesus answered and said unto them, For the hardness of your heart he wrote you this precept. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
6But from the beginning of the creation God made them male and female.
7For this cause shall a man leave his father and mother, and cleave to his wife;
8And they twain shall be one flesh: so then they are no more twain, but one flesh.
9What therefore God hath joined together, let not man put asunder. {333 Oneness-Prayer, Phil. 2:2}
10And in the house his disciples asked him again of the same matter.
11And he saith unto them, Whosoever shall put away his wife, and marry another, committeth adultery against her.
12And if a woman shall put away her husband, and be married to another, she committeth adultery. {207 Guidance-Prayer, Rom. 12:1, 2}
13And they brought young children to him, that he should touch them: and his disciples rebuked those that brought them. {43 Blessing Children-Prayer, Lam. 2:19}
14But when Jesus saw it, he was much displeased, and said unto them, Suffer the little children to come unto me, and forbid them not: for of such is the kingdom of God. {62 Children of Promise-Prayer, Gal. 3:28}
15Verily I say unto you, Whosoever shall not receive the kingdom of God as a little child, he shall not enter therein. {61 Child-Like Praying, 1 John 3:1}
16And he took them up in his arms, put his hands upon them, and blessed them. {43 Blessing Children-Prayer, Lam. 2:19}
Lord, give me the simplicity of children’s faith. Amen.
17And when he was gone forth into the way, there came one running, and kneeled to him, and asked him, Good Master, what shall I do that I may inherit eternal life? {390 Questionable-Praying, Acts 1:24}
18And Jesus said unto him, Why callest thou me good? there is none good but one, that is, God.
19Thou knowest the commandments, Do not commit adultery, Do not kill, Do not steal, Do not bear false witness, Defraud not, Honour thy father and mother. {143 Establishing Doctrine by Prayer, Titus 1:5}
20And he answered and said unto him, Master, all these have I observed from my youth. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
21Then Jesus beholding him loved him, and said unto him, One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor, and thou shalt have treasure in heaven: and come, take up the cross, and follow me. {431 Servanthood-Prayer, Mark 9:35}
22And he was sad at that saying, and went away grieved: for he had great possessions. {428 Self-Denying Prayer, Mark 8:34}
23And Jesus looked round about, and saith unto his disciples, How hardly shall they that have riches enter into the kingdom of God! {256 Jesus First-Prayer, Phil. 1:21}
24And the disciples were astonished at his words. But Jesus answereth again, and saith unto them, Children, how hard is it for them that trust in riches to enter into the kingdom of God! {53 Bondage-Breaking Prayer, Rom. 7:20}
25It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.
26And they were astonished out of measure, saying among themselves, Who then can be saved? {416 Salvation-Prayer, Luke 18:13}
27And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible. {508 Unlimited-Prayer, Phil. 4:13}
Lord, teach me the impossibilities that You can do. I know you are the God of impossibilities, but my weak faith makes me doubt. Stretch my faith to believe in bigger miracles. Amen.
28Then Peter began to say unto him, Lo, we have left all, and have followed thee. {428 Self-Denying Prayer, Mark 8:34}
29And Jesus answered and said, Verily I say unto you, There is no man that hath left house, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my sake, and the gospel’s, {428 Self-Denying Prayer, Mark 8:34}
30But he shall receive an hundredfold now in this time, houses, and brethren, and sisters, and mothers, and children, and lands, with persecutions; {349 Persecution-Prayer, 2 Tim. 3:12} and in the world to come eternal life.
31But many that are first shall be last; and the last first. {431 Servanthood-Prayer, Mark 9:35}
32And they were in the way going up to Jerusalem; and Jesus went before them: and they were amazed; {165 Fear-Praying, Rev. 14:7} and as they followed, they were afraid. And he took again the twelve, and began to tell them what things should happen unto him, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
33Saying, Behold, we go up to Jerusalem; and the Son of man shall be delivered unto the chief priests, and unto the scribes; and they shall condemn him to death, and shall deliver him to the Gentiles: {1 Abandonment-Prayer, Ps. 42:9}
34And they shall mock him, and shall scourge him, and shall spit upon him, and shall kill him: and the third day he shall rise again. {96 Crucifixion-Prayer, Gal. 2:20}
35And James and John, the sons of Zebedee, come unto him, saying, Master, we would that thou shouldest do for us whatsoever we shall desire.
36And he said unto them, What would ye that I should do for you? {23 Asking-Prayer, Matt. 7:7}
37They said unto him, Grant unto us that we may sit, one on thy right hand, and the other on thy left hand, in thy glory. {547 Wrong Motives in Prayer, James 4:3}
38But Jesus said unto them, Ye know not what ye ask: can ye drink of the cup that I drink of? {349 Persecution-Prayer, 2 Tim. 3:12} and be baptized with the baptism that I am baptized with? {533 Will of God-Prayer, Eph. 5:17}
Lord, I’m like James and John; I want You to do things that make me look great. Forgive my egotistical heart. I want to do things that make You look great. Amen.
39And they said unto him, We can. And Jesus said unto them, Ye shall indeed drink of the cup that I drink of; and with the baptism that I am baptized withal shall ye be baptized: {342 Partial Answer-Prayer, Ex. 33:2-3}
40But to sit on my right hand and on my left hand is not mine to give; but it shall be given to them for whom it is prepared. {323 “No” Answers to Prayer, Isa. 59:1, 2}
41And when the ten heard it, they began to be much displeased with James and John. {291 Love One Another-Prayer, 1 John 4:11}
42But Jesus called them to him, and saith unto them, Ye know that they which are accounted to rule over the Gentiles exercise lordship over them; and their great ones exercise authority upon them.
43But so shall it not be among you: {454 Spiritual-Strength Prayer, Rom. 1:16} but whosoever will be great among you, shall be your minister: {431 Servanthood-Prayer, Mark 9:35}
44And whosoever of you will be the chiefest, shall be servant of all.
45For even the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many. {428 Self-Denying Prayer, Mark 8:34}
Lord, teach me to serve as You came to serve. Amen.
46And they came to Jericho: and as he went out of Jericho with his disciples and a great number of people, blind Bartimaeus, the son of Timaeus, sat by the highway side begging. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
47And when he heard that it was Jesus of Nazareth, he began to cry out, and say, Jesus, thou son of David, have mercy on me. {264 Jesus-Worship Prayer, Heb. 1:6}
48And many charged him that he should hold his peace: but he cried the more a great deal, Thou son of David, have mercy on me. {350 Persistent-Prayer, Matt. 7:7-8}
Lord, give me the boldness of Bartimaeus to call out to You even when others try to make me be quiet. Amen.
49And Jesus stood still, and commanded him to be called. {27 Authority-Prayer, Rev. 11:6} And they call the blind man, saying unto him, Be of good comfort, rise; he calleth thee.
50And he, casting away his garment, rose, and came to Jesus. {467 Supernatural-Results Prayer, Acts 14:19-20}
51And Jesus answered and said unto him, What wilt thou that I should do unto thee? {23 Asking-Prayer, Matt. 7:7} The blind man said unto him, Lord, that I might receive my sight. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
52And Jesus said unto him, Go thy way; thy faith hath made thee whole. {34 Believing-Prayer, Mark 11:24} And immediately he received his sight, and followed Jesus in the way. {423 Say-It-Faith Prayer, Mark 11:23}
Mark 11
1And when they came nigh to Jerusalem, unto Bethphage and Bethany, at the mount of Olives, he sendeth forth two of his disciples, {479 Testing Response of Prayer, James 1:12}
2And saith unto them, Go your way into the village over against you: and as soon as ye be entered into it, ye shall find a colt tied, whereon never man sat; loose him, and bring him. {327 Obedient-Prayer, Col. 2:6}
3And if any man say unto you, Why do ye this? say ye that the Lord hath need of him; and straightway he will send him hither. {192 God-Recognition Prayer, Eph. 3:20-21}
4And they went their way, and found the colt tied by the door without in a place where two ways met; and they loose him.
5And certain of them that stood there said unto them, What do ye, loosing the colt? {317 Natural-Bless Prayer, Matt. 5:45}
6And they said unto them even as Jesus had commanded: and they let them go. {549 Yielding-Prayer, Luke 22:42}
7And they brought the colt to Jesus, and cast their garments on him; and he sat upon him.
8And many spread their garments in the way: and others cut down branches off the trees, and strawed them in the way. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
9And they that went before, and they that followed, cried, saying,
Hosanna;
Blessed is he that cometh in the name of the Lord: {290 Loud-Rejoicing Prayer, Ps. 100:1}
10Blessed be the kingdom of our father David, that cometh in the name of the Lord:
Hosanna in the highest. {397 Rejoicing in Prayer, Ps. 5:11}
Lord, I cry out praises to Jesus, my King and Savior. I cry out Hosanna, for You are the Son of God. Amen.
11And Jesus entered into Jerusalem, and into the temple: and when he had looked round about upon all things, and now the eventide was come, he went out unto Bethany with the twelve. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
12And on the morrow, when they were come from Bethany, he was hungry:
13And seeing a fig tree afar off having leaves, he came, if haply he might find any thing thereon: {348 Perception-Expectation Prayer, 1 Sam. 14:8} and when he came to it, he found nothing but leaves; for the time of figs was not yet.
14And Jesus answered and said unto it, No man eat fruit of thee hereafter for ever. And his disciples heard it. {423 Say-It-Faith Prayer, Mark 11:23}
15And they come to Jerusalem: and Jesus went into the temple, and began to cast out them that sold and bought in the temple, {430 Separation-Prayer, 2 Cor. 6:17} and overthrew the tables of the moneychangers, and the seats of them that sold doves;
16And would not suffer that any man should carry any vessel through the temple.
17And he taught, saying unto them, Is it not written,
My house shall be called of all nations the house of prayer? {12 All Kinds of Faith-Praying, Rom. 1:17}
but ye have made it a den of thieves.
Lord, You want prayer for all nations; that’s why You commanded Your disciple to go “teach all nations” (Matt 28:19). I join my tongue to those of all nations to praise You. Amen.
18And the scribes and chief priests heard it, and sought how they might destroy him: {189 God-Haters’ Prayer, Ps. 2:2, 3} for they feared him, because all the people was astonished at his doctrine. {238 Inappropriate Motives-Prayer, James 4:2-3}
19And when even was come, he went out of the city.
20And in the morning, as they passed by, they saw the fig tree dried up from the roots.
21And Peter calling to remembrance saith unto him, Master, behold, the fig tree which thou cursedst is withered away. {470 Surprise-Response Prayer, Rev. 1:10}
22And Jesus answering saith unto them, Have faith in God. {156 Faith-Praying, Heb. 11:6}
23For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; {312 Mountain-Moving Prayer, Mark 11:23, 24} and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith. {34 Believing-Prayer, Mark 11:24}
24Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them. {423 Say-It-Faith Prayer, Mark 11:23}
25And when ye stand praying, forgive, if ye have ought against any: that your Father also which is in heaven may forgive you your trespasses. {174 Forgiveness-Transformation Prayer, Luke 11:4}
26But if ye do not forgive, neither will your Father which is in heaven forgive your trespasses. {173 Forgiveness-Prayer, 2 Cor. 2:10}
Lord, I have a hard heart that sometimes holds grudges or I don’t like other people. I forgive all that You bring to my mind at this time. I want You to forgive all my sins. Amen.
27And they come again to Jerusalem: and as he was walking in the temple, there come to him the chief priests, and the scribes, and the elders, {528 Warfare-Prayer, Rev. 12:7}
28And say unto him, By what authority doest thou these things? and who gave thee this authority to do these things? {123 Diversionary-Answer to Prayer, Mark 10:38}
29And Jesus answered and said unto them, I will also ask of you one question, and answer me, and I will tell you by what authority I do these things. {105 Defensive-Warfare Prayer, 1 John 4:4}
30The baptism of John, was it from heaven, or of men? answer me. {105 Defensive-Warfare Prayer, 1 John 4:4}
31And they reasoned with themselves, saying, If we shall say, From heaven; he will say, Why then did ye not believe him?
32But if we shall say, Of men; they feared the people: for all men counted John, that he was a prophet indeed.
33And they answered and said unto Jesus, We cannot tell. {515 Victory Over Temptation-Prayer, Heb. 2:18} And Jesus answering saith unto them, Neither do I tell you by what authority I do these things. {27 Authority-Prayer, Rev. 11:6}
Mark 12
1And he began to speak unto them by parables. A certain man planted a vineyard, and set an hedge about it, and digged a place for the winefat, and built a tower, and let it out to husbandmen, and went into a far country.
2And at the season he sent to the husbandmen a servant, that he might receive from the husbandmen of the fruit of the vineyard. {198 Gratitude-Prayer, Phil. 4:6}
3And they caught him, and beat him, and sent him away empty.
4And again he sent unto them another servant; and at him they cast stones, and wounded him in the head, and sent him away shamefully handled.
5And again he sent another; and him they killed, and many others; beating some, and killing some.
6Having yet therefore one son, his wellbeloved, he sent him also last unto them, saying, They will reverence my son.
7But those husbandmen said among themselves, This is the heir; come, let us kill him, and the inheritance shall be ours.’
8And they took him, and killed him, and cast him out of the vineyard. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
9What shall therefore the lord of the vineyard do? he will come and destroy the husbandmen, {268 Judgmental-Praying, Acts 5:4, 9} and will give the vineyard unto others.
10And have ye not read this scripture;
The stone which the builders rejected
is become the head of the corner: {244 Insight- Prayer, 2 Cor. 4:3-4}
11This was the Lord’s doing, and it is marvellous in our eyes?
12And they sought to lay hold on him, but feared the people: for they knew that he had spoken the parable against them: and they left him, and went their way.
13And they send unto him certain of the Pharisees and of the Herodians, to catch him in his words. {476 Temptation-Victory Prayer, Luke 22:40}
14And when they were come, they say unto him, Master, we know that thou art true, and carest for no man: for thou regardest not the person of men, but teachest the way of God in truth: Is it lawful to give tribute to Caesar, or not? {476 Temptation-Victory Prayer, Luke 22:40}
15Shall we give, or shall we not give? But he, knowing their hypocrisy, said unto them, Why tempt ye me? bring me a penny, that I may see it.
16And they brought it. And he saith unto them, Whose is this image and superscription? And they said unto him, Caesar’s.
17And Jesus answering said unto them, Render to Caesar the things that are Caesar’s, and to God the things that are God’s. {515 Victory Over Temptation-Prayer, Heb. 2:18} And they marvelled at him.
18Then come unto him the Sadducees, which say there is no resurrection; and they asked him, saying,
19Master, Moses wrote unto us, {476 Temptation-Victory Prayer, Luke 22:40}
Lord, I believe in the resurrection, and I know I’ll be raised because I now enjoy Jesus Christ in my heart. He was raised first, so I too will be raised. Amen.
If a man’s brother die, and leave his wife behind him, and leave no children, that his brother should take his wife, and raise up seed unto his brother.
20Now there were seven brethren: and the first took a wife, and dying left no seed.
21And the second took her, and died, neither left he any seed: and the third likewise.
22And the seven had her, and left no seed: last of all the woman died also.
23In the resurrection therefore, when they shall rise, whose wife shall she be of them? for the seven had her to wife. {189 God-Haters’ Prayer, Ps. 2:2, 3}
24And Jesus answering said unto them, Do ye not therefore err, because ye know not the scriptures, neither the power of God?
25For when they shall rise from the dead, they neither marry, nor are given in marriage; but are as the angels which are in heaven. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
26And as touching the dead, that they rise: have ye not read in the book of Moses, how in the bush God spake unto him, saying, I am the God of Abraham, and the God of Isaac, and the God of Jacob?
27He is not the God of the dead, but the God of the living: ye therefore do greatly err. {515 Victory Over Temptation-Prayer, Heb. 2:18}
28And one of the scribes came, and having heard them reasoning together, and perceiving that he had answered them well, asked him, Which is the first commandment of all? {476 Temptation-Victory Prayer, Luke 22:40}
29And Jesus answered him, The first of all the commandments is, Hear, O Israel; The Lord our God is one Lord:
30And thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength: this is the first commandment.
Lord, I love You with all of my talents, will all my time, with all my “stuff,” and with all my treasures. I love You. Amen.
31And the second is like, namely this, Thou shalt love thy neighbour as thyself. There is none other commandment greater than these.
Lord, teach me to love others deeply, {291 Love One Another-Prayer, 1 John 4:11} as You instructed me. Amen.
32And the scribe said unto him, Well, Master, thou hast said the truth: for there is one God; and there is none other but he:
33And to love him with all the heart, and with all the understanding, and with all the soul, and with all the strength, and to love his neighbour as himself, is more than all whole burnt offerings and sacrifices. {292 Love-Abounding Prayer, Phil. 1:10}
34And when Jesus saw that he answered discreetly, he said unto him, Thou art not far from the kingdom of God. And no man after that durst ask him any question. {415 Salvation-Appreciation Prayer, Rev. 7:10}
35And Jesus answered and said, while he taught in the temple, How say the scribes that Christ is the son of David?
36For David himself said by the Holy Ghost, {425 Scripture-Prayer, Col. 4:16}
The LORD said to my Lord, Sit thou on my right hand,
till I make thine enemies thy footstool.
37David therefore himself calleth him Lord; and whence is he then his son? And the common people heard him gladly. {515 Victory Over Temptation-Prayer, Heb. 2:18}
38And he said unto them in his doctrine, Beware of the scribes, {231 Hypocritical-Prayer, Matt. 6:5} which love to go in long clothing, and love salutations in the marketplaces,
39And the chief seats in the synagogues, and the uppermost rooms at feasts:
40Which devour widows’ houses, and for a pretence make long prayers: these shall receive greater damnation. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, keep me from hypocrisy. It’s so blinding, I don’t always know when I’m being hypocritical. Amen.
41And Jesus sat over against the treasury, and beheld how the people cast money into the treasury: and many that were rich cast in much. {246 Integrity-Praying, Ps. 101:2}
42And there came a certain poor widow, and she threw in two mites, which make a farthing. {532 Widow’s Fast and Prayer, Isa. 58:7}
43And he called unto him his disciples, and saith unto them, Verily I say unto you, That this poor widow hath cast more in, than all they which have cast into the treasury: {412 Sacrificial-Prayer, Heb. 13:15}
44For all they did cast in of their abundance; but she of her want did cast in all that she had, even all her living.
Lord Jesus, I give You all that I have, not for the applause of people but because You gave all that You had—Your life—for me.
Mark 13
1And as he went out of the temple, one of his disciples saith unto him, Master, see what manner of stones and what buildings are here!
2And Jesus answering said unto him, Seest thou these great buildings? there shall not be left one stone upon another, that shall not be thrown down. {136 End-Times Understanding Prayer, Rev. 17:9}
3And as he sat upon the mount of Olives over against the temple, Peter and James and John and Andrew asked him privately,
4Tell us, when shall these things be? and what shall be the sign when all these things shall be fulfilled? {136 End-Times Understanding Prayer, Rev. 17:9}
Lord, I don’t know when You’ll return to judge the earth, so I’ll just live faithfully each day. Amen.
5And Jesus answering them began to say, Take heed lest any man deceive you:
6For many shall come in my name, saying, I am Christ; and shall deceive many.
7And when ye shall hear of wars and rumours of wars, be ye not troubled: for such things must needs be; but the end shall not be yet. {35 Benediction-Bless Prayer, Lev. 6:23-26}
8For nation shall rise against nation, and kingdom against kingdom: and there shall be earthquakes in divers places, and there shall be famines and troubles: these are the beginnings of sorrows. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
9But take heed to yourselves: for they shall deliver you up to councils; and in the synagogues ye shall be beaten: and ye shall be brought before rulers and kings for my sake, {349 Persecution-Prayer, 2 Tim. 3:12} for a testimony against them.
10And the gospel must first be published among all nations. {145 Evangelistic-Praying, Acts 4:31}
11But when they shall lead you, and deliver you up, take no thought beforehand what ye shall speak, neither do ye premeditate: but whatsoever shall be given you in that hour, that speak ye: for it is not ye that speak, but the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
12Now the brother shall betray the brother to death, and the father the son; and children shall rise up against their parents, and shall cause them to be put to death.
13And ye shall be hated of all men for my name’s sake: but he that shall endure unto the end, the same shall be saved. {136 End-Times Understanding Prayer, Rev. 17:9}
14But when ye shall see the abomination of desolation, {113 Devil Worship-Prayer, Rev. 13:4} spoken of by Daniel the prophet, standing where it ought not, (let him that readeth understand,) then let them that be in Judaea flee to the mountains: {135 End-Times Prayer, Rev. 22:20}
15And let him that is on the housetop not go down into the house, neither enter therein, to take any thing out of his house:
16And let him that is in the field not turn back again for to take up his garment. {18 Anticipating His Return, Rev. 16:17}
17But woe to them that are with child, and to them that give suck in those days!
18And pray ye that your flight be not in the winter.
19For in those days shall be affliction, {465 Suffering-Prayer, 1 Peter 4:12, 13} such as was not from the beginning of the creation which God created unto this time, neither shall be.
20And except that the Lord had shortened those days, no flesh should be saved: but for the elect’s sake, whom he hath chosen, he hath shortened the days. {136 End-Times Understanding Prayer, Rev. 17:9}
Lord, teach me when to “run away” from persecution and when to submit to martyrdom. Amen.
21And then if any man shall say to you, Lo, here is Christ; or, lo, he is there; believe him not:
22For false Christs and false prophets shall rise, and shall shew signs and wonders, to seduce, if it were possible, even the elect. {422 Satanic-Prayer, Rev. 13:13}
23But take ye heed: behold, I have foretold you all things. {18 Anticipating His Return, Rev. 16:17}
Lord, I expect You at any moment. Amen.
24But in those days, after that tribulation,
the sun shall be darkened, and the moon shall not give her light,
25And the stars of heaven shall fall,
and the powers that are in heaven shall be shaken.
26And then shall they see the Son of man coming in the clouds with great power and glory.
27And then shall he send his angels, and shall gather together his elect from the four winds, from the uttermost part of the earth to the uttermost part of heaven. {135 End-Times Prayer, Rev. 22:20}
Lord, I will watch anxiously for Your return, because I don’t know the day or hour of your return. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} Amen.
28Now learn a parable of the fig tree; When her branch is yet tender, and putteth forth leaves, ye know that summer is near:
29So ye in like manner, when ye shall see these things come to pass, know that it is nigh, even at the doors.
30Verily I say unto you, that this generation shall not pass, till all these things be done. {18 Anticipating His Return, Rev. 16:17}
31Heaven and earth shall pass away: but my words shall not pass away.
32But of that day and that hour knoweth no man, no, not the angels which are in heaven, neither the Son, but the Father.
33Take ye heed, watch and pray: for ye know not when the time is. {529 Watchful-Prayer, 1 Peter 4:7}
34For the Son of Man is as a man taking a far journey, who left his house, and gave authority to his servants, and to every man his work, and commanded the porter to watch.
35Watch ye therefore: for ye know not when the master of the house cometh, {529 Watchful-Prayer, 1 Peter 4:7} at even, or at midnight, or at the cockcrowing, or in the morning:
36Lest coming suddenly he find you sleeping.
37And what I say unto you I say unto all, Watch. {136 End-Times Understanding Prayer, Rev. 17:9}
Mark 14
1After two days was the feast of the passover, and of unleavened bread: and the chief priests and the scribes sought how they might take him by craft, {189 God-Haters’ Prayer, Ps. 2:2, 3} and put him to death.
2But they said, Not on the feast day, lest there be an uproar of the people. {231 Hypocritical-Prayer, Matt. 6:5}
3And being in Bethany in the house of Simon the leper, as he sat at meat, there came a woman having an alabaster box of ointment of spikenard very precious; and she brake the box, and poured it on his head. {16 Anointed-Praying, Zech. 12:10}
Lord, I give my money to You; it is not wasted. I give my time to You; it is not wasted. I give my talent to You; it is not wasted. Amen.
4And there were some that had indignation within themselves, and said, Why was this waste of the ointment made? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
5For it might have been sold for more than three hundred pence, and have been given to the poor. And they murmured against her.
6And Jesus said, Let her alone; why trouble ye her? she hath wrought a good work on me. {194 Good-Things Praying, Heb. 13:2}
7For ye have the poor with you always, and whensoever ye will ye may do them good: but me ye have not always.
8She hath done what she could: she is come aforehand to anoint my body to the burying. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
9Verily I say unto you, Wheresoever this gospel shall be preached throughout the whole world, {199 Great Commission-Prayer, Luke 24:49} this also that she hath done shall be spoken of for a memorial of her. {303 Memory-Praying, Ps. 77:11}
Lord, help me always do what I can for You, just as the woman did “what she could.” Amen.
10And Judas Iscariot, one of the twelve, went unto the chief priests, to betray him unto them. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
11And when they heard it, they were glad, and promised to give him money. And he sought how he might conveniently betray him. {440 Sin-Realization Prayer, Eph. 4:22}
12And the first day of unleavened bread, when they killed the passover, his disciples said unto him, Where wilt thou that we go and prepare that thou mayest eat the passover? {207 Guidance-Prayer, Rom. 12:1, 2}
13And he sendeth forth two of his disciples, and saith unto them, Go ye into the city, and there shall meet you a man bearing a pitcher of water: follow him. {327 Obedient-Prayer, Col. 2:6}
14And wheresoever he shall go in, say ye to the goodman of the house, The Master saith, Where is the guestchamber, where I shall eat the passover with my disciples? {207 Guidance-Prayer, Rom. 12:1, 2}
15And he will shew you a large upper room furnished and prepared: there make ready for us.
16And his disciples went forth, and came into the city, and found as he had said unto them: {327 Obedient-Prayer, Col. 2:6} and they made ready the passover. {388 Provision of Food Praise, Ps. 65:9-11}
17And in the evening he cometh with the twelve.
18And as they sat and did eat, Jesus said, Verily I say unto you, One of you which eateth with me shall betray me. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
19And they began to be sorrowful, and to say unto him one by one, Is it I? and another said, Is it I? {208 Guilt-Motivation Prayer, Col. 3:12-13}
20And he answered and said unto them, It is one of the twelve, that dippeth with me in the dish.
21The Son of man indeed goeth, as it is written of him: {99 Death-Facing Prayer, Ps. 88:3} but woe to that man by whom the Son of man is betrayed! {268 Judgmental-Praying, Acts 5:4, 9} good were it for that man if he had never been born.
22And as they did eat, Jesus took bread, and blessed, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and brake it, and gave to them, and said, Take, eat: this is my body. {99 Death-Facing Prayer, Ps. 88:3}
23And he took the cup, and when he had given thanks, he gave it to them: and they all drank of it.
24And he said unto them, This is my blood of the new testament, which is shed for many. {99 Death-Facing Prayer, Ps. 88:3}
25Verily I say unto you, I will drink no more of the fruit of the vine, until that day that I drink it new in the kingdom of God. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
26And when they had sung an hymn, they went out into the mount of Olives. {439 Singing-Prayer, Ps. 95:2}
27And Jesus saith unto them, All ye shall be offended because of me this night: for it is written,
I will smite the shepherd,
and the sheep shall be scattered. {349 Persecution-Prayer, 2 Tim. 3:12}
28But after that I am risen, I will go before you into Galilee. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
29But Peter said unto him, Although all shall be offended, yet will not I.
30And Jesus saith unto him, Verily I say unto thee, That this day, even in this night, before the cock crow twice, thou shalt deny me thrice. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
31But he spake the more vehemently, If I should die with thee, I will not deny thee in any wise. Likewise also said they all.
32And they came to a place which was named Gethsemane: {182 Geographical-Praying, Matt. 6:6} and he saith to his disciples, Sit ye here, while I shall pray. {526 Wait-Prayer, Ps. 27:14}
33And he taketh with him Peter and James and John, and began to be sore amazed, and to be very heavy; {443 Solitude and Prayer, Luke 5:16}
34And saith unto them, My soul is exceeding sorrowful unto death: tarry ye here, and watch. {529 Watchful-Prayer, 1 Peter 4:7}
35And he went forward a little, and fell on the ground, {357 Posture in Prayer, 2 Sam. 7:18} and prayed that, if it were possible, the hour might pass from him. {356 Possibility-Praying, Mark 9:23}
36And he said, Abba, Father, all things are possible unto thee; take away this cup from me: nevertheless not what I will, but what thou wilt. {549 Yielding-Prayer, Luke 22:42}
37And he cometh, and findeth them sleeping, and saith unto Peter, Simon, sleepest thou? couldest not thou watch one hour? {332 One-Hour Prayer, Mark 14:37}
“One hour” is the only time suggested for prayer in Scripture. But most believers only pray for short periods of time. Since this is a specific suggestion, shouldn’t we pray “one hour”? Lord, I will pray many times throughout the day. I will begin and end with prayer. But I will be obedient; I will pray for “one hour.”
38Watch ye and pray, lest ye enter into temptation. The spirit truly is ready, but the flesh is weak. {463 Strength-Prayer, Gen. 17:1}
39And again he went away, and prayed, and spake the same words.
40And when he returned, he found them asleep again, (for their eyes were heavy,) {275 Laziness-Corrective Prayer, Prov. 13:4} neither wist they what to answer him.
41And he cometh the third time, and saith unto them, Sleep on now, and take your rest: {90 Correcting Others-Prayer, Titus 1:3} it is enough, the hour is come; behold, the Son of man is betrayed into the hands of sinners.
No one can begin to understand the dread of Jesus’ prayer as He faced the cross and the task of becoming our sin. God had never faced this moral dilemma before, so Jesus cried, “Abba, Father…take away this cup from Me.” First, Jesus used the intimate “Papa” to approach the Father, like a fearful child climbs into his daddy’s lap when he’s afraid or doesn’t want to do something. He pleads intimacy. But second, Jesus faced the inevitable because of His love for us, “Nevertheless, not what I will, but what Thou wilt.” Lord, I come to You when I’m absolutely scared. Help me! Protect me! Save me! Amen.
42Rise up, let us go; lo, he that betrayeth me is at hand. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
43And immediately, while he yet spake, cometh Judas, one of the twelve, and with him a great multitude with swords and staves, from the chief priests and the scribes and the elders.
44And he that betrayed him had given them a token, saying, Whomsoever I shall kiss, that same is he; take him, and lead him away safely.
45And as soon as he was come, he goeth straightway to him, and saith, Master, master; and kissed him. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
46And they laid their hands on him, and took him.
47And one of them that stood by drew a sword, and smote a servant of the high priest, and cut off his ear.
48And Jesus answered and said unto them, Are ye come out, as against a thief, with swords and with staves to take me? {326 Non-Violence Prayer, Luke 6:28}
49I was daily with you in the temple teaching, and ye took me not: but the scriptures must be fulfilled. {425 Scripture-Prayer, Col. 4:16}
50And they all forsook him, and fled. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
51And there followed him a certain young man, having a linen cloth cast about his naked body; and the young men laid hold on him:
52And he left the linen cloth, and fled from them naked.
53And they led Jesus away to the high priest: and with him were assembled all the chief priests and the elders and the scribes. {189 God-Haters’ Prayer, Ps. 2:2, 3}
54And Peter followed him afar off, even into the palace of the high priest: and he sat with the servants, and warmed himself at the fire.
55And the chief priests and all the council sought for witness against Jesus to put him to death; and found none.
56For many bare false witness against him, but their witness agreed not together. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
57And there arose certain, and bare false witness against him, saying,
58We heard him say, I will destroy this temple that is made with hands, and within three days I will build another made without hands.
59But neither so did their witness agree together.
60And the high priest stood up in the midst, and asked Jesus, saying, Answerest thou nothing? what is it which these witness against thee?
61But he held his peace, and answered nothing. {436 Silent-Prayer, Ps. 39:1-3} Again the high priest asked him, and said unto him, Art thou the Christ, the Son of the Blessed?
62And Jesus said, I am: and ye shall see the Son of man sitting on the right hand of power, and coming in the clouds of heaven.
63Then the high priest rent his clothes, and saith, What need we any further witnesses? {189 God-Haters’ Prayer, Ps. 2:2, 3}
64Ye have heard the blasphemy: what think ye? And they all condemned him to be guilty of death.
65And some began to spit on him, and to cover his face, and to buffet him, and to say unto him, Prophesy: and the servants did strike him with the palms of their hands. {465 Suffering-Prayer, 1 Peter 4:12, 13}
66And as Peter was beneath in the palace, there cometh one of the maids of the high priest:
67And when she saw Peter warming himself, she looked upon him, and said, And thou also wast with Jesus of Nazareth. {476 Temptation-Victory Prayer, Luke 22:40}
68But he denied, saying, I know not, neither understand I what thou sayest. {29 Backslider’s-Denied Answers, 2 Peter 2:20} And he went out into the porch; and the cock crew.
69And a maid saw him again, and began to say to them that stood by, This is one of them. {476 Temptation-Victory Prayer, Luke 22:40}
70And he denied it again. And a little after, they that stood by said again to Peter, Surely thou art one of them: for thou art a Galilaean, and thy speech agreeth thereto. {476 Temptation-Victory Prayer, Luke 22:40}
71But he began to curse and to swear, saying, I know not this man of whom ye speak. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Lord, I’m not bold, but I will not deny You. How could I ever deny You when You died for me and took away my sins? Amen.
72And the second time the cock crew. And Peter called to mind the word that Jesus said unto him, Before the cock crow twice, thou shalt deny me thrice. And when he thought thereon, he wept. {208 Guilt-Motivation Prayer, Col. 3:12-13}
Mark 15
1And straightway in the morning the chief priests held a consultation with the elders and scribes and the whole council, {189 God-Haters’ Prayer, Ps. 2:2, 3} and bound Jesus, and carried him away, and delivered him to Pilate.
2And Pilate asked him, Art thou the King of the Jews? And he answering said unto them, Thou sayest it.
3And the chief priests accused him of many things: but he answered nothing.
4And Pilate asked him again, saying, Answerest thou nothing? behold how many things they witness against thee.
5But Jesus yet answered nothing; {436 Silent-Prayer, Ps. 39:1-3} so that Pilate marvelled.
6Now at that feast he released unto them one prisoner, whomsoever they desired.
7And there was one named Barabbas, which lay bound with them that had made insurrection with him, who had committed murder in the insurrection.
8And the multitude crying aloud began to desire him to do as he had ever done unto them.
9But Pilate answered them, saying, Will ye that I release unto you the King of the Jews?
10For he knew that the chief priests had delivered him for envy. {231 Hypocritical-Prayer, Matt. 6:5}
11But the chief priests moved the people, that he should rather release Barabbas unto them. {189 God-Haters’ Prayer, Ps. 2:2, 3}
12And Pilate answered and said again unto them, What will ye then that I shall do unto him whom ye call the King of the Jews?
13And they cried out again, Crucify him. {99 Death-Facing Prayer, Ps. 88:3}
14Then Pilate said unto them, Why, what evil hath he done? And they cried out the more exceedingly, Crucify him. {99 Death-Facing Prayer, Ps. 88:3}
15And so Pilate, willing to content the people, released Barabbas unto them, and delivered Jesus, when he had scourged him, {349 Persecution-Prayer, 2 Tim. 3:12} to be crucified. {175 Forsaken-Prayer, Ps. 42:9}
16And the soldiers led him away into the hall, called Praetorium; and they call together the whole band.
17And they clothed him with purple, and platted a crown of thorns, and put it about his head, {465 Suffering-Prayer, 1 Peter 4:12, 13}
18And began to salute him, Hail, King of the Jews! {421 Sarcastic-Worship, John 19:2}
19And they smote him on the head with a reed, and did spit upon him, and bowing their knees worshipped him.
20And when they had mocked him, they took off the purple from him, and put his own clothes on him, and led him out to crucify him. {99 Death-Facing Prayer, Ps. 88:3}
Lord, while the world makes fun of Jesus, I worship Him. Amen.
21And they compel one Simon a Cyrenian, who passed by, coming out of the country, the father of Alexander and Rufus, to bear his cross. {432 Service-Prayer, Heb. 5:4}
22And they bring him unto the place Golgotha, which is, being interpreted, The place of a skull.
23And they gave him to drink wine mingled with myrrh: but he received it not.
24And when they had crucified him, {99 Death-Facing Prayer, Ps. 88:3} they parted his garments, casting lots upon them, what every man should take.
25And it was the third hour, and they crucified him. {465 Suffering-Prayer, 1 Peter 4:12, 13}
26And the superscription of his accusation was written over, THE KING OF THE JEWS.
27And with him they crucify two thieves; the one on his right hand, and the other on his left.
28And the scripture was fulfilled, which saith, And he was numbered with the transgressors. {425 Scripture-Prayer, Col. 4:16}
29And they that passed by railed on him, wagging their heads, and saying, Ah, thou that destroyest the temple, and buildest it in three days,
30Save thyself, and come down from the cross. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Lord, there are many scoffers who don’t believe You, {424 Scoffer-Avoidance Prayer, Prov. 21:24} but I believe and worship. Amen.
31Likewise also the chief priests mocking said among themselves with the scribes, He saved others; himself he cannot save.
32Let Christ the King of Israel descend now from the cross, that we may see and believe. {421 Sarcastic-Worship, John 19:2} And they that were crucified with him reviled him.
33And when the sixth hour was come, there was darkness over the whole land until the ninth hour. {192 God-Recognition Prayer, Eph. 3:20-21}
34And at the ninth hour Jesus cried with a loud voice, saying, Eloi, Eloi, lama sabachthani? {99 Death-Facing Prayer, Ps. 88:3} which is, being interpreted, My God, my God, why hast thou forsaken me? {492 Trinity-Response Prayer, Matt. 3:16-17}
35And some of them that stood by, when they heard it, said, Behold, he calleth Elias.
36And one ran and filled a spunge full of vinegar, and put it on a reed, and gave him to drink, saying, Let alone; let us see whether Elias will come to take him down. {421 Sarcastic-Worship, John 19:2}
37And Jesus cried with a loud voice, and gave up the ghost. {100 Death-Prayer, Rev. 9:6}
38And the veil of the temple was rent in twain from the top to the bottom. {306 Mercy-Seat Praying, Heb. 9:5}
God speaks in symbols (baptism and communion), so He told us we had immediate access to Him at any time and in any location because the veil was torn down. That means fellowship with God and worship comes first before the things we do for Him. The “torn veil” means God is saying, “I want you close to Me.” The early church was keenly aware that God was approachable, so they prayed “house to house” (see Acts 2:46) and the place was shaken when they prayed (see Acts 4:31).
Lord, I will approach You as I think of You, and my thoughts will be on You as I walk in crowds, wait in line, or meet You in solitude. I will come to You at all times, in all conditions, because I hear Jesus say, “Come to Me” (Matt. 11:28). Amen.
39And when the centurion, which stood over against him, saw that he so cried out, and gave up the ghost, he said, Truly this man was the Son of God. {34 Believing-Prayer, Mark 11:24}
40There were also women looking on afar off: among whom was Mary Magdalene, and Mary the mother of James the less and of Joses, and Salome;
41(Who also, when he was in Galilee, followed him, and ministered unto him;) {219 Help-Prayer, Ps. 108:12, 13} and many other women which came up with him unto Jerusalem.
42And now when the even was come, because it was the preparation, that is, the day before the sabbath,
43Joseph of Arimathaea, an honourable counsellor, which also waited for the kingdom of God, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} came, and went in boldly unto Pilate, and craved the body of Jesus. {23 Asking-Prayer, Matt. 7:7}
44And Pilate marvelled if he were already dead: {470 Surprise-Response Prayer, Rev. 1:10} and calling unto him the centurion, he asked him whether he had been any while dead.
45And when he knew it of the centurion, he gave the body to Joseph.
46And he bought fine linen, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} and took him down, and wrapped him in the linen, and laid him in a sepulchre which was hewn out of a rock, and rolled a stone unto the door of the sepulchre.
47And Mary Magdalene and Mary the mother of Joses beheld where he was laid. {529 Watchful-Prayer, 1 Peter 4:7}
Lord, there will always be “observers” who believe in You who will verify the “faith” for us. Amen.
Mark 16
1And when the sabbath was past, Mary Magdalene, and Mary the mother of James, and Salome, had bought sweet spices, that they might come and anoint him. {16 Anointed-Praying, Zech. 12:10}
2And very early in the morning the first day of the week, they came unto the sepulchre at the rising of the sun.
3And they said among themselves, Who shall roll us away the stone from the door of the sepulchre? {466 Supernatural-Praying, Acts 15:18}
4And when they looked, they saw that the stone was rolled away: for it was very great.
5And entering into the sepulchre, they saw a young man sitting on the right side, {15 Angel-Like Closeness to God, Heb. 9:5} clothed in a long white garment; and they were affrighted. {164 Fear-Motivated Prayer, Ps. 56:3}
6And he saith unto them, Be not affrighted: Ye seek Jesus of Nazareth, which was crucified: he is risen; {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} he is not here: behold the place where they laid him. {82 Confident-Praying, 1 John 5:13}
7But go your way, tell his disciples and Peter that he goeth before you into Galilee: {327 Obedient-Prayer, Col. 2:6} there shall ye see him, as he said unto you.
Lord, just as the ladies had to obey to see Jesus, so I will obey so I can see Jesus and worship Him. Amen.
8And they went out quickly, and fled from the sepulchre; for they trembled and were amazed: neither said they any thing to any man; for they were afraid. {163 Fear of God-Praying, Heb. 5:7}
9Now when Jesus was risen early the first day of the week, he appeared first to Mary Magdalene, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} out of whom he had cast seven devils. {53 Bondage-Breaking Prayer, Rom. 7:20}
10And she went and told them that had been with him, as they mourned and wept.
11And they, when they had heard that he was alive, and had been seen of her, believed not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
12After that he appeared in another form unto two of them, as they walked, and went into the country. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
13And they went and told it unto the residue: neither believed they them. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
14Afterward he appeared unto the eleven as they sat at meat, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and upbraided them with their unbelief and hardness of heart, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} because they believed not them which had seen him after he was risen.
Lord, I believe in Your resurrection because of the Scriptures, but I mostly believe because the resurrected Son of God lives in my heart. Amen.
15And he said unto them, Go ye into all the world, and preach the gospel to every creature. {199 Great Commission-Prayer, Luke 24:49}
16He that believeth and is baptized shall be saved; but he that believeth not shall be damned. {416 Salvation-Prayer, Luke 18:13}
Lord, I will do my part to carry out this great commission into all the world. Amen.
17And these signs shall follow them that believe; In my name shall they cast out devils; {114 Devil-Defensive Prayer, 1 Peter 5:8} they shall speak with new tongues; {487 Tongue-Discipline Prayer, James 3:8}
18They shall take up serpents; {467 Supernatural-Results Prayer, Acts 14:19-20} and if they drink any deadly thing, it shall not hurt them; {508 Unlimited-Prayer, Phil. 4:13} they shall lay hands on the sick, and they shall recover. {214 Healing-Prayer, James 5:15}
19So then after the Lord had spoken unto them, he was received up into heaven, and sat on the right hand of God. {493 Triumphant-Praying, 2 Cor. 2:14}
Lord, be my intercessor to the Father; plead my case so my prayers will be answered. {297 Man in the Glory-Prayer, Heb. 7:24} Amen.
20And they went forth, and preached every where, {199 Great Commission-Prayer, Luke 24:49} the Lord working with them, {82 Confident-Praying, 1 John 5:13} and confirming the word with signs following. Amen.
Luke
Key Words: Son of Man (Luke 19:10)
Key Verse: “For the Son of Man has come to seek and to save that which was lost” (Luke 19:10).
Theme: Luke, called “the beloved physician” by Paul (see Col. 4:14), wrote about the human side of Jesus Christ, who was the God-Man. He emphasized Jesus’ mother, His birth, boyhood, and human growth (see Luke 2:52). He emphasized the wisdom of Jesus in His parables, and of course His death, burial, resurrection, and return to Heaven.
Search the Gospel of Luke to see the human characteristics of Jesus, then pray WWJD: “What would Jesus do?” Read to find how Jesus lived, served, and gave His life for others; then pray for strength and wisdom to follow His example (see 1 Peter 2:21). Lord, I love the man Jesus; help me live as He lived. I submit myself to Jesus, the Son of God, who died for me. Forgive me of my sin and use me. Amen.
Luke 1
1Forasmuch as many have taken in hand to set forth in order a declaration of those things which are most surely believed among us, {24 Assurance-Prayer, James 1:6; Heb. 11:6}
2Even as they delivered them unto us, which from the beginning were eyewitnesses, and ministers of the word;
3It seemed good to me also, having had perfect understanding of all things from the very first, to write unto thee in order, {425 Scripture-Prayer, Col. 4:16} most excellent Theophilus,
4That thou mightest know the certainty of those things, wherein thou hast been instructed.
5THERE was in the days of Herod, the king of Judaea, a certain priest named Zacharias, of the course of Abia: and his wife was of the daughters of Aaron, and her name was Elisabeth.
6And they were both righteous before God, {410 Righteous-People Prayer, 1 Peter 3:12} walking in all the commandments and ordinances of the Lord blameless. {327 Obedient-Prayer, Col. 2:6}
7And they had no child, because that Elisabeth was barren, and they both were now well stricken in years.
8And it came to pass, that while he executed the priest’s office before God in the order of his course,
9According to the custom of the priest’s office, his lot was to burn incense when he went into the temple of the Lord. {248 Intercessor’s Prayer, Rom. 8:34}
10And the whole multitude of the people were praying without at the time of incense. {12 All Kinds of Faith-Praying, Rom. 1:17}
11And there appeared unto him an angel of the Lord standing on the right side of the altar of incense. {15 Angel-Like Closeness to God, Heb. 9:5}
12And when Zacharias saw him, {15 Angel-Like Closeness to God, Heb. 9:5} he was troubled, and fear fell upon him. {165 Fear-Praying, Rev. 14:7}
13But the angel said unto him, Fear not, Zacharias: for thy prayer is heard; {376 Pregnancy-Prayer, Gen. 25:22} and thy wife Elisabeth shall bear thee a son, and thou shalt call his name John.
14And thou shalt have joy and gladness; {213 Happy-Prayer, John 20:20} and many shall rejoice at his birth.
15For he shall be great in the sight of the Lord, {358 Powerful-Ministry Prayer, Acts 2:4} and shall drink neither wine nor strong drink; {442 Sober-Praying, Prov. 23:31} and he shall be filled with the Holy Ghost, {224 Holy Spirit-Praying, Jude 20} even from his mother’s womb.
16And many of the children of Israel shall he turn to the Lord their God. {416 Salvation-Prayer, Luke 18:13}
17And he shall go before him in the spirit and power of Elias, to turn the hearts of the fathers to the children, {404 Restorative-Prayer, Isa. 55:7} and the disobedient to the wisdom of the just; {399 Repentance-Prayer, Matt. 3:2, 8} to make ready a people prepared for the Lord.
18And Zacharias said unto the angel, Whereby shall I know this? for I am an old man, and my wife well stricken in years. {127 Doubting-Prayer, Gen. 22:7}
19And the angel answering said unto him, I am Gabriel, that stand in the presence of God; {15 Angel-Like Closeness to God, Heb. 9:5} and am sent to speak unto thee, and to shew thee these glad tidings.
20And, behold, thou shalt be dumb, and not able to speak, until the day that these things shall be performed, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} because thou believest not my words, {127 Doubting-Prayer, Gen. 22:7} which shall be fulfilled in their season.
Lord, I will tarry long in Your presence when You are speaking to me. I will not give into the pressure of people. Amen.
21And the people waited for Zacharias, and marvelled that he tarried so long in the temple.
22And when he came out, he could not speak unto them: and they perceived that he had seen a vision in the temple: {520 Vision-Praying, Josh. 14:12} for he beckoned unto them, and remained speechless.
23And it came to pass, that, as soon as the days of his ministration were accomplished, he departed to his own house.
24And after those days his wife Elisabeth conceived, and hid herself five months, saying,
25Thus hath the Lord dealt with me in the days wherein he looked on me, to take away my reproach among men. {478 Testimony-Prayer, Acts 22:3}
26And in the sixth month the angel Gabriel was sent from God unto a city of Galilee, named Nazareth, {15 Angel-Like Closeness to God, Heb. 9:5}
27To a virgin espoused to a man whose name was Joseph, of the house of David; and the virgin’s name was Mary.
28And the angel came in unto her, and said, Hail, thou that art highly favoured, the Lord is with thee: {377 Presence of God-Prayer, Ps. 16:11} blessed art thou among women. {47 Blessing-Prayer, Gen. 49:28}
29And when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be.
30And the angel said unto her, Fear not, Mary: for thou hast found favour with God. {47 Blessing-Prayer, Gen. 49:28}
31And, behold, thou shalt conceive in thy womb, and bring forth a son, {376 Pregnancy-Prayer, Gen. 25:22} and shalt call his name JESUS. {316 Name of Jesus-Prayer, John 14:13}
32He shall be great, and shall be called the Son of the Highest: {264 Jesus-Worship Prayer, Heb. 1:6} and the Lord God shall give unto him the throne of his father David:
33And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
34Then said Mary unto the angel, How shall this be, seeing I know not a man? {466 Supernatural-Praying, Acts 15:18}
35And the angel answered and said unto her, The Holy Ghost shall come upon thee, {224 Holy Spirit-Praying, Jude 20} and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.
36And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren.
37For with God nothing shall be impossible. {466 Supernatural-Praying, Acts 15:18}
38And Mary said, Behold the handmaid of the Lord; be it unto me according to thy word. {549 Yielding-Prayer, Luke 22:42} And the angel departed from her.
Lord, I yield my body to You as did Mary. Accomplish Your purpose in my life as You did in Mary’s life. Amen.
39And Mary arose in those days, and went into the hill country with haste, into a city of Juda; {118 Directional Answer-Prayer, 1 Kings 17:9}
40And entered into the house of Zacharias, and saluted Elisabeth.
41And it came to pass, that, when Elisabeth heard the salutation of Mary, the babe leaped in her womb; and Elisabeth was filled with the Holy Ghost: {167 Filling of the Spirit-Prayer, Eph. 5:18}
42And she spake out with a loud voice, and said, Blessed art thou among women, {47 Blessing-Prayer, Gen. 49:28} and blessed is the fruit of thy womb. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
43And whence is this to me, that the mother of my Lord should come to me? {184 Gifts with Prayer, 2 Cor. 9:7}
44For, lo, as soon as the voice of thy salutation sounded in mine ears, the babe leaped in my womb for joy. {266 Joy-Prayer, Acts 13:52}
45And blessed is she that believed: for there shall be a performance of those things which were told her from the Lord. {34 Believing-Prayer, Mark 11:24}
Lord, may I always be excited when I feel Your presence near, just as John the Baptist leaped in Elizabeth’s womb when You came near. Amen.
46And Mary said,
My soul doth magnify the Lord, {364 Praise for God’s Sovereignty, Gen. 45:5}
47And my spirit hath rejoiced in God my Saviour. {416 Salvation-Prayer, Luke 18:13}
48For he hath regarded the low estate of his handmaiden: for, behold,
from henceforth all generations shall call me blessed. {213 Happy-Prayer, John 20:20}
49For he that is mighty hath done to me great things; and holy is his name. {60 Character of God-Prayer, 1 Thess. 5:24}
50And his mercy is on them that fear him
from generation to generation. {541 Worship-Prayer, John 4:23}
51He hath shewed strength with his arm;
he hath scattered the proud in the imagination of their hearts.
52He hath put down the mighty from their seats,
and exalted them of low degree.
53He hath filled the hungry with good things;
and the rich he hath sent empty away.
54He hath helped his servant Israel,
in remembrance of his mercy; {192 God-Recognition Prayer, Eph. 3:20-21}
55As he spake to our fathers, to Abraham, and to his seed for ever.
56And Mary abode with her about three months, and returned to her own house.
57Now Elisabeth’s full time came that she should be delivered; and she brought forth a son.
58And her neighbours and her cousins heard how the Lord had shewed great mercy upon her; and they rejoiced with her. {397 Rejoicing in Prayer, Ps. 5:11}
59And it came to pass, that on the eighth day they came to circumcise the child; and they called him Zacharias, after the name of his father.
60And his mother answered and said, Not so; but he shall be called John. {327 Obedient-Prayer, Col. 2:6}
61And they said unto her, There is none of thy kindred that is called by this name.
62And they made signs to his father, how he would have him called.
63And he asked for a writing table, and wrote, saying, His name is John. {397 Rejoicing in Prayer, Ps. 5:11} And they marvelled all.
64And his mouth was opened immediately, and his tongue loosed, and he spake, {517 Victory-Prayer, 2 Cor. 2:14} and praised God. {366 Praise-Worship of God, Gal. 1:5}
Lord, help me to obey Your instructions just as Zechariah, and then show Yourself strong when I obey, just as You healed Zechariah. Amen.
65And fear came on all that dwelt round about them: {163 Fear of God-Praying, Heb. 5:7} and all these sayings were noised abroad throughout all the hill country of Judaea.
66And all they that heard them laid them up in their hearts, saying, What manner of child shall this be! And the hand of the Lord was with him. {377 Presence of God-Prayer, Ps. 16:11}
67And his father Zacharias was filled with the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} and prophesied, saying,
68Blessed be the Lord God of Israel; {367 Praise-Worthy Prayer, Luke 10:21}
for he hath visited and redeemed his people, {177 Freedom-Enjoyment Prayer, John 10:10}
69And hath raised up an horn of salvation for us
in the house of his servant David; {416 Salvation-Prayer, Luke 18:13}
70As he spake by the mouth of his holy prophets, which have been since the world began:
71That we should be saved from our enemies, and from the hand of all that hate us; {425 Scripture-Prayer, Col. 4:16}
72To perform the mercy promised to our fathers, and to remember his holy covenant; {92 Covenant-Fulfilling Prayer, Ps. 55:22}
73The oath which he sware to our father Abraham,
74That he would grant unto us,
that we being delivered out of the hand of our enemies
might serve him without fear, {521 Vow-Prayer, Rev. 10:6}
75In holiness and righteousness before him, all the days of our life. {223 Holiness-Prayer, 1 Peter 1:16}
76And thou, child, shalt be called the prophet of the Highest: {358 Powerful-Ministry Prayer, Acts 2:4}
for thou shalt go before the face of the Lord to prepare his ways; {431 Servanthood-Prayer, Mark 9:35}
77To give knowledge of salvation
unto his people by the remission of their sins, {174 Forgiveness-Transformation Prayer, Luke 11:4}
78Through the tender mercy of our God;
whereby the dayspring from on high hath visited us, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
79To give light to them that sit in darkness
and in the shadow of death, {99 Death-Facing Prayer, Ps. 88:3} to guide our feet into the way of peace. {347 Peaceful-Living Prayer, Heb. 12:14}
80And the child grew, and waxed strong in spirit, {204 Growth-Prayer, Eph. 4:12-16} and was in the deserts till the day of his shewing unto Israel. {111 Desert-Praying, Mark 1:12}
Luke 2
1And it came to pass in those days, that there went out a decree from Caesar Augustus that all the world should be taxed.
2(And this taxing was first made when Cyrenius was governor of Syria.)
3And all went to be taxed, every one into his own city. {364 Praise for God’s Sovereignty, Gen. 45:5}
4And Joseph also went up from Galilee, out of the city of Nazareth, into Judaea, unto the city of David, which is called Bethlehem; (because he was of the house and lineage of David:)
5To be taxed with Mary his espoused wife, being great with child. {376 Pregnancy-Prayer, Gen. 25:22}
6And so it was, that, while they were there, the days were accomplished that she should be delivered.
7And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.
8And there were in the same country shepherds abiding in the field, keeping watch over their flock by night. {536 Worker’s Prayer, 2 Tim. 2:15}
9And, lo, the angel of the Lord came upon them, {15 Angel-Like Closeness to God, Heb. 9:5} and the glory of the Lord shone round about them: {26 Atmospheric-Worship, Gen. 32:24-30} and they were sore afraid. {164 Fear-Motivated Prayer, Ps. 56:3}
10And the angel said unto them, Fear not: for, behold, I bring you good tidings of great joy, which shall be to all people. {213 Happy-Prayer, John 20:20}
11For unto you is born this day in the city of David a Saviour, which is Christ the Lord. {263 Jesus-Prayer, Luke 18:13}
12And this shall be a sign unto you; Ye shall find the babe wrapped in swaddling clothes, lying in a manger.
13And suddenly there was with the angel a multitude of the heavenly host praising God, and saying, {367 Praise-Worthy Prayer, Luke 10:21}
14Glory to God in the highest, and on earth peace, good will toward men. {191 God-Pleasing Prayer, Heb. 11:5}
Lord, I join the angels in praising You for the birth of Jesus Christ. Amen.
15And it came to pass, as the angels were gone away from them into heaven, the shepherds said one to another, Let us now go even unto Bethlehem, and see this thing which is come to pass, which the Lord hath made known unto us. {195 Good-Works Praying, John 6:28, 29}
16And they came with haste, and found Mary, and Joseph, and the babe lying in a manger.
17And when they had seen it, they made known abroad the saying which was told them concerning this child.
18And all they that heard it wondered at those things which were told them by the shepherds. {470 Surprise-Response Prayer, Rev. 1:10}
19But Mary kept all these things, and pondered them in her heart. {302 Meditation-Prayer, Josh. 1:9}
20And the shepherds returned, glorifying and praising God for all the things that they had heard and seen, as it was told unto them. {290 Loud-Rejoicing Prayer, Ps. 100:1}
21And when eight days were accomplished for the circumcising of the child, his name was called JESUS, {316 Name of Jesus-Prayer, John 14:13} which was so named of the angel before he was conceived in the womb.
Jesus, I love Your name for it means Savior; You are my personal Savior. Amen.
22And when the days of her purification according to the law of Moses were accomplished, {389 Purity-Praying, 2 Peter 3:1} they brought him to Jerusalem, to present him to the Lord; {75 Commitment-Prayer, Ps. 37:5}
23(As it is written in the law of the LORD, Every male that openeth the womb shall be called holy to the Lord;) {223 Holiness-Prayer, 1 Peter 1:16}
24And to offer a sacrifice according to that which is said in the law of the Lord, A pair of turtledoves, or two young pigeons. {412 Sacrificial-Prayer, Heb. 13:15}
25And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: {525 Waiting in Prayer, Acts 1:14} and the Holy Ghost was upon him. {224 Holy Spirit-Praying, Jude 20}
26And it was revealed unto him by the Holy Ghost, that he should not see death, before he had seen the Lord’s Christ. {224 Holy Spirit-Praying, Jude 20}
27And he came by the Spirit into the temple: {167 Filling of the Spirit-Prayer, Eph. 5:18} and when the parents brought in the child Jesus, to do for him after the custom of the law, {327 Obedient-Prayer, Col. 2:6}
28Then took he him up in his arms, and blessed God, and said, {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
29Lord, now lettest thou thy servant depart in peace,
according to thy word: {99 Death-Facing Prayer, Ps. 88:3}
30For mine eyes have seen thy salvation, {416 Salvation-Prayer, Luke 18:13}
31Which thou hast prepared before the face of all people;
32A light to lighten the Gentiles,
and the glory of thy people Israel. {283 Light-Praying, 1 John 1:7}
Lord Jesus, You are my salvation, just as Simon testified You were his salvation. Amen.
33And Joseph and his mother marvelled at those things which were spoken of him. {470 Surprise-Response Prayer, Rev. 1:10}
34And Simeon blessed them, {47 Blessing-Prayer, Gen. 49:28} and said unto Mary his mother, Behold, this child is set for the fall and rising again of many in Israel; {538 Worship-Jesus Prayer, Rev. 1:6} and for a sign which shall be spoken against;
35(Yea, a sword shall pierce through thy own soul also,) that the thoughts of many hearts may be revealed. {341 Pain-Praying, Ps. 38:6, 20, 21}
36And there was one Anna, a prophetess, the daughter of Phanuel, of the tribe of Aser: she was of a great age, and had lived with an husband seven years from her virginity;
37And she was a widow of about fourscore and four years, {8 Aged-Prayer, Ps. 90:10} which departed not from the temple, but served God with fastings {161 Fasting-Prayer, Matt. 6:16-19} and prayers night and day.
38And she coming in that instant gave thanks likewise unto the Lord, {70 Circumstantial-Prayer, Rom. 8:28} and spake of him to all them that looked for redemption in Jerusalem. {523 Waiting Anxiously in Prayer, Ps. 42:7}
39And when they had performed all things according to the law of the Lord, they returned into Galilee, to their own city Nazareth.
40And the child grew, {204 Growth-Prayer, Eph. 4:12-16} and waxed strong in spirit, filled with wisdom: and the grace of God was upon him. {463 Strength-Prayer, Gen. 17:1}
41Now his parents went to Jerusalem every year at the feast of the passover.
42And when he was twelve years old, they went up to Jerusalem after the custom of the feast. {210 Habit-Prayer, Acts 3:1}
43And when they had fulfilled the days, as they returned, the child Jesus tarried behind in Jerusalem; and Joseph and his mother knew not of it.
44But they, supposing him to have been in the company, went a day’s journey; and they sought him among their kinsfolk and acquaintance.
45And when they found him not, they turned back again to Jerusalem, seeking him.
46And it came to pass, that after three days they found him in the temple, sitting in the midst of the doctors, both hearing them, and asking them questions. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
47And all that heard him were astonished at his understanding and answers.
48And when they saw him, they were amazed: {470 Surprise-Response Prayer, Rev. 1:10} and his mother said unto him, Son, why hast thou thus dealt with us? behold, thy father and I have sought thee sorrowing.
49And he said unto them, How is it that ye sought me? wist ye not that I must be about my Father’s business? {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord Jesus, just as You naturally went to the Temple, so I naturally go to the church. I will go to the place where You dwell. Amen.
50And they understood not the saying which he spake unto them.
51And he went down with them, and came to Nazareth, and was subject unto them: {327 Obedient-Prayer, Col. 2:6} but his mother kept all these sayings in her heart. {302 Meditation-Prayer, Josh. 1:9}
52And Jesus increased in wisdom and stature, and in favour with God and man. {191 God-Pleasing Prayer, Heb. 11:5}
Lord Jesus, help me to grow in every realm—physically, mentally, socially, and spiritually—just as You grew. Amen.
Luke 3
1Now in the fifteenth year of the reign of Tiberius Caesar, Pontius Pilate being governor of Judaea, and Herod being tetrarch of Galilee, and his brother Philip tetrarch of Ituraea and of the region of Trachonitis, and Lysanias the tetrarch of Abilene,
2Annas and Caiaphas being the high priests, the word of God came unto John the son of Zacharias in the wilderness. {111 Desert-Praying, Mark 1:12}
3And he came into all the country about Jordan, preaching the baptism of repentance {399 Repentance-Prayer, Matt. 3:2, 8} for the remission of sins; {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
4As it is written in the book of the words of Esaias the prophet, saying,
The voice of one crying in the wilderness,
Prepare ye the way of the Lord,
make his paths straight. {399 Repentance-Prayer, Matt. 3:2, 8}
5Every valley shall be filled, and every mountain and hill shall be brought low;
and the crooked shall be made straight,
and the rough ways shall be made smooth;
6And all flesh shall see the salvation of God. {416 Salvation-Prayer, Luke 18:13}
7Then said he to the multitude that came forth to be baptized of him, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} O generation of vipers, who hath warned you to flee from the wrath to come? {268 Judgmental-Praying, Acts 5:4, 9}
8Bring forth therefore fruits worthy of repentance, {415 Salvation-Appreciation Prayer, Rev. 7:10} and begin not to say within yourselves, We have Abraham to our father: {159 False-Prayer, Matt. 7:21-23} for I say unto you, That God is able of these stones to raise up children unto Abraham.
9And now also the axe is laid unto the root of the trees: every tree therefore which bringeth not forth good fruit is hewn down, and cast into the fire. {268 Judgmental-Praying, Acts 5:4, 9}
10And the people asked him, saying, What shall we do then?
11He answereth and saith unto them, He that hath two coats, let him impart to him that hath none; and he that hath meat, let him do likewise. {549 Yielding-Prayer, Luke 22:42}
12Then came also publicans to be baptized, and said unto him, Master, what shall we do?
13And he said unto them, Exact no more than that which is appointed you. {399 Repentance-Prayer, Matt. 3:2, 8}
14And the soldiers likewise demanded of him, saying, And what shall we do? And he said unto them, Do violence to no man, {399 Repentance-Prayer, Matt. 3:2, 8} neither accuse any falsely; and be content with your wages. {213 Happy-Prayer, John 20:20}
15And as the people were in expectation, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} and all men mused in their hearts of John, whether he were the Christ, or not;
16John answered, saying unto them all, I indeed baptize you with water; {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} but one mightier than I cometh, the latchet of whose shoes I am not worthy to unloose: {228 Humility-Prayer, James 4:10} he shall baptize you with the Holy Ghost and with fire: {224 Holy Spirit-Praying, Jude 20}
17Whose fan is in his hand, and he will throughly purge his floor, and will gather the wheat into his garner; but the chaff he will burn with fire unquenchable. {268 Judgmental-Praying, Acts 5:4, 9}
18And many other things in his exhortation preached he unto the people. {145 Evangelistic-Praying, Acts 4:31}
19But Herod the tetrarch, being reproved by him for Herodias his brother Philip’s wife, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} and for all the evils which Herod had done,
20Added yet this above all, that he shut up John in prison. {349 Persecution-Prayer, 2 Tim. 3:12}
Lord, thank You for the bold announcement by John the Baptist in the face of danger. Make me bold as John. Amen.
21Now when all the people were baptized, it came to pass, that Jesus also being baptized, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} and praying, the heaven was opened,
22And the Holy Ghost descended in a bodily shape like a dove upon him, {224 Holy Spirit-Praying, Jude 20} and a voice came from heaven, which said, Thou art my beloved Son; in thee I am well pleased. {492 Trinity-Response Prayer, Matt. 3:16-17}
Father in Heaven, be pleased with me as You were pleased with Jesus. Amen.
23And Jesus himself began to be about thirty years of age, {358 Powerful-Ministry Prayer, Acts 2:4} being (as was supposed) the son of Joseph, which was the son of Heli,
24Which was the son of Matthat, which was the son of Levi, which was the son of Melchi, which was the son of Janna, which was the son of Joseph,
25Which was the son of Mattathias, which was the son of Amos, which was the son of Naum, which was the son of Esli, which was the son of Nagge,
26Which was the son of Maath, which was the son of Mattathias, which was the son of Semei, which was the son of Joseph, which was the son of Juda,
27Which was the son of Joanna, which was the son of Rhesa, which was the son of Zorobabel, which was the son of Salathiel, which was the son of Neri,
28Which was the son of Melchi, which was the son of Addi, which was the son of Cosam, which was the son of Elmodam, which was the son of Er,
29Which was the son of Jose, which was the son of Eliezer, which was the son of Jorim, which was the son of Matthat, which was the son of Levi,
30Which was the son of Simeon, which was the son of Juda, which was the son of Joseph, which was the son of Jonan, which was the son of Eliakim,
31Which was the son of Melea, which was the son of Menan, which was the son of Mattatha, which was the son of Nathan, which was the son of David,
32Which was the son of Jesse, which was the son of Obed, which was the son of Booz, which was the son of Salmon, which was the son of Naasson,
33Which was the son of Aminadab, which was the son of Aram, which was the son of Esrom, which was the son of Phares, which was the son of Juda,
34Which was the son of Jacob, which was the son of Isaac, which was the son of Abraham, which was the son of Thara, which was the son of Nachor,
35Which was the son of Saruch, which was the son of Ragau, which was the son of Phalec, which was the son of Heber, which was the son of Sala,
36Which was the son of Cainan, which was the son of Arphaxad, which was the son of Sem, which was the son of Noe, which was the son of Lamech,
37Which was the son of Mathusala, which was the son of Enoch, which was the son of Jared, which was the son of Maleleel, which was the son of Cainan,
38Which was the son of Enos, which was the son of Seth, which was the son of Adam, which was the son of God.
Luke 4
1And Jesus being full of the Holy Ghost returned from Jordan, {167 Filling of the Spirit-Prayer, Eph. 5:18} and was led by the Spirit into the wilderness, {111 Desert-Praying, Mark 1:12}
Lord, fill me with the Holy Spirit and lead me by the Holy Spirit just as you led Jesus. Amen.
2Being forty days tempted of the devil. {476 Temptation-Victory Prayer, Luke 22:40} And in those days he did eat nothing: {161 Fasting-Prayer, Matt. 6:16-19} and when they were ended, he afterward hungered. {229 Hunger-Prayer, Ps. 34:8}
3And the devil said unto him, If thou be the Son of God, command this stone that it be made bread. {476 Temptation-Victory Prayer, Luke 22:40}
4And Jesus answered him, saying, It is written, That man shall not live by bread alone, but by every word of God. {425 Scripture-Prayer, Col. 4:16}
5And the devil, taking him up into an high mountain, shewed unto him all the kingdoms of the world in a moment of time.
6And the devil said unto him, All this power will I give thee, and the glory of them: for that is delivered unto me; and to whomsoever I will I give it.
7If thou therefore wilt worship me, all shall be thine. {476 Temptation-Victory Prayer, Luke 22:40}
8And Jesus answered and said unto him, Get thee behind me, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve. {425 Scripture-Prayer, Col. 4:16}
9And he brought him to Jerusalem, and set him on a pinnacle of the temple, and said unto him, If thou be the Son of God, cast thyself down from hence:
10For it is written,
He shall give his angels charge over thee,
to keep thee:
11And in their hands they shall bear thee up,
lest at any time thou dash thy foot against a stone. {476 Temptation-Victory Prayer, Luke 22:40}
12And Jesus answering said unto him, It is said, Thou shalt not tempt the Lord thy God. {425 Scripture-Prayer, Col. 4:16}
13And when the devil had ended all the temptation, {515 Victory Over Temptation-Prayer, Heb. 2:18} he departed from him for a season.
Lord Jesus, I want to be victorious over sin, just as You were. Amen.
14And Jesus returned in the power of the Spirit into Galilee: {167 Filling of the Spirit-Prayer, Eph. 5:18} and there went out a fame of him through all the region round about.
15And he taught in their synagogues, {358 Powerful-Ministry Prayer, Acts 2:4} being glorified of all. {538 Worship-Jesus Prayer, Rev. 1:6}
16And he came to Nazareth, where he had been brought up: and, as his custom was, {210 Habit-Prayer, Acts 3:1} he went into the synagogue on the sabbath day, and stood up for to read.
17And there was delivered unto him the book of the prophet Esaias. And when he had opened the book, he found the place where it was written, {425 Scripture-Prayer, Col. 4:16}
18The Spirit of the Lord is upon me, {167 Filling of the Spirit-Prayer, Eph. 5:18}
because he hath anointed me to preach the gospel to the poor; {145 Evangelistic-Praying, Acts 4:31}
he hath sent me to heal the brokenhearted, to preach deliverance to the captives,
and recovering of sight to the blind,
to set at liberty them that are bruised,
19To preach the acceptable year of the Lord. {416 Salvation-Prayer, Luke 18:13}
20And he closed the book, and he gave it again to the minister, and sat down. And the eyes of all them that were in the synagogue were fastened on him.
21And he began to say unto them, This day is this scripture fulfilled in your ears. {425 Scripture-Prayer, Col. 4:16}
22And all bare him witness, and wondered at the gracious words which proceeded out of his mouth. {147 Exalt-Jesus Prayer, Phil. 2:11, 12} And they said, Is not this Joseph’s son?
23And he said unto them, Ye will surely say unto me this proverb, Physician, heal thyself: whatsoever we have heard done in Capernaum, do also here in thy country. {159 False-Prayer, Matt. 7:21-23}
24And he said, Verily I say unto you, No prophet is accepted in his own country.
25But I tell you of a truth, many widows were in Israel in the days of Elias, when the heaven was shut up three years and six months, when great famine was throughout all the land;
26But unto none of them was Elias sent, save unto Sarepta, a city of Sidon, unto a woman that was a widow.
27And many lepers were in Israel in the time of Eliseus the prophet; and none of them was cleansed, saving Naaman the Syrian.
28And all they in the synagogue, when they heard these things, were filled with wrath, {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
29And rose up, and thrust him out of the city, and led him unto the brow of the hill whereon their city was built, that they might cast him down headlong. {142 Escaping-Danger Prayer, Acts 12:5}
30But he passing through the midst of them went his way, {217 Hedge-Protection Prayer, Job 1:10}
31And came down to Capernaum, a city of Galilee, and taught them on the sabbath days. {358 Powerful-Ministry Prayer, Acts 2:4}
32And they were astonished at his doctrine: for his word was with power. {27 Authority-Prayer, Rev. 11:6}
33And in the synagogue there was a man, which had a spirit of an unclean devil, and cried out with a loud voice,
34Saying, Let us alone; what have we to do with thee, thou Jesus of Nazareth? art thou come to destroy us? I know thee who thou art; the Holy One of God.
35And Jesus rebuked him, {114 Devil-Defensive Prayer, 1 Peter 5:8} saying, Hold thy peace, and come out of him. {53 Bondage-Breaking Prayer, Rom. 7:20} And when the devil had thrown him in the midst, he came out of him, and hurt him not. {513 Victorious-Results in Prayer, James 1:12}
36And they were all amazed, {470 Surprise-Response Prayer, Rev. 1:10} and spake among themselves, saying, What a word is this! for with authority and power he commandeth the unclean spirits, and they come out. {27 Authority-Prayer, Rev. 11:6}
37And the fame of him went out into every place of the country round about.
Lord Jesus, I believe everything written about You, and I praise You for Your power. Amen.
38And he arose out of the synagogue, and entered into Simon’s house. And Simon’s wife’s mother was taken with a great fever; {435 Sick Person’s-Prayer, Ps. 41:3, 4} and they besought him for her.
39And he stood over her, and rebuked the fever; and it left her: {214 Healing-Prayer, James 5:15} and immediately she arose and ministered unto them.
40Now when the sun was setting, all they that had any sick with divers diseases brought them unto him; and he laid his hands on every one of them, and healed them. {214 Healing-Prayer, James 5:15}
41And devils also came out of many, crying out, and saying, Thou art Christ the Son of God. And he rebuking them suffered them not to speak: for they knew that he was Christ. {358 Powerful-Ministry Prayer, Acts 2:4}
42And when it was day, he departed and went into a desert place: {443 Solitude and Prayer, Luke 5:16} and the people sought him, {426 Searching for God in Prayer, Heb. 11:6} and came unto him, and stayed him, that he should not depart from them.
43And he said unto them, I must preach the kingdom of God to other cities also: {145 Evangelistic-Praying, Acts 4:31} for therefore am I sent. {257 Jesus’ Example-Prayer, John 17:1}
44And he preached in the synagogues of Galilee.
Luke 5
1And it came to pass, that, as the people pressed upon him to hear the word of God, he stood by the lake of Gennesaret, {358 Powerful-Ministry Prayer, Acts 2:4}
2And saw two ships standing by the lake: but the fishermen were gone out of them, and were washing their nets. {103 Dedication Success-Prayer, Mark 10:16}
3And he entered into one of the ships, which was Simon’s, and prayed him that he would thrust out a little from the land. {76 Common-Sense Praying, Gen. 24:12-14} And he sat down, and taught the people out of the ship. {358 Powerful-Ministry Prayer, Acts 2:4}
4Now when he had left speaking, he said unto Simon, Launch out into the deep, and let down your nets for a draught. {179 Fruitful-Prayer, Matt. 13:8}
5And Simon answering said unto him, Master, we have toiled all the night, and have taken nothing: nevertheless at thy word I will let down the net. {327 Obedient-Prayer, Col. 2:6}
6And when they had this done, they inclosed a great multitude of fishes: and their net brake. {180 Fruit-Producing Prayer, Gal. 5:22-23}
7And they beckoned unto their partners, which were in the other ship, that they should come and help them. And they came, and filled both the ships, so that they began to sink.
8When Simon Peter saw it, he fell down at Jesus’ knees, saying, Depart from me; for I am a sinful man, O Lord.
9For he was astonished, and all that were with him, at the draught of the fishes which they had taken: {470 Surprise-Response Prayer, Rev. 1:10}
10And so was also James, and John, the sons of Zebedee, which were partners with Simon. And Jesus said unto Simon, Fear not; from henceforth thou shalt catch men. {145 Evangelistic-Praying, Acts 4:31}
Lord, I want to be a “fisher of men;” I want to influence people for You. Amen.
11And when they had brought their ships to land, they forsook all, and followed him.
12And it came to pass, when he was in a certain city, behold a man full of leprosy: {435 Sick Person’s-Prayer, Ps. 41:3, 4} who seeing Jesus fell on his face, and besought him, saying, Lord, if thou wilt, thou canst make me clean. {379 Prevailing-Prayer, Jer. 12:1}
13And he put forth his hand, and touched him, saying, I will: be thou clean. {214 Healing-Prayer, James 5:15} And immediately the leprosy departed from him.
14And he charged him to tell no man: but go, and shew thyself to the priest, and offer for thy cleansing, according as Moses commanded, for a testimony unto them. {184 Gifts with Prayer, 2 Cor. 9:7}
15But so much the more went there a fame abroad of him: and great multitudes came together to hear, and to be healed by him of their infirmities. {358 Powerful-Ministry Prayer, Acts 2:4}
16And he withdrew himself into the wilderness, {443 Solitude and Prayer, Luke 5:16} and prayed. {261 Jesus’-Example Prayer, 1 Peter 2:21}
Lord, I will often seek quiet places of solitude so I can pray. Amen.
17And it came to pass on a certain day, as he was teaching, that there were Pharisees and doctors of the law sitting by, which were come out of every town of Galilee, and Judaea, and Jerusalem: and the power of the Lord was present to heal them. {358 Powerful-Ministry Prayer, Acts 2:4}
18And, behold, men brought in a bed a man which was taken with a palsy: {435 Sick Person’s-Prayer, Ps. 41:3, 4} and they sought means to bring him in, and to lay him before him.
19And when they could not find by what way they might bring him in because of the multitude, {72 Come to Jesus-Prayer, Rev. 22:17} they went upon the housetop, and let him down through the tiling with his couch into the midst before Jesus.
20And when he saw their faith, {34 Believing-Prayer, Mark 11:24} he said unto him, Man, thy sins are forgiven thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
21And the scribes and the Pharisees began to reason, saying, Who is this which speaketh blasphemies? {504 Unbelief-Hindrance to Prayer, Heb. 3:12} Who can forgive sins, but God alone? {173 Forgiveness-Prayer, 2 Cor. 2:10}
22But when Jesus perceived their thoughts, he answering said unto them, What reason ye in your hearts?
23Whether is easier, to say, Thy sins be forgiven thee; or to say, Rise up and walk?
24But that ye may know that the Son of man hath power upon earth to forgive sins, (he said unto the sick of the palsy,) {27 Authority-Prayer, Rev. 11:6} I say unto thee, Arise, and take up thy couch, and go into thine house. {466 Supernatural-Praying, Acts 15:18}
Lord Jesus, You have the authority to forgive sins. I confess that I am a sinner; forgive me and cleanse me. Amen.
25And immediately he rose up before them, and took up that whereon he lay, and departed to his own house, glorifying God. {365 Praise-Sacrifice to God, Heb. 13:15}
26And they were all amazed, and they glorified God, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} and were filled with fear, saying, We have seen strange things to day. {188 God-Glorifying Prayer, Ps. 96:8}
27And after these things he went forth, and saw a publican, named Levi, sitting at the receipt of custom: and he said unto him, Follow me. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
28And he left all, rose up, and followed him. {327 Obedient-Prayer, Col. 2:6}
Lord Jesus, I will follow You as did Levi. Amen.
29And Levi made him a great feast in his own house: and there was a great company of publicans and of others that sat down with them. {145 Evangelistic-Praying, Acts 4:31}
30But their scribes and Pharisees murmured against his disciples, saying, Why do ye eat and drink with publicans and sinners? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
31And Jesus answering said unto them, They that are whole need not a physician; but they that are sick.
32I came not to call the righteous, but sinners to repentance. {399 Repentance-Prayer, Matt. 3:2, 8}
33And they said unto him, Why do the disciples of John fast often, and make prayers, {161 Fasting-Prayer, Matt. 6:16-19} and likewise the disciples of the Pharisees; but thine eat and drink?
34And he said unto them, Can ye make the children of the bridechamber fast, while the bridegroom is with them? {266 Joy-Prayer, Acts 13:52}
35But the days will come, when the bridegroom shall be taken away from them, and then shall they fast in those days. {161 Fasting-Prayer, Matt. 6:16-19}
36And he spake also a parable unto them; No man putteth a piece of a new garment upon an old; if otherwise, then both the new maketh a rent, and the piece that was taken out of the new agreeth not with the old. {399 Repentance-Prayer, Matt. 3:2, 8}
37And no man putteth new wine into old bottles; else the new wine will burst the bottles, and be spilled, and the bottles shall perish.
38But new wine must be put into new bottles; and both are preserved. {490 Transformation-Prayer, Rom. 8:29}
39No man also having drunk old wine straightway desireth new: for he saith, The old is better. {37 Better-Prayer, Heb. 8:6}
Luke 6
1And it came to pass on the second sabbath after the first, that he went through the corn fields; and his disciples plucked the ears of corn, and did eat, rubbing them in their hands. {388 Provision of Food Praise, Ps. 65:9-11}
2And certain of the Pharisees said unto them, Why do ye that which is not lawful to do on the sabbath days?
3And Jesus answering them said, Have ye not read so much as this, what David did, when himself was an hungred, and they which were with him; {425 Scripture-Prayer, Col. 4:16}
4How he went into the house of God, and did take and eat the shewbread, and gave also to them that were with him; which it is not lawful to eat but for the priests alone?
5And he said unto them, That the Son of man is Lord also of the sabbath. {261 Jesus’-Example Prayer, 1 Peter 2:21}
6And it came to pass also on another sabbath, that he entered into the synagogue and taught: {210 Habit-Prayer, Acts 3:1} and there was a man whose right hand was withered. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
Lord Jesus, I will go to church on the Lord’s Day as You did. I will sing, learn, pray, and worship. Amen.
7And the scribes and Pharisees watched him, whether he would heal on the sabbath day; that they might find an accusation against him. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
8But he knew their thoughts, and said to the man which had the withered hand, Rise up, and stand forth in the midst. {52 Boldness Request in Prayer, 2 Tim. 1:8} And he arose and stood forth.
9Then said Jesus unto them, I will ask you one thing; Is it lawful on the sabbath days to do good, or to do evil? to save life, or to destroy it? {416 Salvation-Prayer, Luke 18:13}
10And looking round about upon them all, he said unto the man, Stretch forth thy hand. And he did so: and his hand was restored whole as the other. {327 Obedient-Prayer, Col. 2:6}
11And they were filled with madness; and communed one with another what they might do to Jesus. {189 God-Haters’ Prayer, Ps. 2:2, 3}
12And it came to pass in those days, that he went out into a mountain to pray, {443 Solitude and Prayer, Luke 5:16} and continued all night in prayer to God. {88 Continue in Prayer, Luke 11:8-10}
Lord, I will spend long times of prayer, just as You did. Amen.
13And when it was day, he called unto him his disciples: and of them he chose twelve, whom also he named apostles; {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
14Simon, (whom he also named Peter,) and Andrew his brother, James and John, Philip and Bartholomew,
15Matthew and Thomas, James the son of Alphaeus, and Simon called Zelotes,
16And Judas the brother of James, and Judas Iscariot, which also was the traitor. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
17And he came down with them, and stood in the plain, and the company of his disciples, and a great multitude of people out of all Judaea and Jerusalem, and from the sea coast of Tyre and Sidon, which came to hear him, and to be healed of their diseases; {358 Powerful-Ministry Prayer, Acts 2:4}
18And they that were vexed with unclean spirits: {214 Healing-Prayer, James 5:15} and they were healed.
19And the whole multitude sought to touch him: for there went virtue out of him, and healed them all. {358 Powerful-Ministry Prayer, Acts 2:4}
20And he lifted up his eyes on his disciples, and said,
Blessed be ye poor: {47 Blessing-Prayer, Gen. 49:28}
for yours is the kingdom of God.
21Blessed are ye that hunger now:
for ye shall be filled. {229 Hunger-Prayer, Ps. 34:8}
Blessed are ye that weep now:
for ye shall laugh. {397 Rejoicing in Prayer, Ps. 5:11}
There are many reasons why we cry when praying: 1) in joy, 2) deeply burdened, 3) failure, 4) sins in our life, 5) loss, 6) problems, and 7) thankfulness for salvation. Lord, my tears show my extreme emotions. Look on my tears and be glorified for what You’ve done in my life. Or see my tears as evidence of my extreme sincerity that I want my prayers answered. Amen.
22Blessed are ye, when men shall hate you,
and when they shall separate you from their company,
and shall reproach you,
and cast out your name as evil, for the Son of man’s sake. {349 Persecution-Prayer, 2 Tim. 3:12}
23Rejoice ye in that day, and leap for joy: {266 Joy-Prayer, Acts 13:52} for, behold, your reward is great in heaven: for in the like manner did their fathers unto the prophets.
24But woe unto you that are rich! {57 Calamity-Praying, Hos. 5:15}
for ye have received your consolation.
25Woe unto you that are full!
for ye shall hunger.
Woe unto you that laugh now! for ye shall mourn and weep. {474 Tears in Prayer, Luke 6:21}
26Woe unto you, when all men shall speak well of you!
for so did their fathers to the false prophets.
27But I say unto you which hear, Love your enemies, do good to them which hate you, {195 Good-Works Praying, John 6:28, 29}
28Bless them that curse you, {47 Blessing-Prayer, Gen. 49:28} and pray for them which despitefully use you. {330 Offense of the Cross-Prayer, Gal. 5:11}
29And unto him that smiteth thee on the one cheek offer also the other; and him that taketh away thy cloak forbid not to take thy coat also.
30Give to every man that asketh of thee; {330 Offense of the Cross-Prayer, Gal. 5:11} and of him that taketh away thy goods ask them not again.
31And as ye would that men should do to you, do ye also to them likewise. {292 Love-Abounding Prayer, Phil. 1:10}
32For if ye love them which love you, what thank have ye? for sinners also love those that love them. {291 Love One Another-Prayer, 1 John 4:11}
33And if ye do good to them which do good to you, what thank have ye? {195 Good-Works Praying, John 6:28, 29} for sinners also do even the same.
34And if ye lend to them of whom ye hope to receive, what thank have ye? for sinners also lend to sinners, to receive as much again.
35But love ye your enemies, and do good, and lend, hoping for nothing again; {293 Love-Expression Prayer, John 21:15} and your reward shall be great, and ye shall be the children of the Highest: for he is kind unto the unthankful and to the evil. {60 Character of God-Prayer, 1 Thess. 5:24}
36Be ye therefore merciful, as your Father also is merciful. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
37Judge not, and ye shall not be judged: {269 Justice-Prayer, Ps. 7:17} condemn not, and ye shall not be condemned: forgive, and ye shall be forgiven: {173 Forgiveness-Prayer, 2 Cor. 2:10}
38Give, and it shall be given unto you; good measure, pressed down, and shaken together, and running over, shall men give into your bosom. {44 Blessing Expectation-Prayer, Rom. 2:4} For with the same measure that ye mete withal it shall be measured to you again.
39And he spake a parable unto them, Can the blind lead the blind? shall they not both fall into the ditch? {207 Guidance-Prayer, Rom. 12:1, 2}
40The disciple is not above his master: but every one that is perfect shall be as his master.
41And why beholdest thou the mote that is in thy brother’s eye, but perceivest not the beam that is in thine own eye? {231 Hypocritical-Prayer, Matt. 6:5}
42Either how canst thou say to thy brother, Brother, let me pull out the mote that is in thine eye, when thou thyself beholdest not the beam that is in thine own eye? Thou hypocrite, cast out first the beam out of thine own eye, and then shalt thou see clearly to pull out the mote that is in thy brother’s eye. {90 Correcting Others-Prayer, Titus 1:3}
43For a good tree bringeth not forth corrupt fruit; neither doth a corrupt tree bring forth good fruit.
44For every tree is known by his own fruit. {179 Fruitful-Prayer, Matt. 13:8} For of thorns men do not gather figs, nor of a bramble bush gather they grapes.
45A good man out of the good treasure of his heart bringeth forth that which is good; {184 Gifts with Prayer, 2 Cor. 9:7} and an evil man out of the evil treasure of his heart bringeth forth that which is evil: for of the abundance of the heart his mouth speaketh. {487 Tongue-Discipline Prayer, James 3:8}
Lord, transform me to be like You. May good fruit come out of my life and may good words come out of my mouth. Amen.
46And why call ye me, Lord, Lord, and do not the things which I say? {327 Obedient-Prayer, Col. 2:6}
47Whosoever cometh to me, and heareth my sayings, and doeth them, I will shew you to whom he is like:
48He is like a man which built an house, {204 Growth-Prayer, Eph. 4:12-16} and digged deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock. {460 Stability-Prayer, Eph. 4:13, 14}
49But he that heareth, and doeth not, is like a man that without a foundation built an house upon the earth; against which the stream did beat vehemently, and immediately it fell; and the ruin of that house was great. {268 Judgmental-Praying, Acts 5:4, 9}
Luke 7
1Now when he had ended all his sayings in the audience of the people, he entered into Capernaum.
2And a certain centurion’s servant, who was dear unto him, was sick, and ready to die. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
3And when he heard of Jesus, he sent unto him the elders of the Jews, beseeching him that he would come and heal his servant. {248 Intercessor’s Prayer, Rom. 8:34}
4And when they came to Jesus, they besought him instantly, saying, That he was worthy for whom he should do this: {219 Help-Prayer, Ps. 108:12, 13}
5For he loveth our nation, and he hath built us a synagogue.
6Then Jesus went with them. And when he was now not far from the house, the centurion sent friends to him, saying unto him, Lord, trouble not thyself: for I am not worthy that thou shouldest enter under my roof: {228 Humility-Prayer, James 4:10}
7Wherefore neither thought I myself worthy to come unto thee: but say in a word, and my servant shall be healed.
8For I also am a man set under authority, having under me soldiers, and I say unto one, Go, and he goeth; and to another, Come, and he cometh; and to my servant, Do this, and he doeth it. {27 Authority-Prayer, Rev. 11:6}
9When Jesus heard these things, he marvelled at him, and turned him about, and said unto the people that followed him, I say unto you, I have not found so great faith, no, not in Israel. {152 Faith-Blessing Prayer, Heb. 11:6}
Lord, give me faith like this army officer; may I act on Your words instantaneously. Amen.
10And they that were sent, returning to the house, found the servant whole that had been sick.
11And it came to pass the day after, that he went into a city called Nain; and many of his disciples went with him, and much people.
12Now when he came nigh to the gate of the city, behold, there was a dead man carried out, the only son of his mother, {99 Death-Facing Prayer, Ps. 88:3} and she was a widow: and much people of the city was with her.
13And when the Lord saw her, he had compassion on her, and said unto her, Weep not. {474 Tears in Prayer, Luke 6:21}
14And he came and touched the bier: and they that bare him stood still. And he said, Young man, I say unto thee, Arise. {466 Supernatural-Praying, Acts 15:18}
15And he that was dead sat up, and began to speak. {214 Healing-Prayer, James 5:15} And he delivered him to his mother.
16And there came a fear on all: and they glorified God, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} saying, That a great prophet is risen up among us; and, That God hath visited his people.
17And this rumour of him went forth throughout all Judaea, and throughout all the region round about.
18And the disciples of John shewed him of all these things. {358 Powerful-Ministry Prayer, Acts 2:4}
19And John calling unto him two of his disciples sent them to Jesus, saying, Art thou he that should come? or look we for another? {204 Growth-Prayer, Eph. 4:12-16}
20When the men were come unto him, they said, John Baptist hath sent us unto thee, saying, Art thou he that should come? or look we for another? {390 Questionable-Praying, Acts 1:24}
Lord, even John the Baptist had doubts, {127 Doubting-Prayer, Gen. 22:7} so don’t punish me when I have doubts. Forgive me and strengthen my faith to believe You for greater things. Amen.
21And in that same hour he cured many of their infirmities and plagues, and of evil spirits; {358 Powerful-Ministry Prayer, Acts 2:4} and unto many that were blind he gave sight.
22Then Jesus answering said unto them, Go your way, and tell John what things ye have seen and heard; {478 Testimony-Prayer, Acts 22:3} how that the blind see, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised, to the poor the gospel is preached. {145 Evangelistic-Praying, Acts 4:31}
23And blessed is he, whosoever shall not be offended in me.
24And when the messengers of John were departed, he began to speak unto the people concerning John, What went ye out into the wilderness for to see? A reed shaken with the wind?
25But what went ye out for to see? A man clothed in soft raiment? Behold, they which are gorgeously apparelled, and live delicately, are in kings’ courts.
26But what went ye out for to see? A prophet? Yea, I say unto you, and much more than a prophet. {358 Powerful-Ministry Prayer, Acts 2:4}
27This is he, of whom it is written,
Behold, I send my messenger before thy face,
which shall prepare thy way before thee.
28For I say unto you, Among those that are born of women there is not a greater prophet than John the Baptist: {358 Powerful-Ministry Prayer, Acts 2:4} but he that is least in the kingdom of God is greater than he. {228 Humility-Prayer, James 4:10}
Lord, You said John the Baptist was the greatest in Your Kingdom, yet I can be greater if I’m humble. It’s hard to humble myself, yet I want to be used. Make me humble. {549 Yielding-Prayer, Luke 22:42} Amen.
29And all the people that heard him, and the publicans, justified God, being baptized with the baptism of John. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
30But the Pharisees and lawyers rejected the counsel of God against themselves, being not baptized of him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
31And the Lord said, Whereunto then shall I liken the men of this generation? and to what are they like?
32They are like unto children sitting in the marketplace, and calling one to another, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} and saying,
We have piped unto you,
and ye have not danced; we have mourned to you,
and ye have not wept.
33For John the Baptist came neither eating bread nor drinking wine; {161 Fasting-Prayer, Matt. 6:16-19} and ye say, He hath a devil.
34The Son of man is come eating and drinking; and ye say, Behold a gluttonous man, and a winebibber, a friend of publicans and sinners! {145 Evangelistic-Praying, Acts 4:31}
35But wisdom is justified of all her children. {534 Wisdom-Directed Prayer, James 3:8}
36And one of the Pharisees desired him that he would eat with him. And he went into the Pharisee’s house, and sat down to meat. {388 Provision of Food Praise, Ps. 65:9-11}
37And, behold, a woman in the city, which was a sinner, when she knew that Jesus sat at meat in the Pharisee’s house, brought an alabaster box of ointment, {16 Anointed-Praying, Zech. 12:10}
38And stood at his feet behind him weeping, {474 Tears in Prayer, Luke 6:21} and began to wash his feet with tears, and did wipe them with the hairs of her head, {399 Repentance-Prayer, Matt. 3:2, 8} and kissed his feet, and anointed them with the ointment.
39Now when the Pharisee which had bidden him saw it, he spake within himself, saying, This man, if he were a prophet, would have known who and what manner of woman this is that toucheth him: for she is a sinner. {421 Sarcastic-Worship, John 19:2}
40And Jesus answering said unto him, Simon, I have somewhat to say unto thee. {90 Correcting Others-Prayer, Titus 1:3} And he saith, Master, say on.
41There was a certain creditor which had two debtors: the one owed five hundred pence, and the other fifty.
42And when they had nothing to pay, {173 Forgiveness-Prayer, 2 Cor. 2:10} he frankly forgave them both. Tell me therefore, which of them will love him most? {198 Gratitude-Prayer, Phil. 4:6}
43Simon answered and said, I suppose that he, to whom he forgave most. And he said unto him, Thou hast rightly judged.
44And he turned to the woman, and said unto Simon, Seest thou this woman? I entered into thine house, thou gavest me no water for my feet: but she hath washed my feet with tears, and wiped them with the hairs of her head. {198 Gratitude-Prayer, Phil. 4:6}
45Thou gavest me no kiss: but this woman since the time I came in hath not ceased to kiss my feet.
46My head with oil thou didst not anoint: but this woman hath anointed my feet with ointment. {16 Anointed-Praying, Zech. 12:10}
47Wherefore I say unto thee, Her sins, which are many, are forgiven; {173 Forgiveness-Prayer, 2 Cor. 2:10} for she loved much: but to whom little is forgiven, the same loveth little. {292 Love-Abounding Prayer, Phil. 1:10}
48And he said unto her, Thy sins are forgiven. {174 Forgiveness-Transformation Prayer, Luke 11:4}
49And they that sat at meat with him began to say within themselves, Who is this that forgiveth sins also? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
50And he said to the woman, Thy faith hath saved thee; go in peace. {347 Peaceful-Living Prayer, Heb. 12:14}
Lord Jesus, I believe You just as did this woman. Forgive my sins. Amen.
Luke 8
1And it came to pass afterward, that he went throughout every city and village, preaching and shewing the glad tidings of the kingdom of God: {199 Great Commission-Prayer, Luke 24:49} and the twelve were with him,
2And certain women, which had been healed of evil spirits and infirmities, Mary called Magdalene, out of whom went seven devils, {53 Bondage-Breaking Prayer, Rom. 7:20}
3And Joanna the wife of Chuza Herod’s steward, and Susanna, and many others, which ministered unto him of their substance. {195 Good-Works Praying, John 6:28, 29}
4And when much people were gathered together, and were come to him out of every city, {72 Come to Jesus-Prayer, Rev. 22:17} he spake by a parable:
5A sower went out to sow his seed: and as he sowed, some fell by the way side; and it was trodden down, and the fowls of the air devoured it.
6And some fell upon a rock; and as soon as it was sprung up, it withered away, because it lacked moisture.
7And some fell among thorns; and the thorns sprang up with it, and choked it.
8And other fell on good ground, and sprang up, and bare fruit an hundredfold. {179 Fruitful-Prayer, Matt. 13:8} And when he had said these things, he cried, He that hath ears to hear, let him hear. {286 Listen-Prayer, Matt. 18:19}
9And his disciples asked him, saying, What might this parable be? {456 Spiritual-Understanding Prayer, Eph. 3:18}
10And he said, Unto you it is given to know the mysteries of the kingdom of God: but to others in parables; that
seeing they might not see, {48 Blinded-Prayer, James 4:2-3}
and hearing they might not understand. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
11Now the parable is this: The seed is the word of God. {425 Scripture-Prayer, Col. 4:16}
12Those by the way side are they that hear; then cometh the devil, and taketh away the word out of their hearts, lest they should believe and be saved. {113 Devil Worship-Prayer, Rev. 13:4}
13They on the rock are they, which, when they hear, receive the word with joy; and these have no root, which for a while believe, and in time of temptation fall away. {476 Temptation-Victory Prayer, Luke 22:40}
14And that which fell among thorns are they, which, when they have heard, go forth, and are choked with cares and riches and pleasures of this life, and bring no fruit to perfection. {547 Wrong Motives in Prayer, James 4:3}
15But that on the good ground are they, which in an honest and good heart, having heard the word, keep it, and bring forth fruit with patience. {179 Fruitful-Prayer, Matt. 13:8}
Lord, find good soil in my heart; let the seed of the Gospel grow into a harvest that will glorify You. Amen.
16No man, when he hath lighted a candle, covereth it with a vessel, or putteth it under a bed; but setteth it on a candlestick, that they which enter in may see the light. {283 Light-Praying, 1 John 1:7}
17For nothing is secret, that shall not be made manifest; neither any thing hid, that shall not be known and come abroad.
18Take heed therefore how ye hear: for whosoever hath, to him shall be given; and whosoever hath not, from him shall be taken even that which he seemeth to have. {242 Inner-Desires Prayer, Eph. 4:22ff.}
19Then came to him his mother and his brethren, and could not come at him for the press. {31 Barriers to Prayer, Isa. 59:1, 2}
20And it was told him by certain which said, Thy mother and thy brethren stand without, desiring to see thee.
21And he answered and said unto them, My mother and my brethren are these which hear the word of God, and do it. {285 Listening to Jesus-Prayer, Heb. 1:2}
22Now it came to pass on a certain day, that he went into a ship with his disciples: and he said unto them, Let us go over unto the other side of the lake. And they launched forth.
23But as they sailed he fell asleep: and there came down a storm of wind on the lake; {462 Storm-Prayer, Acts 27:25} and they were filled with water, and were in jeopardy.
24And they came to him, and awoke him, saying, Master, master, we perish. {142 Escaping-Danger Prayer, Acts 12:5} Then he arose, and rebuked the wind and the raging of the water: and they ceased, and there was a calm. {27 Authority-Prayer, Rev. 11:6}
25And he said unto them, Where is your faith? And they being afraid wondered, saying one to another, What manner of man is this! for he commandeth even the winds and water, and they obey him. {470 Surprise-Response Prayer, Rev. 1:10}
Lord Jesus, come calm the storms of life so I can serve You. Amen.
26And they arrived at the country of the Gadarenes, which is over against Galilee.
27And when he went forth to land, there met him out of the city a certain man, which had devils long time, {113 Devil Worship-Prayer, Rev. 13:4} and ware no clothes, neither abode in any house, but in the tombs.
28When he saw Jesus, he cried out, and fell down before him, and with a loud voice said, What have I to do with thee, Jesus, thou Son of God most high? I beseech thee, torment me not. {549 Yielding-Prayer, Luke 22:42}
29(For he had commanded the unclean spirit to come out of the man. {84 Confronting-Evil Prayer, Eph. 6:10 ff.} For oftentimes it had caught him: and he was kept bound with chains and in fetters; and he brake the bands, and was driven of the devil into the wilderness.)
30And Jesus asked him, saying, What is thy name? And he said, Legion: because many devils were entered into him.
31And they besought him that he would not command them to go out into the deep. {268 Judgmental-Praying, Acts 5:4, 9}
32And there was there an herd of many swine feeding on the mountain: and they besought him that he would suffer them to enter into them. {547 Wrong Motives in Prayer, James 4:3} And he suffered them.
33Then went the devils out of the man, and entered into the swine: and the herd ran violently down a steep place into the lake, and were choked. {268 Judgmental-Praying, Acts 5:4, 9}
34When they that fed them saw what was done, they fled, and went and told it in the city and in the country.
35Then they went out to see what was done; and came to Jesus, and found the man, out of whom the devils were departed, sitting at the feet of Jesus, {290 Loud-Rejoicing Prayer, Ps. 100:1} clothed, and in his right mind: and they were afraid. {163 Fear of God-Praying, Heb. 5:7}
36They also which saw it told them by what means he that was possessed of the devils was healed. {53 Bondage-Breaking Prayer, Rom. 7:20}
37Then the whole multitude of the country of the Gadarenes round about besought him to depart from them; for they were taken with great fear: and he went up into the ship, and returned back again.
38Now the man out of whom the devils were departed besought him that he might be with him: {478 Testimony-Prayer, Acts 22:3} but Jesus sent him away, saying,
39Return to thine own house, and shew how great things God hath done unto thee. {145 Evangelistic-Praying, Acts 4:31} And he went his way, and published throughout the whole city how great things Jesus had done unto him. {478 Testimony-Prayer, Acts 22:3}
40And it came to pass, that, when Jesus was returned, the people gladly received him: {525 Waiting in Prayer, Acts 1:14} for they were all waiting for him.
41And, behold, there came a man named Jairus, and he was a ruler of the synagogue: and he fell down at Jesus’ feet, and besought him that he would come into his house: {72 Come to Jesus-Prayer, Rev. 22:17}
42For he had one only daughter, about twelve years of age, and she lay a dying. {435 Sick Person’s-Prayer, Ps. 41:3, 4} But as he went the people thronged him.
43And a woman having an issue of blood twelve years, which had spent all her living upon physicians, neither could be healed of any, {435 Sick Person’s-Prayer, Ps. 41:3, 4}
44Came behind him, and touched the border of his garment: {156 Faith-Praying, Heb. 11:6} and immediately her issue of blood stanched.
45And Jesus said, Who touched me? When all denied, Peter and they that were with him said, Master, the multitude throng thee and press thee, {76 Common-Sense Praying, Gen. 24:12-14} and sayest thou, Who touched me?
Lord, may I approach You with a touch of faith as did this woman. Amen.
46And Jesus said, Somebody hath touched me: for I perceive that virtue is gone out of me.
47And when the woman saw that she was not hid, she came trembling, {178 Frightful-Prayer, Mark 14:36} and falling down before him, she declared unto him before all the people for what cause she had touched him, and how she was healed immediately.
48And he said unto her, Daughter, be of good comfort: thy faith hath made thee whole; go in peace. {34 Believing-Prayer, Mark 11:24}
Lord, her touch didn’t heal her, it was her faith. Give me that kind of faith. Amen.
49While he yet spake, there cometh one from the ruler of the synagogue’s house, saying to him, Thy daughter is dead; trouble not the Master. {31 Barriers to Prayer, Isa. 59:1, 2}
50But when Jesus heard it, he answered him, saying, Fear not: believe only, and she shall be made whole. {423 Say-It-Faith Prayer, Mark 11:23}
51And when he came into the house, he suffered no man to go in, save Peter, and James, and John, and the father and the mother of the maiden. {153 Faith-Eyes Praying, Matt. 21:21}
52And all wept, and bewailed her: {530 Weeping-Prayer, Acts 20:31} but he said, Weep not; she is not dead, but sleepeth. {423 Say-It-Faith Prayer, Mark 11:23}
53And they laughed him to scorn, knowing that she was dead. {127 Doubting-Prayer, Gen. 22:7}
54And he put them all out, and took her by the hand, and called, saying, Maid, arise. {214 Healing-Prayer, James 5:15}
55And her spirit came again, and she arose straightway: and he commanded to give her meat.
56And her parents were astonished: but he charged them that they should tell no man what was done. {340 Overcoming-Prayer, 1 John 4:4}
Lord, thank You for healing all: a young girl and an older woman, an immediate problem and a lingering one, the rich and the poor; Lord, I know Your healing will reach me. Amen.
Luke 9
1Then he called his twelve disciples together, and gave them power and authority over all devils, and to cure diseases. {27 Authority-Prayer, Rev. 11:6}
2And he sent them to preach the kingdom of God, {145 Evangelistic-Praying, Acts 4:31} and to heal the sick. {214 Healing-Prayer, James 5:15}
3And he said unto them, Take nothing for your journey, neither staves, nor scrip, neither bread, neither money; neither have two coats apiece.
4And whatsoever house ye enter into, there abide, and thence depart.
5And whosoever will not receive you, when ye go out of that city, shake off the very dust from your feet for a testimony against them. {330 Offense of the Cross-Prayer, Gal. 5:11}
6And they departed, and went through the towns, preaching the gospel, and healing every where. {199 Great Commission-Prayer, Luke 24:49}
7Now Herod the tetrarch heard of all that was done by him: and he was perplexed, because that it was said of some, that John was risen from the dead; {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
8And of some, that Elias had appeared; and of others, that one of the old prophets was risen again.
9And Herod said, John have I beheaded: but who is this, of whom I hear such things? And he desired to see him. {231 Hypocritical-Prayer, Matt. 6:5}
10And the apostles, when they were returned, told him all that they had done. And he took them, and went aside privately into a desert place belonging to the city called Bethsaida. {443 Solitude and Prayer, Luke 5:16}
11And the people, when they knew it, followed him: and he received them, and spake unto them of the kingdom of God, and healed them that had need of healing.
12And when the day began to wear away, then came the twelve, and said unto him, Send the multitude away, that they may go into the towns and country round about, and lodge, and get victuals: {388 Provision of Food Praise, Ps. 65:9-11} for we are here in a desert place.
13But he said unto them, Give ye them to eat. And they said, We have no more but five loaves and two fishes; except we should go and buy meat for all this people.
Lord, help me share the bread of life with hungry people, just as Your apostles did. Amen.
14For they were about five thousand men. And he said to his disciples, Make them sit down by fifties in a company.
15And they did so, and made them all sit down. {363 Praise for God’s Provision, Ps. 23:1}
16Then he took the five loaves and the two fishes, and looking up to heaven, he blessed them, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and brake, and gave to the disciples to set before the multitude.
17And they did eat, and were all filled: and there was taken up of fragments that remained to them twelve baskets.
18And it came to pass, as he was alone praying, his disciples were with him: and he asked them, saying, Whom say the people that I am? {456 Spiritual-Understanding Prayer, Eph. 3:18}
19They answering said, John the Baptist; but some say, Elias; and others say, that one of the old prophets is risen again.
20He said unto them, But whom say ye that I am? {450 Spiritual-Insight Prayer, Ps. 119:18} Peter answering said, The Christ of God. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
Lord Jesus, I agree with Peter that You are the Messiah, the Son of God. Amen.
21And he straitly charged them, and commanded them to tell no man that thing;
22Saying, The Son of man must suffer many things, and be rejected of the elders and chief priests and scribes, and be slain, and be raised the third day. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
23And he said to them all, If any man will come after me, let him deny himself, and take up his cross daily, {75 Commitment-Prayer, Ps. 37:5} and follow me.
24For whosoever will save his life shall lose it: but whosoever will lose his life for my sake, the same shall save it. {549 Yielding-Prayer, Luke 22:42}
25For what is a man advantaged, if he gain the whole world, and lose himself, or be cast away? {537 World-Rejecting Prayer, 1 John 2:15}
26For whosoever shall be ashamed of me and of my words, of him shall the Son of man be ashamed, when he shall come in his own glory, and in his Father’s, and of the holy angels.
27But I tell you of a truth, there be some standing here, which shall not taste of death, till they see the kingdom of God. {289 Lordship Salvation-Prayer, Acts 9:6}
28And it came to pass about an eight days after these sayings, he took Peter and John and James, and went up into a mountain to pray. {443 Solitude and Prayer, Luke 5:16}
Lord Jesus, I will set aside times to pray, just a You did. Amen.
29And as he prayed, the fashion of his countenance was altered, and his raiment was white and glistering. {188 God-Glorifying Prayer, Ps. 96:8}
30And, behold, there talked with him two men, which were Moses and Elias:
31Who appeared in glory, and spake of his decease which he should accomplish at Jerusalem. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
32But Peter and they that were with him were heavy with sleep: and when they were awake, they saw his glory, and the two men that stood with him. {153 Faith-Eyes Praying, Matt. 21:21}
33And it came to pass, as they departed from him, Peter said unto Jesus, Master, it is good for us to be here: and let us make three tabernacles; one for thee, and one for Moses, and one for Elias: not knowing what he said. {505 Unbiblical-Prayer, James 4:3}
34While he thus spake, there came a cloud, and overshadowed them: and they feared as they entered into the cloud. {164 Fear-Motivated Prayer, Ps. 56:3}
35And there came a voice out of the cloud, saying, This is my beloved Son: hear him. {492 Trinity-Response Prayer, Matt. 3:16-17}
Lord Jesus, I’m focused on You and I’m listening. Speak to me. I will do what You tell me to do. Amen.
36And when the voice was past, Jesus was found alone. And they kept it close, and told no man in those days any of those things which they had seen. {402 Responsibility-Praying, Ps. 5:7}
37And it came to pass, that on the next day, when they were come down from the hill, much people met him.
38And, behold, a man of the company cried out, saying, Master, I beseech thee, look upon my son: for he is mine only child. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
39And, lo, a spirit taketh him, and he suddenly crieth out; and it teareth him that he foameth again, and bruising him hardly departeth from him.
40And I besought thy disciples to cast him out; and they could not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
Lord Jesus, I don’t want to be like these powerless disciples. I want to help those who come to me for help. Give me power to serve You and help people. Amen.
41And Jesus answering said, O faithless and perverse generation, how long shall I be with you, and suffer you? {237 Inadequate-Prayer, James 5:17-18} Bring thy son hither. {52 Boldness Request in Prayer, 2 Tim. 1:8}
42And as he was yet a coming, the devil threw him down, {113 Devil Worship-Prayer, Rev. 13:4} and tare him. And Jesus rebuked the unclean spirit, and healed the child, {53 Bondage-Breaking Prayer, Rom. 7:20} and delivered him again to his father. {214 Healing-Prayer, James 5:15}
43And they were all amazed at the mighty power of God. {406 Reverent Praying, Ps. 111:10} But while they wondered every one at all things which Jesus did, he said unto his disciples,
44Let these sayings sink down into your ears: for the Son of man shall be delivered into the hands of men. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
45But they understood not this saying, and it was hid from them, that they perceived it not: and they feared to ask him of that saying. {221 Hidden Answers-Prayer, Rom. 11:33-36}
46Then there arose a reasoning among them, which of them should be greatest. {440 Sin-Realization Prayer, Eph. 4:22}
47And Jesus, perceiving the thought of their heart, took a child, and set him by him, {205 Guard Your Heart-Prayer, Phil. 4:6-7}
48And said unto them, Whosoever shall receive this child in my name receiveth me: and whosoever shall receive me receiveth him that sent me: {72 Come to Jesus-Prayer, Rev. 22:17} for he that is least among you all, the same shall be great. {61 Child-Like Praying, 1 John 3:1}
49And John answered and said, Master, we saw one casting out devils in thy name; and we forbad him, because he followeth not with us. {53 Bondage-Breaking Prayer, Rom. 7:20}
50And Jesus said unto him, Forbid him not: for he that is not against us is for us. {219 Help-Prayer, Ps. 108:12, 13}
51And it came to pass, when the time was come that he should be received up, he stedfastly set his face to go to Jerusalem, {183 Geographical-Renewal Praying, Ps. 121:1, 2}
52And sent messengers before his face: and they went, and entered into a village of the Samaritans, to make ready for him.
53And they did not receive him, because his face was as though he would go to Jerusalem.
54And when his disciples James and John saw this, they said, Lord, wilt thou that we command fire to come down from heaven, and consume them, even as Elias did? {235 Imprecatory-Prayers, Ps. 109:8ff.}
Lord, keep me from making wrong requests of You, such as these apostles who wanted to “command fire to come down from heaven, and consume them.” Give me compassion for unbelievers and save them through my ministry. Amen.
55But he turned, and rebuked them, and said, Ye know not what manner of spirit ye are of. {547 Wrong Motives in Prayer, James 4:3}
56For the Son of man is not come to destroy men’s lives, but to save them. And they went to another village.
57And it came to pass, that, as they went in the way, a certain man said unto him, Lord, I will follow thee whithersoever thou goest. {75 Commitment-Prayer, Ps. 37:5}
58And Jesus said unto him, Foxes have holes, and birds of the air have nests; but the Son of man hath not where to lay his head. {413 Safe-Keeping Prayer, Ps. 4:8}
59And he said unto another, Follow me. {52 Boldness Request in Prayer, 2 Tim. 1:8} But he said, Lord, suffer me first to go and bury my father. {238 Inappropriate Motives-Prayer, James 4:2-3}
60Jesus said unto him, Let the dead bury their dead: but go thou and preach the kingdom of God. {145 Evangelistic-Praying, Acts 4:31}
61And another also said, Lord, I will follow thee; but let me first go bid them farewell, which are at home at my house. {238 Inappropriate Motives-Prayer, James 4:2-3}
62And Jesus said unto him, No man, having put his hand to the plough, and looking back, is fit for the kingdom of God. {287 Looking-Back Prayer, Luke 9:62}
Lord, I will be Your disciple. I will not look back or turn back. I will follow You. Amen.
Luke 10
1After these things the LORD appointed other seventy also, {314 Multiplication of Disciples-Prayer, Acts 18:24-26} and sent them two and two before his face into every city and place, whither he himself would come. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
2Therefore said he unto them, The harvest truly is great, but the labourers are few: pray ye therefore the Lord of the harvest, that he would send forth labourers into his harvest. {250 Intercessory Prayer for Nations, Matt. 28:19}
3Go your ways: {199 Great Commission-Prayer, Luke 24:49} behold, I send you forth as lambs among wolves. {349 Persecution-Prayer, 2 Tim. 3:12}
4Carry neither purse, nor scrip, nor shoes: and salute no man by the way.
5And into whatsoever house ye enter, first say, Peace be to this house.
6And if the son of peace be there, your peace shall rest upon it: {42 Blessing A Person-Prayer, Num. 6:23-26} if not, it shall turn to you again.
7And in the same house remain, {347 Peaceful-Living Prayer, Heb. 12:14} eating and drinking such things as they give: for the labourer is worthy of his hire. Go not from house to house. {460 Stability-Prayer, Eph. 4:13, 14}
8And into whatsoever city ye enter, and they receive you, eat such things as are set before you: {363 Praise for God’s Provision, Ps. 23:1}
9And heal the sick that are therein, and say unto them, The kingdom of God is come nigh unto you. {145 Evangelistic-Praying, Acts 4:31}
10But into whatsoever city ye enter, and they receive you not, go your ways out into the streets of the same, and say,
11Even the very dust of your city, which cleaveth on us, we do wipe off against you: notwithstanding be ye sure of this, that the kingdom of God is come nigh unto you. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
12But I say unto you, that it shall be more tolerable in that day for Sodom, than for that city. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
Lord, teach me how to react to people who are both responsive and non-responsive. Use my ministry. Amen.
13Woe unto thee, Chorazin! woe unto thee, Bethsaida! for if the mighty works had been done in Tyre and Sidon, which have been done in you, they had a great while ago repented, sitting in sackcloth and ashes. {268 Judgmental-Praying, Acts 5:4, 9}
14But it shall be more tolerable for Tyre and Sidon at the judgment, than for you. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
15And thou, Capernaum, which art exalted to heaven, shalt be thrust down to hell.
16He that heareth you heareth me; {285 Listening to Jesus-Prayer, Heb. 1:2} and he that despiseth you despiseth me; and he that despiseth me despiseth him that sent me.
17And the seventy returned again with joy, {213 Happy-Prayer, John 20:20} saying, Lord, even the devils are subject unto us through thy name. {316 Name of Jesus-Prayer, John 14:13}
18And he said unto them, I beheld Satan as lightning fall from heaven. {139 Enemy-Strategy Praying, John 8:44}
19Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you. {27 Authority-Prayer, Rev. 11:6}
20Notwithstanding in this rejoice not, that the spirits are subject unto you; but rather rejoice, because your names are written in heaven. {227 Hope-Rejoicing Prayer, Heb. 6:19}
21In that hour Jesus rejoiced in spirit, and said, I thank thee, O Father, Lord of heaven and earth, that thou hast hid these things from the wise and prudent, and hast revealed them unto babes: {456 Spiritual-Understanding Prayer, Eph. 3:18} even so, Father; for so it seemed good in thy sight. {367 Praise-Worthy Prayer, Luke 10:21}
22All things are delivered to me of my Father: and no man knoweth who the Son is, but the Father; {492 Trinity-Response Prayer, Matt. 3:16-17} and who the Father is, but the Son, and he to whom the Son will reveal him. {450 Spiritual-Insight Prayer, Ps. 119:18}
23And he turned him unto his disciples, and said privately, Blessed are the eyes which see the things that ye see: {47 Blessing-Prayer, Gen. 49:28}
24For I tell you, that many prophets and kings have desired to see those things which ye see, and have not seen them; and to hear those things which ye hear, and have not heard them. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
Jesus was the ultimate example of praise to God the Father. We should praise God: 1) for answers to prayer and unanswered prayer, 2) for deliverance and trials, 3) for spiritual insight and when God conceals, 4) for intimacy and alienation, and 5) for abundance and lack. No matter what happens in our life, we should praise God for “all things work together for good” (Rom. 8:28). Lord, just as Jesus praised You, so I too praise You for all things. Amen.
25And, behold, a certain lawyer stood up, and tempted him, {479 Testing Response of Prayer, James 1:12} saying, Master, what shall I do to inherit eternal life? {281 Life-Receiving Prayer, John 10:10}
26He said unto him, What is written in the law? how readest thou? {3 Abiding in Scripture-Prayer, John 15:7}
27And he answering said, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind; and thy neighbour as thyself. {291 Love One Another-Prayer, 1 John 4:11}
28And he said unto him, Thou hast answered right: this do, and thou shalt live. {416 Salvation-Prayer, Luke 18:13}
29But he, willing to justify himself, said unto Jesus, And who is my neighbour? {547 Wrong Motives in Prayer, James 4:3}
30And Jesus answering said, A certain man went down from Jerusalem to Jericho, and fell among thieves, which stripped him of his raiment, and wounded him, and departed, leaving him half dead. {1 Abandonment-Prayer, Ps. 42:9}
31And by chance there came down a certain priest that way: and when he saw him, he passed by on the other side.
32And likewise a Levite, when he was at the place, came and looked on him, and passed by on the other side. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
33But a certain Samaritan, as he journeyed, came where he was: and when he saw him, he had compassion on him, {218 Help the Oppressed by Prayer, Ps. 10:8-9}
34And went to him, and bound up his wounds, pouring in oil and wine, and set him on his own beast, and brought him to an inn, and took care of him.
35And on the morrow when he departed, he took out two pence, and gave them to the host, and said unto him, Take care of him; and whatsoever thou spendest more, when I come again, I will repay thee.
36Which now of these three, thinkest thou, was neighbour unto him that fell among the thieves? {431 Servanthood-Prayer, Mark 9:35}
37And he said, He that shewed mercy on him. Then said Jesus unto him, Go, and do thou likewise. {327 Obedient-Prayer, Col. 2:6}
Lord, help me be neighborly to those in need. Use me! Amen.
38Now it came to pass, as they went, that he entered into a certain village: and a certain woman named Martha received him into her house. {72 Come to Jesus-Prayer, Rev. 22:17}
39And she had a sister called Mary, which also sat at Jesus’ feet, and heard his word. {285 Listening to Jesus-Prayer, Heb. 1:2}
40But Martha was cumbered about much serving, and came to him, and said, Lord, dost thou not care that my sister hath left me to serve alone? bid her therefore that she help me. {547 Wrong Motives in Prayer, James 4:3}
41And Jesus answered and said unto her, Martha, Martha, thou art careful and troubled about many things: {325 Non-Anxiety Prayer, Phil. 4:6, 7}
42But one thing is needful: and Mary hath chosen that good part, which shall not be taken away from her. {381 Priority-Praying, Acts 6:4}
Lord, I will come sit at Your feet. Teach me what I need to know. Build character in me that I need to serve You. Amen.
Luke 11
1And it came to pass, that, as he was praying in a certain place, {261 Jesus’-Example Prayer, 1 Peter 2:21} when he ceased, one of his disciples said unto him, Lord, teach us to pray, as John also taught his disciples. {288 Lord’s Prayer, Matt. 6:9-13}
2And he said unto them, When ye pray, say,
Our Father which art in heaven,
Hallowed be thy name. {2 Abba-Prayer, Rom. 8:15}
Thy kingdom come. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
Thy will be done, as in heaven, so in earth.
3Give us day by day our daily bread. {170 Food-Provision Praise, Ps. 65:9-11}
4And forgive us our sins; {173 Forgiveness-Prayer, 2 Cor. 2:10}
for we also forgive every one that is indebted to us. {174 Forgiveness-Transformation Prayer, Luke 11:4}
And lead us not into temptation; but deliver us from evil. {476 Temptation-Victory Prayer, Luke 22:40}
The act of forgiving someone who has offended us means we give that person “God’s grace” because now God can work in our life and theirs. Our forgiveness means their offense can no longer dominate our life. We treat their offense as nothing, and we are no longer separated from them. But also, it redeems the offender; he is no longer bound to us, and their offense no longer binds us. Forgiveness frees us. We don’t forgive for their sake, we forgive for our sake; we forgive others for freedom, health, and victory. If you won’t forgive, it means you are still in bondage to them. Lord, I want to be free to love You, serve You, and be used by You. I forgive because I want to be free from my bondage to them. I forgive their offense to me so it won’t control my spiritual health or relationship to You. Amen.
5And he said unto them, Which of you shall have a friend, and shall go unto him at midnight, and say unto him, Friend, lend me three loaves;
6For a friend of mine in his journey is come to me, and I have nothing to set before him? {23 Asking-Prayer, Matt. 7:7}
7And he from within shall answer and say, Trouble me not: the door is now shut, and my children are with me in bed; I cannot rise and give thee. {123 Diversionary-Answer to Prayer, Mark 10:38}
8I say unto you, Though he will not rise and give him, because he is his friend, yet because of his importunity he will rise and give him as many as he needeth. {350 Persistent-Prayer, Matt. 7:7-8}
9And I say unto you, Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you. {34 Believing-Prayer, Mark 11:24}
10For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened. {87 Continual-Prayer, 1 Thess. 3:10}
11If a son shall ask bread of any of you that is a father, will he give him a stone? or if he ask a fish, will he for a fish give him a serpent? {323 “No” Answers to Prayer, Isa. 59:1, 2}
12Or if he shall ask an egg, will he offer him a scorpion?
13If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him? {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
14And he was casting out a devil, and it was dumb. {53 Bondage-Breaking Prayer, Rom. 7:20} And it came to pass, when the devil was gone out, the dumb spake; and the people wondered. {214 Healing-Prayer, James 5:15}
15But some of them said, He casteth out devils through Beelzebub the chief of the devils. {189 God-Haters’ Prayer, Ps. 2:2, 3}
16And others, tempting him, sought of him a sign from heaven. {127 Doubting-Prayer, Gen. 22:7}
17But he, knowing their thoughts, said unto them, Every kingdom divided against itself is brought to desolation; and a house divided against a house falleth. {85 Consensus-Prayer, Acts 15:18}
18If Satan also be divided against himself, how shall his kingdom stand? because ye say that I cast out devils through Beelzebub. {352 Perverted-Prayer, 2 Cor. 6:17-18}
19And if I by Beelzebub cast out devils, by whom do your sons cast them out? therefore shall they be your judges.
20But if I with the finger of God cast out devils, no doubt the kingdom of God is come upon you. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
Lord Jesus, Your finger is stronger than all the might of all the men who ever lived. Use Your finger in my ministry to people. Amen.
21When a strong man armed keepeth his palace, his goods are in peace: {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
22But when a stronger than he shall come upon him, and overcome him, he taketh from him all his armour wherein he trusted, and divideth his spoils. {54 Brinkmanship Praying, Ps. 91:3-10}
23He that is not with me is against me: and he that gathereth not with me scattereth. {163 Fear of God-Praying, Heb. 5:7}
24When the unclean spirit is gone out of a man, he walketh through dry places, seeking rest; and finding none, he saith, I will return unto my house whence I came out.
25And when he cometh, he findeth it swept and garnished.
26Then goeth he, and taketh to him seven other spirits more wicked than himself; and they enter in, and dwell there: and the last state of that man is worse than the first. {121 Disentanglement-Prayer, 2 Peter 2:20}
27And it came to pass, as he spake these things, a certain woman of the company lifted up her voice, and said unto him, Blessed is the womb that bare thee, and the paps which thou hast sucked. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
28But he said, Yea rather, blessed are they that hear the word of God, and keep it. {213 Happy-Prayer, John 20:20}
29And when the people were gathered thick together, {358 Powerful-Ministry Prayer, Acts 2:4} he began to say, This is an evil generation: they seek a sign; {127 Doubting-Prayer, Gen. 22:7} and there shall no sign be given it, but the sign of Jonas the prophet. {425 Scripture-Prayer, Col. 4:16}
30For as Jonas was a sign unto the Ninevites, so shall also the Son of man be to this generation. {268 Judgmental-Praying, Acts 5:4, 9}
31The queen of the south shall rise up in the judgment with the men of this generation, and condemn them: for she came from the utmost parts of the earth to hear the wisdom of Solomon; {534 Wisdom-Directed Prayer, James 3:8} and, behold, a greater than Solomon is here.
32The men of Nineve shall rise up in the judgment with this generation, and shall condemn it: for they repented at the preaching of Jonas; and, behold, a greater than Jonas is here. {268 Judgmental-Praying, Acts 5:4, 9}
33No man, when he hath lighted a candle, putteth it in a secret place, neither under a bushel, but on a candlestick, that they which come in may see the light. {293 Love-Expression Prayer, John 21:15}
34The light of the body is the eye: therefore when thine eye is single, thy whole body also is full of light; but when thine eye is evil, thy body also is full of darkness. {153 Faith-Eyes Praying, Matt. 21:21}
35Take heed therefore that the light which is in thee be not darkness.
36If thy whole body therefore be full of light, having no part dark, the whole shall be full of light, as when the bright shining of a candle doth give thee light. {65 Christ-Formed in Us Prayer, Gal. 4:19}
Lord Jesus, I’m going to let shine this little light of mine. Give me light, then help me to shine Your light on those who are lost in darkness. Amen.
37And as he spake, a certain Pharisee besought him to dine with him: and he went in, and sat down to meat.
38And when the Pharisee saw it, he marvelled that he had not first washed before dinner. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
39And the Lord said unto him, Now do ye Pharisees make clean the outside of the cup and the platter; but your inward part is full of ravening and wickedness. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
40Ye fools, did not he that made that which is without make that which is within also?
41But rather give alms of such things as ye have; {310 Money-Prayer, Acts 2:44} and, behold, all things are clean unto you. {71 Clean-Conscience Prayer, Heb. 10:22}
42But woe unto you, Pharisees! for ye tithe mint and rue and all manner of herbs, and pass over judgment and the love of God: {294 Love-Growing Prayer, Phil. 1:9} these ought ye to have done, and not to leave the other undone. {291 Love One Another-Prayer, 1 John 4:11}
43Woe unto you, Pharisees! for ye love the uppermost seats in the synagogues, and greetings in the markets.
44Woe unto you, scribes and Pharisees, hypocrites! for ye are as graves which appear not, {90 Correcting Others-Prayer, Titus 1:3} and the men that walk over them are not aware of them.
45Then answered one of the lawyers, and said unto him, Master, thus saying thou reproachest us also. {238 Inappropriate Motives-Prayer, James 4:2-3}
46And he said, Woe unto you also, ye lawyers! for ye lade men with burdens grievous to be borne, and ye yourselves touch not the burdens with one of your fingers. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
47Woe unto you! for ye build the sepulchres of the prophets, and your fathers killed them. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
48Truly ye bear witness that ye allow the deeds of your fathers: for they indeed killed them, and ye build their sepulchres.
49Therefore also said the wisdom of God, I will send them prophets and apostles, and some of them they shall slay and persecute: {349 Persecution-Prayer, 2 Tim. 3:12}
50That the blood of all the prophets, which was shed from the foundation of the world, may be required of this generation;
51From the blood of Abel unto the blood of Zacharias which perished between the altar and the temple: verily I say unto you, It shall be required of this generation. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
52Woe unto you, lawyers! for ye have taken away the key of knowledge: ye entered not in yourselves, and them that were entering in ye hindered. {268 Judgmental-Praying, Acts 5:4, 9}
53And as he said these things unto them, the scribes and the Pharisees began to urge him vehemently, and to provoke him to speak of many things:
54Laying wait for him, and seeking to catch something out of his mouth, that they might accuse him. {101 Deceitful-Heart Prayer, James 4:3}
Luke 12
1In the mean time, when there were gathered together an innumerable multitude of people, {358 Powerful-Ministry Prayer, Acts 2:4} insomuch that they trode one upon another, he began to say unto his disciples first of all, Beware ye of the leaven of the Pharisees, which is hypocrisy. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
2For there is nothing covered, that shall not be revealed; neither hid, that shall not be known. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
3Therefore whatsoever ye have spoken in darkness shall be heard in the light; and that which ye have spoken in the ear in closets shall be proclaimed upon the housetops. {268 Judgmental-Praying, Acts 5:4, 9}
4And I say unto you my friends, Be not afraid of them that kill the body, {164 Fear-Motivated Prayer, Ps. 56:3} and after that have no more that they can do. {349 Persecution-Prayer, 2 Tim. 3:12}
5But I will forewarn you whom ye shall fear: Fear him, which after he hath killed hath power to cast into hell; yea, I say unto you, Fear him. {163 Fear of God-Praying, Heb. 5:7}
Lord, I don’t fear those who can kill the body; I fear You who will cast unbelievers and rebels into hell. Amen.
6Are not five sparrows sold for two farthings, and not one of them is forgotten before God?
7But even the very hairs of your head are all numbered. Fear not therefore: ye are of more value than many sparrows. {192 God-Recognition Prayer, Eph. 3:20-21}
8Also I say unto you, Whosoever shall confess me before men, him shall the Son of man also confess before the angels of God:
9But he that denieth me before men shall be denied before the angels of God. {268 Judgmental-Praying, Acts 5:4, 9}
10And whosoever shall speak a word against the Son of man, it shall be forgiven him: {173 Forgiveness-Prayer, 2 Cor. 2:10} but unto him that blasphemeth against the Holy Ghost it shall not be forgiven. {438 Sin unto Death-Prayer, 1 John 5:16}
11And when they bring you unto the synagogues, and unto magistrates, and powers, take ye no thought how or what thing ye shall answer, {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} or what ye shall say: {167 Filling of the Spirit-Prayer, Eph. 5:18}
12For the Holy Ghost shall teach you in the same hour what ye ought to say.
13And one of the company said unto him, Master, speak to my brother, that he divide the inheritance with me. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
14And he said unto him, Man, who made me a judge or a divider over you?
15And he said unto them, Take heed, and beware of covetousness: {279 Life-Defining Prayer, Rom. 12:1, 2} for a man’s life consisteth not in the abundance of the things which he possesseth. {549 Yielding-Prayer, Luke 22:42}
Lord, I yield all my possessions to You. May my possessions not possess me; rather, may You be my possessor and my possessions. Amen.
16And he spake a parable unto them, saying, The ground of a certain rich man brought forth plentifully: {179 Fruitful-Prayer, Matt. 13:8}
17And he thought within himself, saying, What shall I do, because I have no room where to bestow my fruits?
18And he said, This will I do: I will pull down my barns, and build greater; and there will I bestow all my fruits and my goods.
19And I will say to my soul, Soul, thou hast much goods laid up for many years; take thine ease, eat, drink, and be merry. {547 Wrong Motives in Prayer, James 4:3}
20But God said unto him, Thou fool, this night thy soul shall be required of thee: {171 Fool-Defensive Prayer, Prov. 1:7} then whose shall those things be, which thou hast provided? {310 Money-Prayer, Acts 2:44}
21So is he that layeth up treasure for himself, and is not rich toward God. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
22And he said unto his disciples, Therefore I say unto you, Take no thought for your life, what ye shall eat; {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1} neither for the body, what ye shall put on.
23The life is more than meat, and the body is more than raiment.
24Consider the ravens: for they neither sow nor reap; which neither have storehouse nor barn; and God feedeth them: {388 Provision of Food Praise, Ps. 65:9-11} how much more are ye better than the fowls?
25And which of you with taking thought can add to his stature one cubit?
26If ye then be not able to do that thing which is least, why take ye thought for the rest?
27Consider the lilies how they grow: they toil not, they spin not; and yet I say unto you, that Solomon in all his glory was not arrayed like one of these.
28If then God so clothe the grass, which is to day in the field, {381 Priority-Praying, Acts 6:4} and to morrow is cast into the oven; how much more will he clothe you, O ye of little faith? {151 Faith-Based Praying, Gal. 3:10}
29And seek not ye what ye shall eat, or what ye shall drink, neither be ye of doubtful mind.
30For all these things do the nations of the world seek after: and your Father knoweth that ye have need of these things.
31But rather seek ye the kingdom of God; {380 Priority-Faith Praying, Matt. 6:33} and all these things shall be added unto you. {549 Yielding-Prayer, Luke 22:42}
Lord, I will live for today; yesterday has passed; I will learn from it. Tomorrow is not here, so all I can do is prepare for it. I will not live in the past with its failures and successes. I will not live in the future with its hopes and fears. I will live for today. Now is all the time I have. Amen.
32Fear not, little flock; for it is your Father’s good pleasure to give you the kingdom. {164 Fear-Motivated Prayer, Ps. 56:3}
33Sell that ye have, and give alms; provide yourselves bags which wax not old, a treasure in the heavens that faileth not, where no thief approacheth, neither moth corrupteth. {310 Money-Prayer, Acts 2:44}
34For where your treasure is, there will your heart be also. {381 Priority-Praying, Acts 6:4}
35Let your loins be girded about, and your lights burning; {11 Alert-Prayer, 1 Peter 1:13}
36And ye yourselves like unto men that wait for their lord, when he will return from the wedding; that when he cometh and knocketh, they may open unto him immediately.
37Blessed are those servants, whom the lord when he cometh shall find watching: {47 Blessing-Prayer, Gen. 49:28} verily I say unto you, that he shall gird himself, and make them to sit down to meat, and will come forth and serve them.
38And if he shall come in the second watch, or come in the third watch, and find them so, blessed are those servants. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
39And this know, that if the goodman of the house had known what hour the thief would come, he would have watched, and not have suffered his house to be broken through.
40Be ye therefore ready also: for the Son of man cometh at an hour when ye think not. {18 Anticipating His Return, Rev. 16:17}
41Then Peter said unto him, Lord, speakest thou this parable unto us, or even to all? {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
42And the Lord said, Who then is that faithful and wise steward, whom his lord shall make ruler over his household, to give them their portion of meat in due season?
43Blessed is that servant, whom his lord when he cometh shall find so doing. {213 Happy-Prayer, John 20:20}
44Of a truth I say unto you, that he will make him ruler over all that he hath. {497 Trusting-Prayer, Rom. 11:33}
45But and if that servant say in his heart, My lord delayeth his coming; and shall begin to beat the menservants and maidens, and to eat and drink, and to be drunken;
46The lord of that servant will come in a day when he looketh not for him, and at an hour when he is not aware, {275 Laziness-Corrective Prayer, Prov. 13:4} and will cut him in sunder, and will appoint him his portion with the unbelievers. {267 Judgment Prayer, Rev. 17:5}
47And that servant, which knew his lord’s will, and prepared not himself, neither did according to his will, shall be beaten with many stripes. {268 Judgmental-Praying, Acts 5:4, 9}
48But he that knew not, and did commit things worthy of stripes, shall be beaten with few stripes. For unto whomsoever much is given, of him shall be much required: {154 Faithfulness-Praying, 1 Thess. 5:24} and to whom men have committed much, of him they will ask the more. {407 Revival of Our Nation-Prayer, 2 Chron. 7:14}
Lord, I will act on the information You’ve given me. Amen.
49I am come to send fire on the earth; and what will I, if it be already kindled? {268 Judgmental-Praying, Acts 5:4, 9}
50But I have a baptism to be baptized with; and how am I straitened till it be accomplished!
51Suppose ye that I am come to give peace on earth? I tell you, Nay; but rather division:
52For from henceforth there shall be five in one house divided, three against two, and two against three. {456 Spiritual-Understanding Prayer, Eph. 3:18}
53The father shall be divided against the son, and the son against the father; the mother against the daughter, and the daughter against the mother; the mother in law against her daughter in law, and the daughter in law against her mother in law. {450 Spiritual-Insight Prayer, Ps. 119:18}
54And he said also to the people, When ye see a cloud rise out of the west, straightway ye say, There cometh a shower; and so it is.
55And when ye see the south wind blow, ye say, There will be heat; and it cometh to pass. {76 Common-Sense Praying, Gen. 24:12-14}
56Ye hypocrites, ye can discern the face of the sky and of the earth; but how is it that ye do not discern this time? {231 Hypocritical-Prayer, Matt. 6:5}
57Yea, and why even of yourselves judge ye not what is right?
58When thou goest with thine adversary to the magistrate, as thou art in the way, give diligence that thou mayest be delivered from him; lest he hale thee to the judge, and the judge deliver thee to the officer, and the officer cast thee into prison.
59I tell thee, thou shalt not depart thence, till thou hast paid the very last mite. {76 Common-Sense Praying, Gen. 24:12-14}
Lord, give me common sense how to live my life; help me make good practical decisions and keep me out of trouble when I don’t know what to do. Amen.
Luke 13
1There were present at that season some that told him of the Galilaeans, whose blood Pilate had mingled with their sacrifices.
2And Jesus answering said unto them, Suppose ye that these Galilaeans were sinners above all the Galilaeans, because they suffered such things?
3I tell you, Nay: but, except ye repent, ye shall all likewise perish. {399 Repentance-Prayer, Matt. 3:2, 8}
4Or those eighteen, upon whom the tower in Siloam fell, and slew them, think ye that they were sinners above all men that dwelt in Jerusalem?
5I tell you, Nay: but, except ye repent, ye shall all likewise perish.
6He spake also this parable; A certain man had a fig tree planted in his vineyard; and he came and sought fruit thereon, and found none. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
7Then said he unto the dresser of his vineyard, Behold, these three years I come seeking fruit on this fig tree, and find none: cut it down; why cumbereth it the ground?
8And he answering said unto him, Lord, let it alone this year also, {108 Delayed-Justice Recognition Prayer, Ps. 94:23} till I shall dig about it, and dung it:
9And if it bear fruit, well: and if not, then after that thou shalt cut it down. {179 Fruitful-Prayer, Matt. 13:8}
10And he was teaching in one of the synagogues on the sabbath.
11And, behold, there was a woman which had a spirit of infirmity eighteen years, {435 Sick Person’s-Prayer, Ps. 41:3, 4} and was bowed together, and could in no wise lift up herself.
12And when Jesus saw her, he called her to him, and said unto her, Woman, thou art loosed from thine infirmity. {53 Bondage-Breaking Prayer, Rom. 7:20}
13And he laid his hands on her: and immediately she was made straight, and glorified God. {188 God-Glorifying Prayer, Ps. 96:8}
14And the ruler of the synagogue answered with indignation, because that Jesus had healed on the sabbath day, {277 Legalistic-Warning Prayer, Phil. 3:1-3} and said unto the people, There are six days in which men ought to work: in them therefore come and be healed, and not on the sabbath day.
15The Lord then answered him, and said, Thou hypocrite, {214 Healing-Prayer, James 5:15} doth not each one of you on the sabbath loose his ox or his ass from the stall, and lead him away to watering? {76 Common-Sense Praying, Gen. 24:12-14}
16And ought not this woman, being a daughter of Abraham, whom Satan hath bound, lo, these eighteen years, be loosed from this bond on the sabbath day?
17And when he had said these things, all his adversaries were ashamed: {208 Guilt-Motivation Prayer, Col. 3:12-13} and all the people rejoiced for all the glorious things that were done by him. {188 God-Glorifying Prayer, Ps. 96:8}
18Then said he, Unto what is the kingdom of God like? and whereunto shall I resemble it?
19It is like a grain of mustard seed, which a man took, and cast into his garden; and it grew, and waxed a great tree; and the fowls of the air lodged in the branches of it. {204 Growth-Prayer, Eph. 4:12-16}
20And again he said, Whereunto shall I liken the kingdom of God?
21It is like leaven, which a woman took and hid in three measures of meal, till the whole was leavened. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
Lord, I pray for minutia; give me an appreciation for little things in life because they have large ramifications. Amen.
22And he went through the cities and villages, teaching, and journeying toward Jerusalem.
23Then said one unto him, Lord, are there few that be saved? {145 Evangelistic-Praying, Acts 4:31} And he said unto them,
24Strive to enter in at the strait gate: for many, I say unto you, will seek to enter in, and shall not be able. {416 Salvation-Prayer, Luke 18:13}
25When once the master of the house is risen up, and hath shut to the door, and ye begin to stand without, and to knock at the door, saying, Lord, Lord, open unto us; and he shall answer and say unto you, I know you not whence ye are: {289 Lordship Salvation-Prayer, Acts 9:6}
26Then shall ye begin to say, We have eaten and drunk in thy presence, and thou hast taught in our streets.
27But he shall say, I tell you, I know you not whence ye are; depart from me, all ye workers of iniquity. {268 Judgmental-Praying, Acts 5:4, 9}
28There shall be weeping and gnashing of teeth, when ye shall see Abraham, and Isaac, and Jacob, and all the prophets, in the kingdom of God, and you yourselves thrust out.
29And they shall come from the east, and from the west, and from the north, and from the south, and shall sit down in the kingdom of God. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
30And, behold, there are last which shall be first, and there are first which shall be last. {409 Reward for Prayer, 1 Cor. 3:14}
31The same day there came certain of the Pharisees, saying unto him, Get thee out, and depart hence: for Herod will kill thee. {99 Death-Facing Prayer, Ps. 88:3}
32And he said unto them, Go ye, and tell that fox, Behold, I cast out devils, and I do cures to day and to morrow, {358 Powerful-Ministry Prayer, Acts 2:4} and the third day I shall be perfected.
33Nevertheless I must walk to day, and to morrow, and the day following: for it cannot be that a prophet perish out of Jerusalem. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
34O Jerusalem, Jerusalem, {182 Geographical-Praying, Matt. 6:6} which killest the prophets, and stonest them that are sent unto thee; {99 Death-Facing Prayer, Ps. 88:3} how often would I have gathered thy children together, as a hen doth gather her brood under her wings, and ye would not! {145 Evangelistic-Praying, Acts 4:31}
Lord, give me a love for Jerusalem, as You love that city. I pray for the peace of Jerusalem (see Ps. 122:6). Amen.
35Behold, your house is left unto you desolate: and verily I say unto you, Ye shall not see me, until the time come when ye shall say, Blessed is he that cometh in the name of the Lord. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
Luke 14
1And it came to pass, as he went into the house of one of the chief Pharisees to eat bread on the sabbath day, that they watched him.
2And, behold, there was a certain man before him which had the dropsy. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
3And Jesus answering spake unto the lawyers and Pharisees, saying, Is it lawful to heal on the sabbath day?
4And they held their peace. And he took him, and healed him, {214 Healing-Prayer, James 5:15} and let him go;
5And answered them, saying, Which of you shall have an ass or an ox fallen into a pit, and will not straightway pull him out on the sabbath day? {76 Common-Sense Praying, Gen. 24:12-14}
6And they could not answer him again to these things. {214 Healing-Prayer, James 5:15}
7And he put forth a parable to those which were bidden, when he marked how they chose out the chief rooms; saying unto them.
8When thou art bidden of any man to a wedding, sit not down in the highest room; lest a more honourable man than thou be bidden of him;
9And he that bade thee and him come and say to thee, Give this man place; and thou begin with shame to take the lowest room. {76 Common-Sense Praying, Gen. 24:12-14}
10But when thou art bidden, go and sit down in the lowest room; {228 Humility-Prayer, James 4:10} that when he that bade thee cometh, he may say unto thee, Friend, go up higher: then shalt thou have worship in the presence of them that sit at meat with thee.
11For whosoever exalteth himself shall be abased; and he that humbleth himself shall be exalted. {228 Humility-Prayer, James 4:10}
Lord, I will take the humble seat in life because I will to be in the center of Your will. Amen.
12Then said he also to him that bade him, When thou makest a dinner or a supper, call not thy friends, nor thy brethren, neither thy kinsmen, nor thy rich neighbours; lest they also bid thee again, and a recompence be made thee. {547 Wrong Motives in Prayer, James 4:3}
13But when thou makest a feast, call the poor, the maimed, the lame, the blind: {145 Evangelistic-Praying, Acts 4:31}
14And thou shalt be blessed; for they cannot recompense thee: for thou shalt be recompensed at the resurrection of the just. {394 Redemption-Worship, Rev. 5:12}
15And when one of them that sat at meat with him heard these things, he said unto him, Blessed is he that shall eat bread in the kingdom of God. {213 Happy-Prayer, John 20:20}
16Then said he unto him, A certain man made a great supper, and bade many:
17And sent his servant at supper time to say to them that were bidden, Come; for all things are now ready. {416 Salvation-Prayer, Luke 18:13}
18And they all with one consent began to make excuse. {140 Ephesians’ Church-Prayer, Rev. 2:4-6} The first said unto him, I have bought a piece of ground, and I must needs go and see it: I pray thee have me excused.
19And another said, I have bought five yoke of oxen, and I go to prove them: I pray thee have me excused.
20And another said, I have married a wife, and therefore I cannot come. {238 Inappropriate Motives-Prayer, James 4:2-3}
21So that servant came, and shewed his lord these things. Then the master of the house being angry said to his servant, Go out quickly into the streets and lanes of the city, and bring in hither the poor, and the maimed, and the halt, and the blind. {72 Come to Jesus-Prayer, Rev. 22:17}
22And the servant said, Lord, it is done as thou hast commanded, and yet there is room.
23And the lord said unto the servant, Go out into the highways and hedges, and compel them to come in, that my house may be filled. {68 Church-Multiplication Prayer, Acts 19:10}
24For I say unto you, That none of those men which were bidden shall taste of my supper. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
Lord, I will work hard to get people saved. I want Your house full. Amen.
25And there went great multitudes with him: and he turned, and said unto them,
26If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple. {75 Commitment-Prayer, Ps. 37:5}
27And whosoever doth not bear his cross, {428 Self-Denying Prayer, Mark 8:34} and come after me, cannot be my disciple.
Lord, I will pick up my cross for today, and I will follow You. I will deny myself. Amen.
28For which of you, intending to build a tower, sitteth not down first, and counteth the cost, whether he have sufficient to finish it? {76 Common-Sense Praying, Gen. 24:12-14}
29Lest haply, after he hath laid the foundation, and is not able to finish it, all that behold it begin to mock him,
30Saying, This man began to build, and was not able to finish. {76 Common-Sense Praying, Gen. 24:12-14}
31Or what king, going to make war against another king, sitteth not down first, and consulteth whether he be able with ten thousand to meet him that cometh against him with twenty thousand?
32Or else, while the other is yet a great way off, he sendeth an ambassage, and desireth conditions of peace.
33So likewise, whosoever he be of you that forsaketh not all that he hath, he cannot be my disciple. {75 Commitment-Prayer, Ps. 37:5}
34Salt is good: but if the salt have lost his savour, wherewith shall it be seasoned?
35It is neither fit for the land, nor yet for the dunghill; but men cast it out. He that hath ears to hear, let him hear. {490 Transformation-Prayer, Rom. 8:29}
Luke 15
1Then drew near unto him all the publicans and sinners for to hear him. {145 Evangelistic-Praying, Acts 4:31}
2And the Pharisees and scribes murmured, saying, This man receiveth sinners, and eateth with them. {292 Love-Abounding Prayer, Phil. 1:10}
3And he spake this parable unto them, saying,
4What man of you, having an hundred sheep, if he lose one of them, doth not leave the ninety and nine in the wilderness, and go after that which is lost, {145 Evangelistic-Praying, Acts 4:31} until he find it?
Lord, I will count people as you counted sheep. I will count them because people count. Amen.
5And when he hath found it, he layeth it on his shoulders, rejoicing. {397 Rejoicing in Prayer, Ps. 5:11}
6And when he cometh home, he calleth together his friends and neighbours, saying unto them, Rejoice with me; for I have found my sheep which was lost. {396 Rejoicing for Others-Prayer, Phil. 1:4}
7I say unto you, that likewise joy shall be in heaven over one sinner that repenteth, more than over ninety and nine just persons, which need no repentance.
Lord, I will rejoice with You over every one who comes to salvation. Amen.
8Either what woman having ten pieces of silver, if she lose one piece, doth not light a candle, and sweep the house, and seek diligently till she find it? {145 Evangelistic-Praying, Acts 4:31}
9And when she hath found it, she calleth her friends and her neighbours together, saying, Rejoice with me; for I have found the piece which I had lost.
10Likewise, I say unto you, there is joy in the presence of the angels of God over one sinner that repenteth. {397 Rejoicing in Prayer, Ps. 5:11}
11And he said, A certain man had two sons:
12And the younger of them said to his father, Father, give me the portion of goods that falleth to me. And he divided unto them his living.
13And not many days after the younger son gathered all together, and took his journey into a far country, {29 Backslider’s-Denied Answers, 2 Peter 2:20} and there wasted his substance with riotous living. {171 Fool-Defensive Prayer, Prov. 1:7}
14And when he had spent all, there arose a mighty famine in that land; and he began to be in want. {57 Calamity-Praying, Hos. 5:15}
15And he went and joined himself to a citizen of that country; and he sent him into his fields to feed swine.
16And he would fain have filled his belly with the husks that the swine did eat: and no man gave unto him.
17And when he came to himself, {440 Sin-Realization Prayer, Eph. 4:22} he said, How many hired servants of my father’s have bread enough and to spare, and I perish with hunger! {229 Hunger-Prayer, Ps. 34:8}
18I will arise and go to my father, {399 Repentance-Prayer, Matt. 3:2, 8} and will say unto him, Father, I have sinned against heaven, and before thee, {81 Confession-Prayer, 1 John 1:9}
19And am no more worthy to be called thy son: make me as one of thy hired servants.
20And he arose, and came to his father. {449 Spiritual-Growth Prayer, 2 Peter 3:18} But when he was yet a great way off, his father saw him, {292 Love-Abounding Prayer, Phil. 1:10} and had compassion, and ran, and fell on his neck, and kissed him. {361 Praise for Forgiveness, Ps. 103:3}
Lord, I love this picture of You, the Heavenly Father, who welcomes home every prodigal son who returns home. Thank You for Your loving kindness and patience. Amen.
21And the son said unto him, Father, I have sinned against heaven, and in thy sight, and am no more worthy to be called thy son.
22But the father said to his servants, Bring forth the best robe, {270 Justification-Based Prayer, Rom. 8:28-31} and put it on him; and put a ring on his hand, and shoes on his feet:
23And bring hither the fatted calf, and kill it; and let us eat, and be merry: {397 Rejoicing in Prayer, Ps. 5:11}
24For this my son was dead, and is alive again; he was lost, and is found. And they began to be merry. {293 Love-Expression Prayer, John 21:15}
25Now his elder son was in the field: and as he came and drew nigh to the house, he heard musick and dancing.
26And he called one of the servants, and asked what these things meant. {390 Questionable-Praying, Acts 1:24}
27And he said unto him, Thy brother is come; and thy father hath killed the fatted calf, because he hath received him safe and sound.
28And he was angry, and would not go in: therefore came his father out, and intreated him. {90 Correcting Others-Prayer, Titus 1:3}
29And he answering said to his father, Lo, these many years do I serve thee, neither transgressed I at any time thy commandment: {327 Obedient-Prayer, Col. 2:6} and yet thou never gavest me a kid, that I might make merry with my friends:
30But as soon as this thy son was come, which hath devoured thy living with harlots, thou hast killed for him the fatted calf.
31And he said unto him, Son, thou art ever with me, and all that I have is thine. {333 Oneness-Prayer, Phil. 2:2}
32It was meet that we should make merry, and be glad: for this thy brother was dead, and is alive again; and was lost, and is found. {396 Rejoicing for Others-Prayer, Phil. 1:4}
Lord, keep me from bitterness that characterized this older son. Amen.
Luke 16
1And he said also unto his disciples, There was a certain rich man, which had a steward; and the same was accused unto him that he had wasted his goods. {440 Sin-Realization Prayer, Eph. 4:22}
2And he called him, and said unto him, How is it that I hear this of thee? give an account of thy stewardship; {90 Correcting Others-Prayer, Titus 1:3} for thou mayest be no longer steward.
3Then the steward said within himself, What shall I do? for my lord taketh away from me the stewardship: I cannot dig; to beg I am ashamed.
4I am resolved what to do, that, when I am put out of the stewardship, they may receive me into their houses.
5So he called every one of his lord’s debtors unto him, and said unto the first, How much owest thou unto my lord?
6And he said, An hundred measures of oil. And he said unto him, Take thy bill, and sit down quickly, and write fifty. {76 Common-Sense Praying, Gen. 24:12-14}
7Then said he to another, And how much owest thou? And he said, An hundred measures of wheat. And he said unto him, Take thy bill, and write fourscore.
8And the lord commended the unjust steward, because he had done wisely: for the children of this world are in their generation wiser than the children of light. {76 Common-Sense Praying, Gen. 24:12-14}
9And I say unto you, Make to yourselves friends of the mammon of unrighteousness; that, when ye fail, they may receive you into everlasting habitations.
10He that is faithful in that which is least is faithful also in much: {307 Minutia-Prayer, Phil. 4:6} and he that is unjust in the least is unjust also in much. {440 Sin-Realization Prayer, Eph. 4:22}
11If therefore ye have not been faithful in the unrighteous mammon, who will commit to your trust the true riches? {534 Wisdom-Directed Prayer, James 3:8}
12And if ye have not been faithful in that which is another man’s, who shall give you that which is your own? {225 Honest-Prayer, Ps. 17:4-5}
Lord, give me a desire to be absolutely honest about money, even to the smallest amount. Amen.
13No servant can serve two masters: {76 Common-Sense Praying, Gen. 24:12-14} for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon. {154 Faithfulness-Praying, 1 Thess. 5:24}
14And the Pharisees also, who were covetous, heard all these things: {310 Money-Prayer, Acts 2:44} and they derided him.
15And he said unto them, Ye are they which justify yourselves before men; but God knoweth your hearts: {101 Deceitful-Heart Prayer, James 4:3} for that which is highly esteemed among men is abomination in the sight of God. {381 Priority-Praying, Acts 6:4}
16The law and the prophets were until John: since that time the kingdom of God is preached, and every man presseth into it. {416 Salvation-Prayer, Luke 18:13}
17And it is easier for heaven and earth to pass, than one tittle of the law to fail. {425 Scripture-Prayer, Col. 4:16}
18Whosoever putteth away his wife, and marrieth another, committeth adultery: and whosoever marrieth her that is put away from her husband committeth adultery. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
19There was a certain rich man, which was clothed in purple and fine linen, and fared sumptuously every day:
20And there was a certain beggar named Lazarus, which was laid at his gate, full of sores, {435 Sick Person’s-Prayer, Ps. 41:3, 4}
21And desiring to be fed with the crumbs which fell from the rich man’s table: moreover the dogs came and licked his sores.
22And it came to pass, that the beggar died, {99 Death-Facing Prayer, Ps. 88:3} and was carried by the angels into Abraham’s bosom: {14 Angel-Appreciation Prayer, Heb. 2:7} the rich man also died, and was buried;
23And in hell he lift up his eyes, being in torments, {268 Judgmental-Praying, Acts 5:4, 9} and seeth Abraham afar off, and Lazarus in his bosom.
24And he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. {304 Mercy-Prayer, Ps. 6:2}
25But Abraham said, Son, remember that thou in thy lifetime receivedst thy good things, {303 Memory-Praying, Ps. 77:11} and likewise Lazarus evil things: but now he is comforted, and thou art tormented. {409 Reward for Prayer, 1 Cor. 3:14}
26And beside all this, between us and you there is a great gulf fixed: so that they which would pass from hence to you cannot; neither can they pass to us, that would come from thence. {268 Judgmental-Praying, Acts 5:4, 9}
27Then he said, I pray thee therefore, father, that thou wouldest send him to my father’s house:
28For I have five brethren; that he may testify unto them, lest they also come into this place of torment. {145 Evangelistic-Praying, Acts 4:31}
29Abraham saith unto him, They have Moses and the prophets; let them hear them. {425 Scripture-Prayer, Col. 4:16}
30And he said, Nay, father Abraham: but if one went unto them from the dead, they will repent. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
31And he said unto him, If they hear not Moses and the prophets, neither will they be persuaded, though one rose from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
Lord, there is a place called hades (hell) where unbelievers will go after death. Help me stop my friends and family from going there. Amen.
Luke 17
1Then said he unto the disciples, It is impossible but that offences will come: but woe unto him, through whom they come! {440 Sin-Realization Prayer, Eph. 4:22}
2It were better for him that a millstone were hanged about his neck, and he cast into the sea, than that he should offend one of these little ones. {267 Judgment Prayer, Rev. 17:5}
3Take heed to yourselves: If thy brother trespass against thee, rebuke him; {90 Correcting Others-Prayer, Titus 1:3} and if he repent, forgive him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
4And if he trespass against thee seven times in a day, and seven times in a day turn again to thee, saying, I repent; thou shalt forgive him. {174 Forgiveness-Transformation Prayer, Luke 11:4}
5And the apostles said unto the Lord, Increase our faith. {156 Faith-Praying, Heb. 11:6}
6And the Lord said, If ye had faith as a grain of mustard seed, ye might say unto this sycamine tree, {423 Say-It-Faith Prayer, Mark 11:23} Be thou plucked up by the root, and be thou planted in the sea; and it should obey you. {312 Mountain-Moving Prayer, Mark 11:23, 24}
Lord, I pray for effective faith to serve You more effectively. Amen.
7But which of you, having a servant plowing or feeding cattle, {154 Faithfulness-Praying, 1 Thess. 5:24} will say unto him by and by, when he is come from the field, Go and sit down to meat? {431 Servanthood-Prayer, Mark 9:35}
8And will not rather say unto him, Make ready wherewith I may sup, and gird thyself, and serve me, till I have eaten and drunken; and afterward thou shalt eat and drink?
9Doth he thank that servant because he did the things that were commanded him? {484 Thanksgiving-Prayer, Eph. 1:16} I trow not.
10So likewise ye, when ye shall have done all those things which are commanded you, say, We are unprofitable servants: we have done that which was our duty to do. {327 Obedient-Prayer, Col. 2:6}
Lord, help me do exactly what You tell me to do and then some. Amen.
11And it came to pass, as he went to Jerusalem, that he passed through the midst of Samaria and Galilee.
12And as he entered into a certain village, there met him ten men that were lepers, which stood afar off: {435 Sick Person’s-Prayer, Ps. 41:3, 4}
13And they lifted up their voices, and said, Jesus, Master, have mercy on us. {304 Mercy-Prayer, Ps. 6:2}
14And when he saw them, he said unto them, Go shew yourselves unto the priests. {327 Obedient-Prayer, Col. 2:6} And it came to pass, that, as they went, they were cleansed. {214 Healing-Prayer, James 5:15}
15And one of them, when he saw that he was healed, turned back, and with a loud voice glorified God, {363 Praise for God’s Provision, Ps. 23:1}
16And fell down on his face at his feet, giving him thanks: and he was a Samaritan. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
Lord, I don’t want to be unthankful, as were the nine lepers. I come to bow at Your feet as did the one Samaritan, “Thank You for salvation.” Amen.
17And Jesus answering said, Were there not ten cleansed? but where are the nine? {238 Inappropriate Motives-Prayer, James 4:2-3}
18There are not found that returned to give glory to God, save this stranger.
19And he said unto him, Arise, go thy way: thy faith hath made thee whole. {188 God-Glorifying Prayer, Ps. 96:8}
20And when he was demanded of the Pharisees, when the kingdom of God should come, he answered them and said, The kingdom of God cometh not with observation: {18 Anticipating His Return, Rev. 16:17}
21Neither shall they say, Lo here! or, lo there! for, behold, the kingdom of God is within you. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
22And he said unto the disciples, The days will come, when ye shall desire to see one of the days of the Son of man, and ye shall not see it.
23And they shall say to you, See here; {238 Inappropriate Motives-Prayer, James 4:2-3} or, see there: go not after them, nor follow them.
24For as the lightning, that lighteneth out of the one part under heaven, shineth unto the other part under heaven; so shall also the Son of man be in his day. {18 Anticipating His Return, Rev. 16:17}
25But first must he suffer many things, and be rejected of this generation. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
26And as it was in the days of Noe, so shall it be also in the days of the Son of man.
27They did eat, they drank, they married wives, they were given in marriage, until the day that Noah entered into the ark, {504 Unbelief-Hindrance to Prayer, Heb. 3:12} and the flood came, and destroyed them all. {268 Judgmental-Praying, Acts 5:4, 9}
28Likewise also as it was in the days of Lot; they did eat, they drank, they bought, they sold, they planted, they builded;
29But the same day that Lot went out of Sodom it rained fire and brimstone from heaven, and destroyed them all.
30Even thus shall it be in the day when the Son of man is revealed. {267 Judgment Prayer, Rev. 17:5}
31In that day, he which shall be upon the housetop, and his stuff in the house, let him not come down to take it away: {11 Alert-Prayer, 1 Peter 1:13} and he that is in the field, let him likewise not return back.
32Remember Lot’s wife. {268 Judgmental-Praying, Acts 5:4, 9}
33Whosoever shall seek to save his life shall lose it; and whosoever shall lose his life shall preserve it. {428 Self-Denying Prayer, Mark 8:34}
34I tell you, in that night there shall be two men in one bed; the one shall be taken, and the other shall be left. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
35Two women shall be grinding together; the one shall be taken, and the other left.
36Two men shall be in the field; the one shall be taken, and the other left. {18 Anticipating His Return, Rev. 16:17}
37And they answered and said unto him, Where, Lord? And he said unto them, Wheresoever the body is, thither will the eagles be gathered together. {76 Common-Sense Praying, Gen. 24:12-14}
Luke 18
1And he spake a parable unto them to this end, that men ought always to pray, and not to faint; {350 Persistent-Prayer, Matt. 7:7-8}
When we are told to “pray without ceasing” (1 Thess. 5:17) and “always pray” (Luke 18:1), does it mean we become monks in a monastery who do nothing but pray all the time? Probably not! It probably doesn’t even mean remaining is a spirit of prayer, i.e., being reverent continually. There’s so much we do that involves a number of emotional responses. Just like the new invention, “intermittent windshield wipers,” are only activated when needed, so we should pray intermittently as needed. {252 Intermittent-Prayer, 1 Thess. 5:17} Lord, I breathe a prayer at every need in my life, no matter how small the need or how often. Amen.
2Saying, There was in a city a judge, which feared not God, neither regarded man:
3And there was a widow in that city; and she came unto him, saying, Avenge me of mine adversary.
4And he would not for a while: but afterward he said within himself, Though I fear not God, nor regard man;
5Yet because this widow troubleth me, {350 Persistent-Prayer, Matt. 7:7-8} I will avenge her, lest by her continual coming she weary me. {87 Continual-Prayer, 1 Thess. 3:10}
6And the Lord said, Hear what the unjust judge saith.
7And shall not God avenge his own elect, which cry day and night unto him, {252 Intermittent-Prayer, 1 Thess. 5:17} though he bear long with them?
8I tell you that he will avenge them speedily. {268 Judgmental-Praying, Acts 5:4, 9} Nevertheless when the Son of man cometh, shall he find faith on the earth?
9And he spake this parable unto certain which trusted in themselves that they were righteous, {410 Righteous-People Prayer, 1 Peter 3:12} and despised others:
10Two men went up into the temple to pray; the one a Pharisee, and the other a publican. {12 All Kinds of Faith-Praying, Rom. 1:17}
11The Pharisee stood and prayed thus with himself, God, I thank thee, that I am not as other men are, {238 Inappropriate Motives-Prayer, James 4:2-3} extortioners, unjust, adulterers, or even as this publican.
12I fast twice in the week, {161 Fasting-Prayer, Matt. 6:16-19} I give tithes of all that I possess. {231 Hypocritical-Prayer, Matt. 6:5}
13And the publican, standing afar off, would not lift up so much as his eyes unto heaven, {228 Humility-Prayer, James 4:10} but smote upon his breast, saying, God be merciful to me a sinner. {263 Jesus-Prayer, Luke 18:13}
One of the most famous prayers throughout Christian history is the “Jesus Prayer.” Note it is: 1) short; 2) a request; 3) personal; 4) intimate; 5) self-focused because we ask for something to be done for us or to us; and 6) Jesus-centered and not self-centered. This was a repetitious prayer that was repeated over and over. “Lord Jesus Christ, Son of God, have mercy on me a sinner.” Amen.
14I tell you, this man went down to his house justified rather than the other: {270 Justification-Based Prayer, Rom. 8:28-31} for every one that exalteth himself shall be abased; and he that humbleth himself shall be exalted. {228 Humility-Prayer, James 4:10}
15And they brought unto him also infants, that he would touch them: {43 Blessing Children-Prayer, Lam. 2:19} but when his disciples saw it, they rebuked them.
16But Jesus called them unto him, and said, Suffer little children to come unto me, {72 Come to Jesus-Prayer, Rev. 22:17} and forbid them not: for of such is the kingdom of God. {61 Child-Like Praying, 1 John 3:1}
17Verily I say unto you, Whosoever shall not receive the kingdom of God as a little child shall in no wise enter therein. {43 Blessing Children-Prayer, Lam. 2:19}
Lord, I come as a child; accept my childish praise and worship. Amen.
18And a certain ruler asked him, saying, Good Master, what shall I do to inherit eternal life? {416 Salvation-Prayer, Luke 18:13}
19And Jesus said unto him, Why callest thou me good? none is good, save one, that is, God. {60 Character of God-Prayer, 1 Thess. 5:24}
20Thou knowest the commandments, Do not commit adultery, Do not kill, Do not steal, Do not bear false witness, Honour thy father and thy mother. {425 Scripture-Prayer, Col. 4:16}
21And he said, All these have I kept from my youth up. {327 Obedient-Prayer, Col. 2:6}
22Now when Jesus heard these things, he said unto him, Yet lackest thou one thing: {440 Sin-Realization Prayer, Eph. 4:22} sell all that thou hast, and distribute unto the poor, {412 Sacrificial-Prayer, Heb. 13:15} and thou shalt have treasure in heaven: and come, follow me.
23And when he heard this, he was very sorrowful: for he was very rich. {75 Commitment-Prayer, Ps. 37:5}
24And when Jesus saw that he was very sorrowful, he said, How hardly shall they that have riches enter into the kingdom of God! {310 Money-Prayer, Acts 2:44}
25For it is easier for a camel to go through a needle’s eye, than for a rich man to enter into the kingdom of God. {399 Repentance-Prayer, Matt. 3:2, 8}
26And they that heard it said, Who then can be saved? {416 Salvation-Prayer, Luke 18:13}
27And he said, The things which are impossible with men are possible with God. {356 Possibility-Praying, Mark 9:23}
Lord, give me a vision of a great, powerful God who can do great powerful things for me. Forgive me for my puny faith. Amen.
28Then Peter said, Lo, we have left all, and followed thee. {428 Self-Denying Prayer, Mark 8:34}
29And he said unto them, Verily I say unto you, There is no man that hath left house, or parents, or brethren, or wife, or children, for the kingdom of God’s sake,
30Who shall not receive manifold more in this present time, and in the world to come life everlasting. {409 Reward for Prayer, 1 Cor. 3:14}
31Then he took unto him the twelve, and said unto them, Behold, we go up to Jerusalem, and all things that are written by the prophets concerning the Son of man shall be accomplished.
32For he shall be delivered unto the Gentiles, and shall be mocked, and spitefully entreated, and spitted on: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
33And they shall scourge him, and put him to death: and the third day he shall rise again. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
34And they understood none of these things: and this saying was hid from them, neither knew they the things which were spoken. {48 Blinded-Prayer, James 4:2-3}
35And it came to pass, that as he was come nigh unto Jericho, a certain blind man sat by the way side begging: {435 Sick Person’s-Prayer, Ps. 41:3, 4}
36And hearing the multitude pass by, he asked what it meant.
37And they told him, that Jesus of Nazareth passeth by.
38And he cried, {72 Come to Jesus-Prayer, Rev. 22:17} saying, Jesus, thou son of David, have mercy on me. {263 Jesus-Prayer, Luke 18:13}
Lord, remind me that it’s more important to beg for mercy than to beg for money. Have mercy on me! Amen.
39And they which went before rebuked him, that he should hold his peace: but he cried so much the more, Thou son of David, have mercy on me. {258 Jesus’ Name-Praying, John 14:13}
40And Jesus stood, and commanded him to be brought unto him: and when he was come near, he asked him,
41Saying, What wilt thou that I shall do unto thee? {52 Boldness Request in Prayer, 2 Tim. 1:8} And he said, Lord, that I may receive my sight. {214 Healing-Prayer, James 5:15}
42And Jesus said unto him, Receive thy sight: {53 Bondage-Breaking Prayer, Rom. 7:20} thy faith hath saved thee. {156 Faith-Praying, Heb. 11:6}
43And immediately he received his sight, and followed him, glorifying God: and all the people, when they saw it, gave praise unto God. {188 God-Glorifying Prayer, Ps. 96:8}
Luke 19
1And Jesus entered and passed through Jericho.
2And, behold, there was a man named Zacchaeus, which was the chief among the publicans, and he was rich.
3And he sought to see Jesus who he was; and could not for the press, because he was little of stature. {31 Barriers to Prayer, Isa. 59:1, 2}
4And he ran before, and climbed up into a sycomore tree to see him: for he was to pass that way. {76 Common-Sense Praying, Gen. 24:12-14}
Lord, give me a passion to see Jesus as Zacchaeus had that passion. Amen.
5And when Jesus came to the place, he looked up, and saw him, and said unto him, Zacchaeus, make haste, and come down; for to day I must abide at thy house.
6And he made haste, and came down, and received him joyfully. {72 Come to Jesus-Prayer, Rev. 22:17}
7And when they saw it, they all murmured, saying, That he was gone to be guest with a man that is a sinner.
8And Zacchaeus stood, and said unto the Lord: Behold, Lord, the half of my goods I give to the poor; and if I have taken any thing from any man by false accusation, I restore him fourfold. {399 Repentance-Prayer, Matt. 3:2, 8}
9And Jesus said unto him, This day is salvation come to this house, forsomuch as he also is a son of Abraham.
10For the Son of man is come to seek and to save that which was lost. {415 Salvation-Appreciation Prayer, Rev. 7:10}
11And as they heard these things, he added and spake a parable, because he was nigh to Jerusalem, and because they thought that the kingdom of God should immediately appear. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
12He said therefore, A certain nobleman went into a far country to receive for himself a kingdom, and to return. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
13And he called his ten servants, and delivered them ten pounds, and said unto them, Occupy till I come. {154 Faithfulness-Praying, 1 Thess. 5:24}
14But his citizens hated him, and sent a message after him, saying, We will not have this man to reign over us.
15And it came to pass, that when he was returned, having received the kingdom, then he commanded these servants to be called unto him, to whom he had given the money, that he might know how much every man had gained by trading.
16Then came the first, saying, Lord, thy pound hath gained ten pounds.
17And he said unto him, Well, thou good servant: because thou hast been faithful in a very little, {307 Minutia-Prayer, Phil. 4:6} have thou authority over ten cities. {27 Authority-Prayer, Rev. 11:6}
18And the second came, saying, Lord, thy pound hath gained five pounds.
19And he said likewise to him, Be thou also over five cities. {409 Reward for Prayer, 1 Cor. 3:14}
20And another came, saying, Lord, behold, here is thy pound, which I have kept laid up in a napkin:
21For I feared thee, because thou art an austere man: thou takest up that thou layedst not down, and reapest that thou didst not sow. {275 Laziness-Corrective Prayer, Prov. 13:4}
22And he saith unto him, Out of thine own mouth will I judge thee, thou wicked servant. {268 Judgmental-Praying, Acts 5:4, 9} Thou knewest that I was an austere man, taking up that I laid not down, and reaping that I did not sow:
23Wherefore then gavest not thou my money into the bank, that at my coming I might have required mine own with usury? {76 Common-Sense Praying, Gen. 24:12-14}
24And he said unto them that stood by, Take from him the pound, and give it to him that hath ten pounds.
25(And they said unto him, Lord, he hath ten pounds.)
26For I say unto you, That unto every one which hath shall be given; and from him that hath not, even that he hath shall be taken away from him. {154 Faithfulness-Praying, 1 Thess. 5:24}
27But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, help me serve faithfully with the spiritual gifts You’ve given me. I will not hide my “talent” in the ground. Use me as I desire to be used. Amen.
28And when he had thus spoken, he went before, ascending up to Jerusalem.
29And it came to pass, when he was come nigh to Bethphage and Bethany, at the mount called the mount of Olives, he sent two of his disciples,
30Saying, Go ye into the village over against you; in the which at your entering ye shall find a colt tied, whereon yet never man sat: loose him, and bring him hither.
31And if any man ask you, Why do ye loose him? thus shall ye say unto him, Because the Lord hath need of him. {327 Obedient-Prayer, Col. 2:6}
32And they that were sent went their way, and found even as he had said unto them.
33And as they were loosing the colt, the owners thereof said unto them, Why loose ye the colt?
34And they said, The Lord hath need of him.
35And they brought him to Jesus: and they cast their garments upon the colt, and they set Jesus thereon.
36And as he went, they spread their clothes in the way. {188 God-Glorifying Prayer, Ps. 96:8}
37And when he was come nigh, even now at the descent of the mount of Olives, the whole multitude of the disciples began to rejoice and praise God with a loud voice for all the mighty works that they had seen; {290 Loud-Rejoicing Prayer, Ps. 100:1}
38Saying, Blessed be the King that cometh in the name of the Lord: {366 Praise-Worship of God, Gal. 1:5}
peace in heaven, and glory in the highest. {361 Praise for Forgiveness, Ps. 103:3}
39And some of the Pharisees from among the multitude said unto him, Master, rebuke thy disciples.
40And he answered and said unto them, I tell you that, if these should hold their peace, the stones would immediately cry out. {367 Praise-Worthy Prayer, Luke 10:21}
Lord, I will praise and magnify Your name for all You’ve done in saving me. I will worship You for the greatness of who You are. Amen.
41And when he was come near, he beheld the city, {182 Geographical-Praying, Matt. 6:6} and wept over it,
42Saying, If thou hadst known, even thou, at least in this thy day, the things which belong unto thy peace! {347 Peaceful-Living Prayer, Heb. 12:14} but now they are hid from thine eyes.
43For the days shall come upon thee, that thine enemies shall cast a trench about thee, and compass thee round, and keep thee in on every side,
44And shall lay thee even with the ground, and thy children within thee; and they shall not leave in thee one stone upon another; because thou knewest not the time of thy visitation. {268 Judgmental-Praying, Acts 5:4, 9}
45And he went into the temple, and began to cast out them that sold therein, and them that bought; {389 Purity-Praying, 2 Peter 3:1}
46Saying unto them, It is written, My house is the house of prayer: {12 All Kinds of Faith-Praying, Rom. 1:17} but ye have made it a den of thieves.
47And he taught daily in the temple. {358 Powerful-Ministry Prayer, Acts 2:4} But the chief priests and the scribes and the chief of the people sought to destroy him, {139 Enemy-Strategy Praying, John 8:44}
48And could not find what they might do: for all the people were very attentive to hear him. {217 Hedge-Protection Prayer, Job 1:10}
Jesus intended that believers gather in His name (see Matt. 18:19-20) and that He would be present to hear their request, especially when they corporately agreed for the request. When the early church obeyed and prayed corporately, “the place was shaken where they were assembled together” (Acts 4:31). Lord, I will meet with other believers in Your church to agree and pray together. Amen.
Luke 20
1And it came to pass, that on one of those days, as he taught the people in the temple, and preached the gospel, {145 Evangelistic-Praying, Acts 4:31} the chief priests and the scribes came upon him with the elders,
2And spake unto him, saying, Tell us, by what authority doest thou these things? or who is he that gave thee this authority? {27 Authority-Prayer, Rev. 11:6}
3And he answered and said unto them, I will also ask you one thing; and answer me:
4The baptism of John, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} was it from heaven, or of men?
5And they reasoned with themselves, saying, If we shall say, From heaven; he will say, Why then believed ye him not? {238 Inappropriate Motives-Prayer, James 4:2-3}
6But and if we say, Of men; all the people will stone us: for they be persuaded that John was a prophet.
7And they answered, that they could not tell whence it was. {506 Unknown-Answer to Prayer, Mark 9:24}
8And Jesus said unto them, Neither tell I you by what authority I do these things. {221 Hidden Answers-Prayer, Rom. 11:33-36}
9Then began he to speak to the people this parable; A certain man planted a vineyard, and let it forth to husbandmen, and went into a far country for a long time.
10And at the season he sent a servant to the husbandmen, that they should give him of the fruit of the vineyard: {179 Fruitful-Prayer, Matt. 13:8} but the husbandmen beat him, and sent him away empty.
11And again he sent another servant: and they beat him also, and entreated him shamefully, and sent him away empty.
12And again he sent a third: and they wounded him also, and cast him out.
13Then said the lord of the vineyard, What shall I do? I will send my beloved son: {256 Jesus First-Prayer, Phil. 1:21} it may be they will reverence him when they see him.
14But when the husbandmen saw him, they reasoned among themselves, saying, This is the heir: come, let us kill him, that the inheritance may be ours.
15So they cast him out of the vineyard, and killed him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} What therefore shall the lord of the vineyard do unto them? {268 Judgmental-Praying, Acts 5:4, 9}
16He shall come and destroy these husbandmen, and shall give the vineyard to others. And when they heard it, they said, God forbid.
17And he beheld them, and said, What is this then that is written, {256 Jesus First-Prayer, Phil. 1:21}
The stone which the builders rejected,
the same is become the head of the corner?
18Whosoever shall fall upon that stone shall be broken; but on whomsoever it shall fall, it will grind him to powder. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, You are the Cornerstone; I bow on this “stone” to worship the Father, the Son, and the Holy Ghost. Amen.
19And the chief priests and the scribes the same hour sought to lay hands on him; and they feared the people: for they perceived that he had spoken this parable against them.
20And they watched him, and sent forth spies, which should feign themselves just men, that they might take hold of his words, {374 Praying against the Lies of Your Enemy, Ps. 31:18} that so they might deliver him unto the power and authority of the governor.
21And they asked him, saying, Master, we know that thou sayest and teachest rightly, neither acceptest thou the person of any, but teachest the way of God truly: {500 Truth-Praying, John 18:32}
22Is it lawful for us to give tribute unto Caesar, or no?
23But he perceived their craftiness, {231 Hypocritical-Prayer, Matt. 6:5} and said unto them, Why tempt ye me?
24Shew me a penny. Whose image and superscription hath it? They answered and said, Caesar’s.
25And he said unto them, Render therefore unto Caesar the things which be Caesar’s, and unto God the things which be God’s. {76 Common-Sense Praying, Gen. 24:12-14}
Lord, I will do in this life, what needs to be done, and I will do for You what needs to be done. Amen.
26And they could not take hold of his words before the people: and they marvelled at his answer, and held their peace. {387 Protection-Prayer, Isa. 43:2, 3}
27Then came to him certain of the Sadducees, which deny that there is any resurrection; {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and they asked him,
28Saying, Master, Moses wrote unto us, If any man’s brother die, having a wife, and he die without children, that his brother should take his wife, and raise up seed unto his brother. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
29There were therefore seven brethren: and the first took a wife, and died without children. {99 Death-Facing Prayer, Ps. 88:3}
30And the second took her to wife, and he died childless.
31And the third took her; and in like manner the seven also: and they left no children, and died.
32Last of all the woman died also.
33Therefore in the resurrection whose wife of them is she? for seven had her to wife. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
34And Jesus answering said unto them, The children of this world marry, {299 Marriage-Harmony Prayer, 1 Peter 3:8} and are given in marriage:
35But they which shall be accounted worthy to obtain that world, and the resurrection from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} neither marry, nor are given in marriage:
36Neither can they die any more: for they are equal unto the angels; and are the children of God, being the children of the resurrection.
37Now that the dead are raised, even Moses shewed at the bush, when he calleth the Lord the God of Abraham, and the God of Isaac, and the God of Jacob. {60 Character of God-Prayer, 1 Thess. 5:24}
38For he is not a God of the dead, but of the living: for all live unto him. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
39Then certain of the scribes answering said, Master, thou hast well said.
40And after that they durst not ask him any question at all.
41And he said unto them, How say they that Christ is David’s son?
42And David himself saith in the book of Psalms,
The LORD said unto my Lord,
Sit thou on my right hand, {264 Jesus-Worship Prayer, Heb. 1:6}
43Till I make thine enemies thy footstool.
44David therefore calleth him Lord, how is he then his son? {450 Spiritual-Insight Prayer, Ps. 119:18}
45Then in the audience of all the people he said unto his disciples, {358 Powerful-Ministry Prayer, Acts 2:4}
46Beware of the scribes, which desire to walk in long robes, and love greetings in the markets, and the highest seats in the synagogues, and the chief rooms at feasts;
47Which devour widows’ houses, and for a shew make long prayers: {231 Hypocritical-Prayer, Matt. 6:5} the same shall receive greater damnation. {268 Judgmental-Praying, Acts 5:4, 9}
Luke 21
1And he looked up, and saw the rich men casting their gifts into the treasury. {310 Money-Prayer, Acts 2:44}
2And he saw also a certain poor widow casting in thither two mites.
3And he said, Of a truth I say unto you, that this poor widow hath cast in more than they all: {412 Sacrificial-Prayer, Heb. 13:15}
4For all these have of their abundance cast in unto the offerings of God: but she of her penury hath cast in all the living that she had. {428 Self-Denying Prayer, Mark 8:34}
Lord, I will sacrifice my money to You. Amen.
5And as some spake of the temple, how it was adorned with goodly stones and gifts, he said, {182 Geographical-Praying, Matt. 6:6}
6As for these things which ye behold, the days will come, in the which there shall not be left one stone upon another, that shall not be thrown down. {268 Judgmental-Praying, Acts 5:4, 9}
7And they asked him, saying, Master, but when shall these things be? and what sign will there be when these things shall come to pass? {18 Anticipating His Return, Rev. 16:17}
8And he said, Take heed that ye be not deceived: for many shall come in my name, saying, I am Christ; and the time draweth near: go ye not therefore after them.
9But when ye shall hear of wars and commotions, be not terrified: {136 End-Times Understanding Prayer, Rev. 17:9} for these things must first come to pass; but the end is not by and by. {450 Spiritual-Insight Prayer, Ps. 119:18}
10Then said he unto them, Nation shall rise against nation, and kingdom against kingdom:
11And great earthquakes shall be in divers places, and famines, and pestilences; and fearful sights and great signs shall there be from heaven. {136 End-Times Understanding Prayer, Rev. 17:9}
12But before all these, they shall lay their hands on you, and persecute you, {349 Persecution-Prayer, 2 Tim. 3:12} delivering you up to the synagogues, and into prisons, being brought before kings and rulers for my name’s sake.
13And it shall turn to you for a testimony. {145 Evangelistic-Praying, Acts 4:31}
14Settle it therefore in your hearts, not to meditate before what ye shall answer:
15For I will give you a mouth and wisdom, {478 Testimony-Prayer, Acts 22:3} which all your adversaries shall not be able to gainsay nor resist.
16And ye shall be betrayed both by parents, and brethren, and kinsfolks, and friends; and some of you shall they cause to be put to death. {349 Persecution-Prayer, 2 Tim. 3:12}
17And ye shall be hated of all men for my name’s sake. {330 Offense of the Cross-Prayer, Gal. 5:11}
18But there shall not an hair of your head perish.
19In your patience possess ye your souls. {460 Stability-Prayer, Eph. 4:13, 14}
20And when ye shall see Jerusalem compassed with armies, then know that the desolation thereof is nigh. {136 End-Times Understanding Prayer, Rev. 17:9}
21Then let them which are in Judaea flee to the mountains; and let them which are in the midst of it depart out; and let not them that are in the countries enter thereinto.
22For these be the days of vengeance, that all things which are written may be fulfilled. {136 End-Times Understanding Prayer, Rev. 17:9}
23But woe unto them that are with child, and to them that give suck, in those days! for there shall be great distress in the land, and wrath upon this people. {249 Intercessory Prayer for Jews, Rom. 10:1}
24And they shall fall by the edge of the sword, and shall be led away captive into all nations: and Jerusalem shall be trodden down of the Gentiles, until the times of the Gentiles be fulfilled. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
25And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; {136 End-Times Understanding Prayer, Rev. 17:9} the sea and the waves roaring;
26Men’s hearts failing them for fear, and for looking after those things which are coming on the earth: {164 Fear-Motivated Prayer, Ps. 56:3} for the powers of heaven shall be shaken. {18 Anticipating His Return, Rev. 16:17}
27And then shall they see the Son of man coming in a cloud with power and great glory.
28And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
29And he spake to them a parable; Behold the fig tree, and all the trees;
30When they now shoot forth, ye see and know of your own selves that summer is now nigh at hand. {76 Common-Sense Praying, Gen. 24:12-14}
31So likewise ye, when ye see these things come to pass, know ye that the kingdom of God is nigh at hand. {18 Anticipating His Return, Rev. 16:17}
32Verily I say unto you, This generation shall not pass away, till all be fulfilled. {268 Judgmental-Praying, Acts 5:4, 9}
33Heaven and earth shall pass away: but my words shall not pass away. {535 Word-Praying, John 1:1, 14}
Lord, You have told me of all the destruction in the future. I trust You to hold me in Your hand in the future. Amen.
34And take heed to yourselves, {11 Alert-Prayer, 1 Peter 1:13} lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and so that day come upon you unawares.
35For as a snare shall it come on all them that dwell on the face of the whole earth. {529 Watchful-Prayer, 1 Peter 4:7}
36Watch ye therefore, and pray always, that ye may be accounted worthy to escape all these things that shall come to pass, and to stand before the Son of man. {463 Strength-Prayer, Gen. 17:1}
37And in the day time he was teaching in the temple; {358 Powerful-Ministry Prayer, Acts 2:4} and at night he went out, and abode in the mount that is called the mount of Olives.
38And all the people came early in the morning to him in the temple, {538 Worship-Jesus Prayer, Rev. 1:6} for to hear him.
Luke 22
1Now the feast of unleavened bread drew nigh, which is called the Passover.
2And the chief priests and scribes sought how they might kill him; {139 Enemy-Strategy Praying, John 8:44} for they feared the people. {165 Fear-Praying, Rev. 14:7}
3Then entered Satan into Judas surnamed Iscariot, being of the number of the twelve. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
4And he went his way, and communed with the chief priests and captains, how he might betray him unto them. {139 Enemy-Strategy Praying, John 8:44}
5And they were glad, and covenanted to give him money.
6And he promised, and sought opportunity to betray him unto them in the absence of the multitude.
7Then came the day of unleavened bread, when the passover must be killed.
8And he sent Peter and John, saying, Go and prepare us the passover, that we may eat. {166 Fellowship-Praying, 1 John 1:3}
9And they said unto him, Where wilt thou that we prepare? {118 Directional Answer-Prayer, 1 Kings 17:9}
10And he said unto them, Behold, when ye are entered into the city, there shall a man meet you, bearing a pitcher of water; follow him into the house where he entereth in.
11And ye shall say unto the goodman of the house, The Master saith unto thee, Where is the guestchamber, where I shall eat the passover with my disciples? {118 Directional Answer-Prayer, 1 Kings 17:9}
12And he shall shew you a large upper room furnished: there make ready. {207 Guidance-Prayer, Rom. 12:1, 2}
Lord, You know about small things, like a man carrying a jar of water, so You know about the small things that will happen to me. I commit the small things of my life to You. Amen.
13And they went, and found as he had said unto them: and they made ready the passover. {327 Obedient-Prayer, Col. 2:6}
14And when the hour was come, he sat down, and the twelve apostles with him. {388 Provision of Food Praise, Ps. 65:9-11}
15And he said unto them, With desire I have desired to eat this passover with you before I suffer: {77 Communion-Prayer, Phil. 3:8-10}
16For I say unto you, I will not any more eat thereof, until it be fulfilled in the kingdom of God.
17And he took the cup, and gave thanks, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and said, Take this, and divide it among yourselves:
18For I say unto you, I will not drink of the fruit of the vine, until the kingdom of God shall come. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
19And he took bread, and gave thanks, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and brake it, and gave unto them, saying, This is my body which is given for you: this do in remembrance of me. {77 Communion-Prayer, Phil. 3:8-10}
20Likewise also the cup after supper, saying, This cup is the new testament in my blood, which is shed for you. {394 Redemption-Worship, Rev. 5:12}
Lord Jesus, I will remember You when I take communion, making sure that nothing breaks the communion we have together. Amen.
21But, behold, the hand of him that betrayeth me is with me on the table. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
22And truly the Son of man goeth, as it was determined: {533 Will of God-Prayer, Eph. 5:17} but woe unto that man by whom he is betrayed! {267 Judgment Prayer, Rev. 17:5}
23And they began to enquire among themselves, which of them it was that should do this thing.
24And there was also a strife among them, which of them should be accounted the greatest. {238 Inappropriate Motives-Prayer, James 4:2-3}
25And he said unto them, The kings of the Gentiles exercise lordship over them; and they that exercise authority upon them are called benefactors.
26But ye shall not be so: but he that is greatest among you, let him be as the younger; {428 Self-Denying Prayer, Mark 8:34} and he that is chief, as he that doth serve.
27For whether is greater, he that sitteth at meat, or he that serveth? {431 Servanthood-Prayer, Mark 9:35} is not he that sitteth at meat? but I am among you as he that serveth. {432 Service-Prayer, Heb. 5:4}
28Ye are they which have continued with me in my temptations. {465 Suffering-Prayer, 1 Peter 4:12, 13}
29And I appoint unto you a kingdom, as my Father hath appointed unto me; {27 Authority-Prayer, Rev. 11:6}
30That ye may eat and drink at my table in my kingdom, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and sit on thrones judging the twelve tribes of Israel.
31And the Lord said, Simon, Simon, behold, Satan hath desired to have you, that he may sift you as wheat: {476 Temptation-Victory Prayer, Luke 22:40}
32But I have prayed for thee, that thy faith fail not: {248 Intercessor’s Prayer, Rom. 8:34} and when thou art converted, strengthen thy brethren. {399 Repentance-Prayer, Matt. 3:2, 8}
33And he said unto him, Lord, I am ready to go with thee, both into prison, and to death.
34And he said, I tell thee, Peter, the cock shall not crow this day, before that thou shalt thrice deny that thou knowest me. {440 Sin-Realization Prayer, Eph. 4:22}
35And he said unto them, When I sent you {145 Evangelistic-Praying, Acts 4:31} without purse, and scrip, and shoes, lacked ye any thing? And they said, Nothing.
36Then said he unto them, But now, he that hath a purse, let him take it, and likewise his scrip: {76 Common-Sense Praying, Gen. 24:12-14} and he that hath no sword, let him sell his garment, and buy one.
37For I say unto you, that this that is written must yet be accomplished in me, And he was reckoned among the transgressors: for the things concerning me have an end. {256 Jesus First-Prayer, Phil. 1:21}
38And they said, Lord, behold, here are two swords. And he said unto them, It is enough.
39And he came out, and went, as he was wont, to the mount of Olives; {73 Comfortable Place to Pray, John 18:2} and his disciples also followed him.
40And when he was at the place, he said unto them, Pray that ye enter not into temptation. {476 Temptation-Victory Prayer, Luke 22:40}
The Bible teaches us to be victorious over temptations (see 1 Cor. 10:13) and that we should pray to overcome temptation (see Matt. 6:13). Jesus gave the command that we should “Pray for strength against temptation.” So what is our prayer? That: 1) we understand its nature; 2) we know our strengths and weaknesses; 3) we remember Bible verses that strengthen us; 4) we apply the principles of victory; 5) our thoughts remain on God, and 6) God takes away our fears and any desire to sin. Lord, I have given in to temptation in the past, and I don’t want to go there again. Strengthen my will, fill my mind with Scripture, and capture my emotions in my hour of weakness. Amen.
41And he was withdrawn from them about a stone’s cast, {443 Solitude and Prayer, Luke 5:16} and kneeled down, and prayed, {357 Posture in Prayer, 2 Sam. 7:18}
42Saying, Father, if thou be willing, remove this cup from me: {465 Suffering-Prayer, 1 Peter 4:12, 13} nevertheless not my will, but thine, be done. {549 Yielding-Prayer, Luke 22:42}
There comes a time when we must say with Jesus, “Not my will, but Thine be done.” {533 Will of God-Prayer, Eph. 5:17} Jesus knew the terrible suffering that lay ahead, but there was no other way to save humans, so He submitted to the inevitable. We too come to situations where we must submit our will to God’s will. Lord, You know best and You have a perfect will for my life; I abandon my will and submit to do Your will. Your will be done in my life. Amen.
43And there appeared an angel unto him from heaven, strengthening him. {14 Angel-Appreciation Prayer, Heb. 2:7}
44And being in an agony he prayed more earnestly: {54 Brinkmanship Praying, Ps. 91:3-10} and his sweat was as it were great drops of blood falling down to the ground.
45And when he rose up from prayer, {332 One-Hour Prayer, Mark 14:37} and was come to his disciples, he found them sleeping for sorrow,
46And said unto them, Why sleep ye? rise and pray, lest ye enter into temptation. {515 Victory Over Temptation-Prayer, Heb. 2:18}
47And while he yet spake, behold a multitude, and he that was called Judas, {29 Backslider’s-Denied Answers, 2 Peter 2:20} one of the twelve, went before them, and drew near unto Jesus to kiss him.
48But Jesus said unto him, Judas, betrayest thou the Son of man with a kiss?
49When they which were about him saw what would follow, they said unto him, Lord, shall we smite with the sword?
50And one of them smote the servant of the high priest, and cut off his right ear. {105 Defensive-Warfare Prayer, 1 John 4:4}
51And Jesus answered and said, Suffer ye thus far. And he touched his ear, and healed him. {214 Healing-Prayer, James 5:15}
52Then Jesus said unto the chief priests, and captains of the temple, and the elders, which were come to him, Be ye come out, as against a thief, with swords and staves?
53When I was daily with you in the temple, ye stretched forth no hands against me: but this is your hour, and the power of darkness. {450 Spiritual-Insight Prayer, Ps. 119:18}
54Then took they him, {465 Suffering-Prayer, 1 Peter 4:12, 13} and led him, and brought him into the high priest’s house. And Peter followed afar off. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
55And when they had kindled a fire in the midst of the hall, and were set down together, Peter sat down among them. {287 Looking-Back Prayer, Luke 9:62}
56But a certain maid beheld him as he sat by the fire, and earnestly looked upon him, and said, This man was also with him.
57And he denied him, saying, Woman, I know him not. {159 False-Prayer, Matt. 7:21-23}
58And after a little while another saw him, and said, Thou art also of them. And Peter said, Man, I am not. {159 False-Prayer, Matt. 7:21-23}
59And about the space of one hour after another confidently affirmed, saying, Of a truth this fellow also was with him: for he is a Galilaean.
60And Peter said, Man, I know not what thou sayest. {159 False-Prayer, Matt. 7:21-23} And immediately, while he yet spake, the cock crew. {440 Sin-Realization Prayer, Eph. 4:22}
61And the Lord turned, and looked upon Peter. And Peter remembered the word of the Lord, how he had said unto him, Before the cock crow, thou shalt deny me thrice.
62And Peter went out, and wept bitterly. {55 Brokenness-Prayer, Joel 2:12}
Lord, I will not deny You as Peter did. Give me strength and courage to keep this pledge. Amen.
63And the men that held Jesus mocked him, and smote him.
64And when they had blindfolded him, they struck him on the face, and asked him, saying, Prophesy, who is it that smote thee?
65And many other things blasphemously spake they against him. {349 Persecution-Prayer, 2 Tim. 3:12}
66And as soon as it was day, the elders of the people and the chief priests and the scribes came together, and led him into their council, saying,
67Art thou the Christ? tell us. {5 Accusation-Prayer Protection, Rev. 12:10} And he said unto them, If I tell you, ye will not believe:
68And if I also ask you, ye will not answer me, nor let me go.
69Hereafter shall the Son of man sit on the right hand of the power of God. {518 Vindication-Praise Prayer, Ps. 20:7}
70Then said they all, Art thou then the Son of God? And he said unto them, Ye say that I am.
71And they said, What need we any further witness? for we ourselves have heard of his own mouth.
Luke 23
1And the whole multitude of them arose, and led him unto Pilate.
2And they began to accuse him, {5 Accusation-Prayer Protection, Rev. 12:10} saying, We found this fellow perverting the nation, and forbidding to give tribute to Caesar, saying that he himself is Christ a King. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
3And Pilate asked him, saying, Art thou the King of the Jews? And he answered him and said, Thou sayest it.
4Then said Pilate to the chief priests and to the people, I find no fault in this man. {518 Vindication-Praise Prayer, Ps. 20:7}
5And they were the more fierce, saying, He stirreth up the people, teaching throughout all Jewry, beginning from Galilee to this place.
6When Pilate heard of Galilee, he asked whether the man were a Galilaean.
7And as soon as he knew that he belonged unto Herod’s jurisdiction, he sent him to Herod, who himself also was at Jerusalem at that time.
8And when Herod saw Jesus, he was exceeding glad: for he was desirous to see him of a long season, because he had heard many things of him; and he hoped to have seen some miracle done by him. {323 “No” Answers to Prayer, Isa. 59:1, 2}
Lord, You don’t do miracles for the curious or to entertain people. You do the miraculous for those who believe. Give me faith to believe. Amen.
9Then he questioned with him in many words; but he answered him nothing. {436 Silent-Prayer, Ps. 39:1-3}
10And the chief priests and scribes stood and vehemently accused him. {5 Accusation-Prayer Protection, Rev. 12:10}
11And Herod with his men of war set him at nought, and mocked him, and arrayed him in a gorgeous robe, and sent him again to Pilate.
12And the same day Pilate and Herod were made friends together: for before they were at enmity between themselves.
13And Pilate, when he had called together the chief priests and the rulers and the people,
14Said unto them, Ye have brought this man unto me, as one that perverteth the people: and, behold, I, having examined him before you, have found no fault in this man touching those things whereof ye accuse him: {518 Vindication-Praise Prayer, Ps. 20:7}
15No, nor yet Herod: for I sent you to him; and, lo, nothing worthy of death is done unto him.
16I will therefore chastise him, {465 Suffering-Prayer, 1 Peter 4:12, 13} and release him.
17(For of necessity he must release one unto them at the feast.)
18And they cried out all at once, saying, Away with this man, and release unto us Barabbas:
19(Who for a certain sedition made in the city, and for murder, was cast into prison.) {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
20Pilate therefore, willing to release Jesus, spake again to them.
21But they cried, saying, Crucify him, crucify him. {99 Death-Facing Prayer, Ps. 88:3}
22And he said unto them the third time, Why, what evil hath he done? I have found no cause of death in him: {518 Vindication-Praise Prayer, Ps. 20:7} I will therefore chastise him, and let him go. {225 Honest-Prayer, Ps. 17:4-5}
23And they were instant with loud voices, requiring that he might be crucified. {99 Death-Facing Prayer, Ps. 88:3} And the voices of them and of the chief priests prevailed.
24And Pilate gave sentence that it should be as they required.
25And he released unto them him that for sedition and murder was cast into prison, whom they had desired; but he delivered Jesus to their will. {99 Death-Facing Prayer, Ps. 88:3}
Lord Jesus, You were crucified instead of Barabbas, so You died instead of me. How can I ever say thanks for Your love for me? Amen.
26And as they led him away, they laid hold upon one Simon, a Cyrenian, coming out of the country, and on him they laid the cross, that he might bear it after Jesus. {256 Jesus First-Prayer, Phil. 1:21}
27And there followed him a great company of people, and of women, which also bewailed and lamented him.
28But Jesus turning unto them said, Daughters of Jerusalem, weep not for me, but weep for yourselves, and for your children. {268 Judgmental-Praying, Acts 5:4, 9}
29For, behold, the days are coming, in the which they shall say, Blessed are the barren, and the wombs that never bare, and the paps which never gave suck.
30Then shall they begin to say to the mountains, Fall on us;
and to the hills, Cover us. {136 End-Times Understanding Prayer, Rev. 17:9}
31For if they do these things in a green tree, what shall be done in the dry? {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
32And there were also two other, malefactors, led with him to be put to death. {99 Death-Facing Prayer, Ps. 88:3}
33And when they were come to the place, which is called Calvary, there they crucified him, and the malefactors, one on the right hand, and the other on the left.
34Then said Jesus, Father, forgive them; for they know not what they do. {173 Forgiveness-Prayer, 2 Cor. 2:10} And they parted his raiment, and cast lots.
35And the people stood beholding. And the rulers also with them derided him, saying, He saved others; {416 Salvation-Prayer, Luke 18:13} let him save himself, if he be Christ, the chosen of God. {238 Inappropriate Motives-Prayer, James 4:2-3}
36And the soldiers also mocked him, coming to him, and offering him vinegar,
37And saying, If thou be the king of the Jews, save thyself. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
38And a superscription also was written over him in letters of Greek, and Latin, and Hebrew, THIS IS THE KING OF THE JEWS.
39And one of the malefactors which were hanged railed on him, saying, If thou be Christ, save thyself and us. {231 Hypocritical-Prayer, Matt. 6:5}
40But the other answering rebuked him, saying, Dost not thou fear God, seeing thou art in the same condemnation? {163 Fear of God-Praying, Heb. 5:7}
41And we indeed justly; for we receive the due reward of our deeds: {208 Guilt-Motivation Prayer, Col. 3:12-13} but this man hath done nothing amiss.
42And he said unto Jesus, Lord, remember me when thou comest into thy kingdom. {304 Mercy-Prayer, Ps. 6:2}
43And Jesus said unto him, Verily I say unto thee, Today shalt thou be with me in paradise. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
Lord, I’m so glad that all the thief had to do was believe in Jesus to be saved. That means I’m saved because I believe in Jesus. Amen.
44And it was about the sixth hour, and there was a darkness over all the earth until the ninth hour.
45And the sun was darkened, {188 God-Glorifying Prayer, Ps. 96:8} and the veil of the temple was rent in the midst. {488 Torn-Veil Prayer, Mark 15:38}
46And when Jesus had cried with a loud voice, he said, Father, into thy hands I commend my spirit: {130 Dying-Prayer, Acts 7:59} and having said thus, he gave up the ghost. {416 Salvation-Prayer, Luke 18:13}
47Now when the centurion saw what was done, he glorified God, saying, Certainly this was a righteous man. {188 God-Glorifying Prayer, Ps. 96:8}
48And all the people that came together to that sight, beholding the things which were done, smote their breasts, and returned. {202 Grief-Prayer, Eph. 4:30}
49And all his acquaintance, and the women that followed him from Galilee, stood afar off, beholding these things. {523 Waiting Anxiously in Prayer, Ps. 42:7}
50And, behold, there was a man named Joseph, a counsellor; and he was a good man, and a just:
51(The same had not consented to the counsel and deed of them;) he was of Arimathaea, a city of the Jews: who also himself waited for the kingdom of God. {154 Faithfulness-Praying, 1 Thess. 5:24}
52This man went unto Pilate, and begged the body of Jesus. {23 Asking-Prayer, Matt. 7:7}
53And he took it down, and wrapped it in linen, and laid it in a sepulchre that was hewn in stone, wherein never man before was laid.
54And that day was the preparation, and the sabbath drew on. {96 Crucifixion-Prayer, Gal. 2:20}
55And the women also, which came with him from Galilee, followed after, and beheld the sepulchre, and how his body was laid.
56And they returned, and prepared spices and ointments; {354 Pleasant-Smelling Prayer, Rev. 8:4} and rested the sabbath day according to the commandment. {525 Waiting in Prayer, Acts 1:14}
Luke 24
1Now upon the first day of the week, very early in the morning, they came unto the sepulchre, bringing the spices which they had prepared, and certain others with them. {355 Pleasing God-Prayer, 1 John 3:22}
2And they found the stone rolled away from the sepulchre.
3And they entered in, and found not the body of the Lord Jesus.
4And it came to pass, as they were much perplexed thereabout, behold, two men stood by them in shining garments: {15 Angel-Like Closeness to God, Heb. 9:5}
5And as they were afraid, {178 Frightful-Prayer, Mark 14:36} and bowed down their faces to the earth, {150 Face-Down Worship Prayer, Rev. 11:16} they said unto them, Why seek ye the living among the dead?
6He is not here, but is risen: {405 Resurrection-Inspired Praying, 1 Cor. 15:50} remember how he spake unto you when he was yet in Galilee,
7Saying, The Son of man must be delivered into the hands of sinful men, and be crucified, and the third day rise again. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
8And they remembered his words, {303 Memory-Praying, Ps. 77:11}
9And returned from the sepulchre, and told all these things unto the eleven, and to all the rest. {478 Testimony-Prayer, Acts 22:3}
10It was Mary Magdalene and Joanna, and Mary the mother of James, and other women that were with them, which told these things unto the apostles.
11And their words seemed to them as idle tales, and they believed them not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
12Then arose Peter, and ran unto the sepulchre; and stooping down, he beheld the linen clothes laid by themselves, and departed, wondering in himself at that which was come to pass. {127 Doubting-Prayer, Gen. 22:7}
13And, behold, two of them went that same day to a village called Emmaus, which was from Jerusalem about threescore furlongs.
14And they talked together of all these things which had happened.
15And it came to pass, that, while they communed together and reasoned, Jesus himself drew near, and went with them. {377 Presence of God-Prayer, Ps. 16:11}
16But their eyes were holden that they should not know him. {50 Blind-Prayer, John 11:22}
Lord, how many times have You been alongside me and I didn’t recognize Your presence? Open my blind spiritual eyes to see Your presence. Amen.
17And he said unto them, What manner of communications are these that ye have one to another, as ye walk, and are sad? {166 Fellowship-Praying, 1 John 1:3}
18And the one of them, whose name was Cleopas, answering said unto him, Art thou only a stranger in Jerusalem, and hast not known the things which are come to pass there in these days? {506 Unknown-Answer to Prayer, Mark 9:24}
19And he said unto them, What things? And they said unto him, Concerning Jesus of Nazareth, which was a prophet mighty in deed and word before God and all the people: {72 Come to Jesus-Prayer, Rev. 22:17}
20And how the chief priests and our rulers delivered him to be condemned to death, and have crucified him. {96 Crucifixion-Prayer, Gal. 2:20}
21But we trusted that it had been he which should have redeemed Israel: {416 Salvation-Prayer, Luke 18:13} and beside all this, to day is the third day since these things were done.
22Yea, and certain women also of our company made us astonished, {470 Surprise-Response Prayer, Rev. 1:10} which were early at the sepulchre;
23And when they found not his body, they came, saying, that they had also seen a vision of angels, which said that he was alive. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
24And certain of them which were with us went to the sepulchre, and found it even so as the women had said: but him they saw not.
25Then he said unto them, O fools, and slow of heart to believe all that the prophets have spoken: {50 Blind-Prayer, John 11:22}
26Ought not Christ to have suffered these things, and to enter into his glory? {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
27And beginning at Moses and all the prophets, he expounded unto them in all the scriptures the things concerning himself. {41 Bible-Prayer, John 15:7}
28And they drew nigh unto the village, whither they went: and he made as though he would have gone further.
29But they constrained him, saying, Abide with us: {23 Asking-Prayer, Matt. 7:7} for it is toward evening, and the day is far spent. And he went in to tarry with them. {350 Persistent-Prayer, Matt. 7:7-8}
30And it came to pass, as he sat at meat with them, he took bread, and blessed it, and brake, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and gave to them.
31And their eyes were opened, and they knew him; {450 Spiritual-Insight Prayer, Ps. 119:18} and he vanished out of their sight. {124 Divine-Presence Answer to Prayer, Gen. 32:30}
32And they said one to another, Did not our heart burn within us, while he talked with us by the way, and while he opened to us the scriptures? {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord, thank You for the many times You’ve lit a fire in my heart with Your presence. May I share with others what You’ve taught me. Amen.
33And they rose up the same hour, and returned to Jerusalem, and found the eleven gathered together, {166 Fellowship-Praying, 1 John 1:3} and them that were with them,
34Saying, The Lord is risen indeed, and hath appeared to Simon. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
35And they told what things were done in the way, and how he was known of them in breaking of bread. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
36And as they thus spake, Jesus himself stood in the midst of them, and saith unto them, Peace be unto you. {377 Presence of God-Prayer, Ps. 16:11}
37But they were terrified and affrighted, {165 Fear-Praying, Rev. 14:7} and supposed that they had seen a spirit.
38And he said unto them, Why are ye troubled? and why do thoughts arise in your hearts? {127 Doubting-Prayer, Gen. 22:7}
39Behold my hands and my feet, that it is I myself: handle me, and see; for a spirit hath not flesh and bones, as ye see me have. {156 Faith-Praying, Heb. 11:6}
40And when he had thus spoken, he shewed them his hands and his feet. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
41And while they yet believed not for joy, and wondered, {213 Happy-Prayer, John 20:20} he said unto them, Have ye here any meat?
42And they gave him a piece of a broiled fish, and of an honeycomb.
43And he took it, and did eat before them. {158 Faith-Validated Prayer, James 2:18}
44And he said unto them, These are the words which I spake unto you, while I was yet with you, that all things must be fulfilled, which were written in the law of Moses, and in the prophets, and in the psalms, concerning me. {425 Scripture-Prayer, Col. 4:16}
45Then opened he their understanding, that they might understand the scriptures, {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord Jesus, continue that ministry today. Teach me the things written in Scripture about Yourself. Amen.
46And said unto them, Thus it is written, and thus it behooved Christ to suffer, and to rise from the dead the third day: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
47And that repentance and remission of sins {145 Evangelistic-Praying, Acts 4:31} should be preached in his name among all nations, beginning at Jerusalem.
48And ye are witnesses of these things. {199 Great Commission-Prayer, Luke 24:49}
49And, behold, I send the promise of my Father upon you: but tarry ye in the city of Jerusalem, {523 Waiting Anxiously in Prayer, Ps. 42:7} until ye be endued with power from on high. {359 Power-Praying, Rom. 1:16}
50And he led them out as far as to Bethany, and he lifted up his hands, and blessed them. {47 Blessing-Prayer, Gen. 49:28}
51And it came to pass, while he blessed them, he was parted from them, and carried up into heaven.
52And they worshipped him, and returned to Jerusalem with great joy: {538 Worship-Jesus Prayer, Rev. 1:6}
Lord Jesus, just as the apostles worshiped You at the ascension, so I worship You today. Amen.
53And were continually in the temple, praising and blessing God. {366 Praise-Worship of God, Gal. 1:5} Amen.
John
Key Word: Believe (96 times)
Key Verse: “But these are written, that ye might believe that Jesus is the Christ, the Son of God; and that believing ye might have life through his name” (John 20:31).
Theme: John writes to demonstrate Jesus’ deity—that He is the Son of God—and John exhorts readers to believe in Jesus for salvation. Then he exhorts his readers to be transformed by the indwelling power of Jesus Christ (see John 14:20; 15:1-7). John doesn’t tell of Jesus’ earthly genealogy, birth, or growth years. He begins in eternity past. “In the beginning was the Word, and the Word was with God, and the Word was God” (John 1:1). John only writes of eight miracles in Jesus’ earthly ministry that are “signs” pointing to His deity.
The supernatural promise of Jesus to us is, “I in them, and Thou in Me” (John 17:23). Thus in salvation, Jesus will come dwell in us on this earth so we can live for Him. But we are “in Christ,” a term that occurs 172 times in Scripture. That means we are in Jesus as He intercedes for us at the right hand of the Father. Negatively, Jesus intercedes for forgiveness of our sins (see Heb. 7:24; 1 John 2:1), and positively, Jesus presents our prayers to the Father so they will be answered. Lord, I come to you because Jesus lives in my heart. He motivates me to pray to You. But also, I come “in Christ” as He is at Your right hand. Hear my prayers in Jesus’ name, Amen.
John 1
1In the beginning was the Word, and the Word was with God, and the Word was God. {192 God-Recognition Prayer, Eph. 3:20-21}
2The same was in the beginning with God.
3All things were made by him; and without him was not any thing made that was made. {93 Creation-Inspired Worship, Ps. 19:12}
4In him was life; and the life was the light of men. {281 Life-Receiving Prayer, John 10:10}
5And the light shineth in darkness; and the darkness comprehended it not. {283 Light-Praying, 1 John 1:7}
Lord, I am committed to Your message, which is written in the Word of God. It is eternal and perfect. I will learn Your message, believe Your message and share it with others. Amen.
6There was a man sent from God, whose name was John. {358 Powerful-Ministry Prayer, Acts 2:4}
7The same came for a witness, to bear witness of the Light, that all men through him might believe. {416 Salvation-Prayer, Luke 18:13}
8He was not that Light, but was sent to bear witness of that Light.
9That was the true Light, which lighteth every man that cometh into the world. {283 Light-Praying, 1 John 1:7}
10He was in the world, and the world was made by him, and the world knew him not. {25 Atheist-Prayer, Ps. 14:1, 2}
11He came unto his own, and his own received him not.
12But as many as received him, to them gave he power to become the sons of God, even to them that believe on his name: {416 Salvation-Prayer, Luke 18:13}
13Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God. {61 Child-Like Praying, 1 John 3:1}
14And the Word was made flesh, and dwelt among us, (and we beheld his glory, the glory as of the only begotten of the Father,) full of grace and truth. {264 Jesus-Worship Prayer, Heb. 1:6}
15John bare witness of him, and cried, saying, This was he of whom I spake, He that cometh after me is preferred before me: for he was before me. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
Jesus is the Word: 1) who is eternal, 2) who created the universe; 3) who had eternal fellowship with the Father; and 4) who became flesh when He was born of the Virgin Mary. We should worship and praise Him for all He is and does. Lord Jesus, You are the eternal Word of God; I praise You for creating me and everything in this universe. I worship You for Your unlimited power and greatness. Amen.
16And of his fulness have all we received, and grace for grace. {152 Faith-Blessing Prayer, Heb. 11:6}
17For the law was given by Moses, but grace and truth came by Jesus Christ. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
18No man hath seen God at any time, the only begotten Son, which is in the bosom of the Father, he hath declared him. {192 God-Recognition Prayer, Eph. 3:20-21}
Lord, I am committed to the Lord Jesus Christ, who became flesh and lived among men. He is the truth and spoke the truth to us. I have eternal life because of Him. Amen.
19And this is the record of John, when the Jews sent priests and Levites from Jerusalem to ask him, Who art thou? {279 Life-Defining Prayer, Rom. 12:1, 2}
20And he confessed, and denied not; but confessed, I am not the Christ.
21And they asked him, What then? Art thou Elias? And he saith, I am not. Art thou that prophet? And he answered, No.
22Then said they unto him, Who art thou? that we may give an answer to them that sent us. What sayest thou of thyself?
23He said, I am the voice of one crying in the wilderness, Make straight the way of the Lord, {399 Repentance-Prayer, Matt. 3:2, 8} as said the prophet Esaias.
24And they which were sent were of the Pharisees. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
25And they asked him, and said unto him, Why baptizest thou then, if thou be not that Christ, nor Elias, neither that prophet?
26John answered them, saying, I baptize with water: {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} but there standeth one among you, whom ye know not;
27He it is, who coming after me is preferred before me, whose shoe’s latchet I am not worthy to unloose. {228 Humility-Prayer, James 4:10}
28These things were done in Bethabara beyond Jordan, where John was baptizing. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
29The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world. {399 Repentance-Prayer, Matt. 3:2, 8}
30This is he of whom I said, After me cometh a man which is preferred before me: for he was before me. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
31And I knew him not: but that he should be made manifest to Israel, therefore am I come baptizing with water. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
32And John bare record, saying, I saw the Spirit descending from heaven like a dove, and it abode upon him. {251 Interchange with God, Gen. 18:23-33}
33And I knew him not: but he that sent me to baptize with water, the same said unto me, Upon whom thou shalt see the Spirit descending, {224 Holy Spirit-Praying, Jude 20} and remaining on him, the same is he which baptizeth with the Holy Ghost. {251 Interchange with God, Gen. 18:23-33}
34And I saw, and bare record that this is the Son of God. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
35Again the next day after John stood, and two of his disciples; {394 Redemption-Worship, Rev. 5:12}
36And looking upon Jesus as he walked, he saith, Behold the Lamb of God!
37And the two disciples heard him speak, and they followed Jesus. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
38Then Jesus turned, and saw them following, and saith unto them, What seek ye? {279 Life-Defining Prayer, Rom. 12:1, 2} They said unto him, Rabbi, (which is to say, being interpreted, Master,) where dwellest thou?
39He saith unto them, Come and see. They came and saw where he dwelt, and abode with him that day: for it was about the tenth hour. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
40One of the two which heard John speak, and followed him, was Andrew, Simon Peter’s brother. {358 Powerful-Ministry Prayer, Acts 2:4}
41He first findeth his own brother Simon, {444 Soul Winner’s-Prayer, Prov. 11:30,} and saith unto him, We have found the Messias, which is, being interpreted, the Christ. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
42And he brought him to Jesus. And when Jesus beheld him, he said, Thou art Simon the son of Jona: thou shalt be called Cephas, which is by interpretation, A stone. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
43The day following Jesus would go forth into Galilee, and findeth Philip, and saith unto him, Follow me.
44Now Philip was of Bethsaida, the city of Andrew and Peter.
45Philip findeth Nathanael, and saith unto him, We have found him, of whom Moses in the law, and the prophets, did write, Jesus of Nazareth, the son of Joseph. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
46And Nathanael said unto him, Can there any good thing come out of Nazareth? {390 Questionable-Praying, Acts 1:24} Philip saith unto him, Come and see. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
47Jesus saw Nathanael coming to him, and saith of him, Behold an Israelite indeed, in whom is no guile! {496 True-Worshippers Prayer, Ps. 15:1}
48Nathanael saith unto him, Whence knowest thou me? Jesus answered and said unto him, Before that Philip called thee, when thou wast under the fig tree, I saw thee. {259 Jesus’ Response-Prayer, Rev. 1:10}
49Nathanael answered and saith unto him, Rabbi, thou art the Son of God; thou art the King of Israel. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
50Jesus answered and said unto him, Because I said unto thee, I saw thee under the fig tree, believest thou? {34 Believing-Prayer, Mark 11:24} thou shalt see greater things than these.
51And he saith unto him, Verily, verily, I say unto you, {455 Spiritual-Truth Prayer, Titus 2:1, 8} Hereafter ye shall see heaven open, and the angels of God ascending and descending upon the Son of man. {394 Redemption-Worship, Rev. 5:12}
Jesus told us “whatsoever ye shall ask in My name, that will I do” (John 14:13). Therefore, we must pray in Jesus’ name. There are more names of Jesus in this chapter than perhaps any other chapter in Scripture. Why so many names? Because Jesus is so much and He does so much. Jesus is called Word, God, Life, Light, the Light of Men, the True Light, the Only Begotten of the Father, Jesus Christ, Only Begotten Son, the Lord, the Lamb of God, the Son of God, Rabbi, Master, the Messiah, Jesus of Nazareth, Son of Joseph, King of Israel, and Son of Man. Lord Jesus, I come to You as the Lord of the Universe, but I worship You as my personal Master and Savior. Amen.
John 2
1And the third day there was a marriage in Cana of Galilee; and the mother of Jesus was there:
2And both Jesus was called, and his disciples, to the marriage. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
3And when they wanted wine, the mother of Jesus saith unto him, They have no wine. {390 Questionable-Praying, Acts 1:24}
4Jesus saith unto her, Woman, what have I to do with thee? mine hour is not yet come.
5His mother saith unto the servants, Whatsoever he saith unto you, do it. {431 Servanthood-Prayer, Mark 9:35}
6And there were set there six waterpots of stone, after the manner of the purifying of the Jews, {277 Legalistic-Warning Prayer, Phil. 3:1-3} containing two or three firkins apiece.
7Jesus saith unto them, Fill the waterpots with water. And they filled them up to the brim.
8And he saith unto them, Draw out now, and bear unto the governor of the feast. {327 Obedient-Prayer, Col. 2:6} And they bare it. {34 Believing-Prayer, Mark 11:24}
9When the ruler of the feast had tasted the water that was made wine, and knew not whence it was: {506 Unknown-Answer to Prayer, Mark 9:24} (but the servants which drew the water knew;) the governor of the feast called the bridegroom,
10And saith unto him, Every man at the beginning doth set forth good wine; and when men have well drunk, then that which is worse: but thou hast kept the good wine until now. {470 Surprise-Response Prayer, Rev. 1:10}
11This beginning of miracles did Jesus in Cana of Galilee, and manifested forth his glory; and his disciples believed on him. {363 Praise for God’s Provision, Ps. 23:1}
12After this he went down to Capernaum, he, and his mother, and his brethren, and his disciples: and they continued there not many days.
13And the Jews’ passover was at hand, and Jesus went up to Jerusalem. {210 Habit-Prayer, Acts 3:1}
14And found in the temple those that sold oxen and sheep and doves, and the changers of money sitting: {440 Sin-Realization Prayer, Eph. 4:22}
15And when he had made a scourge of small cords, he drove them all out of the temple, and the sheep, and the oxen; and poured out the changers’ money, and overthrew the tables;
16And said unto them that sold doves, Take these things hence; {84 Confronting-Evil Prayer, Eph. 6:10 ff.} make not my Father’s house an house of merchandise. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
17And his disciples remembered that it was written, The zeal of thine house hath eaten me up. {420 Sanctuary-Prayer, Rev. 21:22}
18Then answered the Jews and said unto him, What sign shewest thou unto us, seeing that thou doest these things? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
19Jesus answered and said unto them, Destroy this temple, and in three days I will raise it up. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
20Then said the Jews, Forty and six years was this temple in building, and wilt thou rear it up in three days? {421 Sarcastic-Worship, John 19:2}
21But he spake of the temple of his body.
22When therefore he was risen from the dead, his disciples remembered that he had said this unto them; and they believed the scripture, and the word which Jesus had said. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
23Now when he was in Jerusalem at the passover, in the feast day, many believed in his name, {34 Believing-Prayer, Mark 11:24} when they saw the miracles which he did. {261 Jesus’-Example Prayer, 1 Peter 2:21}
24But Jesus did not commit himself unto them, because he knew all men, {259 Jesus’ Response-Prayer, Rev. 1:10}
25And needed not that any should testify of man: for he knew what was in man.
There comes a time we must no longer tolerate heresy and evil, but we must confront evil by prayer and action. That’s what Jesus did when He cleansed the temple at the beginning of His ministry (see John 2:13-22) and the end of His ministry (see Matt. 21:12-17). He did it for prayer, “My house shall be called the house of prayer; but ye have made it a den of thieves” (Matt. 21:13). Lord, I will pray to You continually, and I will oppose anything that comes between me and prayer. Amen.
John 3
1There was a man of the Pharisees, named Nicodemus, a ruler of the Jews:
2The same came to Jesus by night, and said unto him, Rabbi, we know that thou art a teacher come from God: for no man can do these miracles that thou doest, except God be with him. {192 God-Recognition Prayer, Eph. 3:20-21}
3Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God. {318 New Birth Praise-Prayer, Titus 3:5}
4Nicodemus saith unto him, How can a man be born when he is old? {390 Questionable-Praying, Acts 1:24} can he enter the second time into his mother’s womb, and be born? {127 Doubting-Prayer, Gen. 22:7}
5Jesus answered, Verily, verily, I say unto thee, Except a man be born of water and of the Spirit, {318 New Birth Praise-Prayer, Titus 3:5} he cannot enter into the kingdom of God. {259 Jesus’ Response-Prayer, Rev. 1:10}
6That which is born of the flesh is flesh; {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} and that which is born of the Spirit is spirit. {318 New Birth Praise-Prayer, Titus 3:5}
7Marvel not that I said unto thee, Ye must be born again. {118 Directional Answer-Prayer, 1 Kings 17:9}
8The wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, and whither it goeth: {506 Unknown-Answer to Prayer, Mark 9:24} so is every one that is born of the Spirit. {124 Divine-Presence Answer to Prayer, Gen. 32:30}
9Nicodemus answered and said unto him, How can these things be? {545 Wrestling-Prayer, Eph. 6:10-12}
10Jesus answered and said unto him, Art thou a master of Israel, and knowest not these things? {259 Jesus’ Response-Prayer, Rev. 1:10}
11Verily, verily, I say unto thee, We speak that we do know, and testify that we have seen; {500 Truth-Praying, John 18:32} and ye receive not our witness. {478 Testimony-Prayer, Acts 22:3}
12If I have told you earthly things, and ye believe not, {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} how shall ye believe, if I tell you of heavenly things? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
13And no man hath ascended up to heaven, but he that came down from heaven, even the Son of man which is in heaven. {478 Testimony-Prayer, Acts 22:3}
14And as Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
15That whosoever believeth in him should not perish, but have eternal life. {145 Evangelistic-Praying, Acts 4:31}
16For God so loved the world, that he gave his only begotten Son, {292 Love-Abounding Prayer, Phil. 1:10} that whosoever believeth in him should not perish, but have everlasting life. {281 Life-Receiving Prayer, John 10:10}
17For God sent not his Son into the world to condemn the world; but that the world through him might be saved. {416 Salvation-Prayer, Luke 18:13}
18He that believeth on him is not condemned: {268 Judgmental-Praying, Acts 5:4, 9} but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God. {34 Believing-Prayer, Mark 11:24}
19And this is the condemnation, that light is come into the world, {283 Light-Praying, 1 John 1:7} and men loved darkness rather than light, because their deeds were evil. {440 Sin-Realization Prayer, Eph. 4:22}
20For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved. {101 Deceitful-Heart Prayer, James 4:3}
21But he that doeth truth cometh to the light, that his deeds may be made manifest, that they are wrought in God. {283 Light-Praying, 1 John 1:7}
22After these things came Jesus and his disciples into the land of Judaea; and there he tarried with them, and baptized. {203 Growth in Christ-Prayer, Col. 2:8}
23And John also was baptizing in Aenon near to Salim, because there was much water there: and they came, and were baptized. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
24For John was not yet cast into prison.
25Then there arose a question between some of John’s disciples and the Jews about purifying. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
26And they came unto John, and said unto him, Rabbi, he that was with thee beyond Jordan, to whom thou barest witness, behold, the same baptizeth, and all men come to him. {72 Come to Jesus-Prayer, Rev. 22:17}
27John answered and said, A man can receive nothing, except it be given him from heaven. {192 God-Recognition Prayer, Eph. 3:20-21}
28Ye yourselves bear me witness, that I said, I am not the Christ, but that I am sent before him. {478 Testimony-Prayer, Acts 22:3}
29He that hath the bride is the bridegroom: but the friend of the bridegroom, which standeth and heareth him, rejoiceth greatly because of the bridegroom’s voice: this my joy therefore is fulfilled. {266 Joy-Prayer, Acts 13:52}
30He must increase, {549 Yielding-Prayer, Luke 22:42} but I must decrease. {228 Humility-Prayer, James 4:10}
31He that cometh from above is above all: he that is of the earth is earthly, and speaketh of the earth: he that cometh from heaven is above all. {256 Jesus First-Prayer, Phil. 1:21}
32And what he hath seen and heard, that he testifieth; and no man receiveth his testimony. {478 Testimony-Prayer, Acts 22:3}
33He that hath received his testimony hath set to his seal that God is true. {500 Truth-Praying, John 18:32}
34For he whom God hath sent speaketh the words of God: for God giveth not the Spirit by measure unto him. {446 Spirit-Helped Prayer, Rom. 8:26-27}
35The Father loveth the Son, and hath given all things into his hand. {292 Love-Abounding Prayer, Phil. 1:10}
36He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life; {327 Obedient-Prayer, Col. 2:6} but the wrath of God abideth on him. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, it’s not enough to ask for humility, for the flesh loves preeminence and the old nature dies hard. So, I pray for Christ to be increased in my life, and Christ will take care of my ego problem. Amen.
John 4
When therefore the Lord knew how the Pharisees had heard that Jesus made and baptized more disciples than John, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
2(Though Jesus himself baptized not, but his disciples,)
3He left Judaea, and departed again into Galilee. {118 Directional Answer-Prayer, 1 Kings 17:9}
4And he must needs go through Samaria.
5Then cometh he to a city of Samaria, which is called Sychar, near to the parcel of ground that Jacob gave to his son Joseph. {160 Family-Heritage Prayer, Matt. 1:1-17}
6Now Jacob’s well was there. Jesus therefore, being wearied with his journey, sat thus on the well: and it was about the sixth hour. {463 Strength-Prayer, Gen. 17:1}
7There cometh a woman of Samaria to draw water: Jesus saith unto her, Give me to drink. {485 Thirst-Praying, Rev. 22:17}
8(For his disciples were gone away unto the city to buy meat.) {388 Provision of Food Praise, Ps. 65:9-11}
9Then saith the woman of Samaria unto him, How is it that thou, being a Jew, askest drink of me, which am a woman of Samaria? for the Jews have no dealings with the Samaritans. {244 Insight-Prayer, 2 Cor. 4:3-4}
10Jesus answered and said unto her, If thou knewest the gift of God, and who it is that saith to thee, Give me to drink; thou wouldest have asked of him, and he would have given thee living water. {450 Spiritual-Insight Prayer, Ps. 119:18}
11The woman saith unto him, Sir, thou hast nothing to draw with, and the well is deep: from whence then hast thou that living water? {531 Well-Digging Prayer, Ps. 84:6}
12Art thou greater than our father Jacob, which gave us the well, and drank thereof himself, and his children, and his cattle? {160 Family-Heritage Prayer, Matt. 1:1-17}
Lord, I’m thirsty; come fill my cup. I drink of Your presence. Ah! That water satisfies and refreshes my spirit. Amen.
13Jesus answered and said unto her, Whosoever drinketh of this water shall thirst again: {485 Thirst-Praying, Rev. 22:17}
14But whosoever drinketh of the water that I shall give him shall never thirst; {65 Christ-Formed in Us Prayer, Gal. 4:19} but the water that I shall give him shall be in him a well of water springing up into everlasting life.
15The woman saith unto him, Sir, give me this water, that I thirst not, neither come hither to draw. {485 Thirst-Praying, Rev. 22:17}
16Jesus saith unto her, Go, call thy husband, and come hither. {399 Repentance-Prayer, Matt. 3:2, 8}
17The woman answered and said, I have no husband. Jesus said unto her, Thou hast well said, I have no husband: {81 Confession-Prayer, 1 John 1:9}
18For thou hast had five husbands; and he whom thou now hast is not thy husband: in that saidst thou truly. {499 Truth-Living Prayer, 3 John 4}
19The woman saith unto him, Sir, I perceive that thou art a prophet. {544 Worthy-Worship Prayer, Rev. 5:9}
20Our fathers worshipped in this mountain; and ye say, that in Jerusalem is the place where men ought to worship. {540 Worshipping God in the Backyard, Ps. 134}
21Jesus saith unto her, Woman, believe me, the hour cometh, when ye shall neither in this mountain, nor yet at Jerusalem, worship the Father. {544 Worthy-Worship Prayer, Rev. 5:9}
22Ye worship ye know not what: {159 False-Prayer, Matt. 7:21-23} we know what we worship: for salvation is of the Jews. {249 Intercessory Prayer for Jews, Rom. 10:1}
23But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth: {502 Two-Way Worship Prayer, John 4:23} for the Father seeketh such to worship him. {26 Atmospheric-Worship, Gen. 32:24-30}
24God is a Spirit: and they that worship him must worship him in spirit and in truth. {541 Worship-Prayer, John 4:23}
25The woman saith unto him, I know that Messias cometh, which is called Christ: when he is come, he will tell us all things. {167 Filling of the Spirit-Prayer, Eph. 5:18}
26Jesus saith unto her, I that speak unto thee am he. {450 Spiritual-Insight Prayer, Ps. 119:18}
27And upon this came his disciples, and marvelled that he talked with the woman: {470 Surprise-Response Prayer, Rev. 1:10} yet no man said, What seekest thou? or, Why talkest thou with her?
28The woman then left her waterpot, and went her way into the city, and saith to the men,
29Come, see a man, which told me all things that ever I did: is not this the Christ? {244 Insight-Prayer, 2 Cor. 4:3-4}
30Then they went out of the city, and came unto him. {72 Come to Jesus-Prayer, Rev. 22:17}
31In the mean while his disciples prayed him, saying, Master, eat. {170 Food-Provision Praise, Ps. 65:9-11}
32But he said unto them, I have meat to eat that ye know not of. {229 Hunger-Prayer, Ps. 34:8}
33Therefore said the disciples one to another, Hath any man brought him ought to eat? {463 Strength-Prayer, Gen. 17:1}
34Jesus saith unto them, My meat is to do the will of him that sent me, and to finish his work. {327 Obedient-Prayer, Col. 2:6}
35Say not ye, There are yet four months, and then cometh harvest? behold, I say unto you, Lift up your eyes, and look on the fields; for they are white already to harvest. {179 Fruitful-Prayer, Matt. 13:8}
36And he that reapeth receiveth wages, and gathereth fruit unto life eternal: that both he that soweth and he that reapeth may rejoice together. {213 Happy-Prayer, John 20:20}
37And herein is that saying true, One soweth, and another reapeth.
38I sent you to reap that whereon ye bestowed no labour: other men laboured, and ye are entered into their labours. {179 Fruitful-Prayer, Matt. 13:8}
39And many of the Samaritans of that city believed on him {34 Believing-Prayer, Mark 11:24} for the saying of the woman, which testified, He told me all that ever I did. {179 Fruitful-Prayer, Matt. 13:8}
40So when the Samaritans were come unto him, they besought him that he would tarry with them: and he abode there two days.
41And many more believed because of his own word; {415 Salvation-Appreciation Prayer, Rev. 7:10}
42And said unto the woman, Now we believe, not because of thy saying: for we have heard him ourselves, and know that this is indeed the Christ, the Saviour of the world. {416 Salvation-Prayer, Luke 18:13}
43Now after two days he departed thence, and went into Galilee. {118 Directional Answer-Prayer, 1 Kings 17:9}
44For Jesus himself testified, that a prophet hath no honour in his own country.
45Then when he was come into Galilee, the Galilaeans received him, having seen all the things that he did at Jerusalem at the feast: for they also went unto the feast. {72 Come to Jesus-Prayer, Rev. 22:17}
46So Jesus came again into Cana of Galilee, where he made the water wine. {358 Powerful-Ministry Prayer, Acts 2:4} And there was a certain nobleman, whose son was sick at Capernaum. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
47When he heard that Jesus was come out of Judaea into Galilee, he went unto him, and besought him that he would come down, and heal his son: for he was at the point of death. {214 Healing-Prayer, James 5:15}
48Then said Jesus unto him, Except ye see signs and wonders, ye will not believe. {127 Doubting-Prayer, Gen. 22:7}
49The nobleman saith unto him, Sir, come down ere my child die. {350 Persistent-Prayer, Matt. 7:7-8}
50Jesus saith unto him, Go thy way; thy son liveth. And the man believed the word that Jesus had spoken unto him, and he went his way. {151 Faith-Based Praying, Gal. 3:10}
51And as he was now going down, his servants met him, and told him, saying, Thy son liveth.
52Then enquired he of them the hour when he began to amend. And they said unto him, Yesterday at the seventh hour the fever left him.
53So the father knew that it was at the same hour, in the which Jesus said unto him, Thy son liveth: and himself believed, and his whole house. {151 Faith-Based Praying, Gal. 3:10}
54This is again the second miracle that Jesus did, when he was come out of Judaea into Galilee. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
Lord, You are the Bread of Life (John 6:37). I’m hungry for fellowship with You. I will study the Word to find Your presence. I will memorize the Word to bring Your presence into my life. I will meditate on Your Word to know You more intimately. I’m empty; fill me. Amen.
John 5
1After this there was a feast of the Jews; and Jesus went up to Jerusalem.
2Now there is at Jerusalem by the sheep market a pool, which is called in the Hebrew tongue Bethesda, having five porches.
3In these lay a great multitude of impotent folk, {435 Sick Person’s-Prayer, Ps. 41:3, 4} of blind, halt, withered, waiting for the moving of the water. {219 Help-Prayer, Ps. 108:12, 13}
4For an angel went down at a certain season into the pool, and troubled the water: whosoever then first after the troubling of the water stepped in was made whole of whatsoever disease he had.
Lord Jesus, You told us to “search the Scriptures” to know You in salvation and to know You to grow in grace. Open my spiritual eyes as I study the Bible; may I find Your presence concealed in the written Word. May I know You more intimately as I go deeper into Your Word. Amen.
5And a certain man was there, which had an infirmity thirty and eight years. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
6When Jesus saw him lie, and knew that he had been now a long time in that case, he saith unto him, Wilt thou be made whole? {259 Jesus’ Response-Prayer, Rev. 1:10}
7The impotent man answered him, Sir, I have no man, when the water is troubled, to put me into the pool: but while I am coming, another steppeth down before me. {240 Injustice-Prayer, Isa. 1:17}
8Jesus saith unto him, Rise, take up thy bed, and walk. {214 Healing-Prayer, James 5:15}
9And immediately the man was made whole, and took up his bed, {327 Obedient-Prayer, Col. 2:6} and walked: {110 Deliverance-Thanksgiving Prayer, Ps. 18:6} and on the same day was the sabbath.
10The Jews therefore said unto him that was cured, It is the sabbath day: it is not lawful for thee to carry thy bed. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
11He answered them, He that made me whole, the same said unto me, Take up thy bed, and walk. {262 Jesus-Agreement Pray, Heb. 7:24-25}
12Then asked they him, What man is that which said unto thee, Take up thy bed, and walk? {390 Questionable-Praying, Acts 1:24}
13And he that was healed wist not who it was: for Jesus had conveyed himself away, a multitude being in that place. {506 Unknown-Answer to Prayer, Mark 9:24}
14Afterward Jesus findeth him in the temple, and said unto him, Behold, thou art made whole: sin no more, lest a worse thing come unto thee. {259 Jesus’ Response-Prayer, Rev. 1:10}
15The man departed, and told the Jews that it was Jesus, which had made him whole. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
16And therefore did the Jews persecute Jesus, and sought to slay him, because he had done these things on the sabbath day. {349 Persecution-Prayer, 2 Tim. 3:12}
17But Jesus answered them, My Father worketh hitherto, and I work. {195 Good-Works Praying, John 6:28, 29}
18Therefore the Jews sought the more to kill him, {139 Enemy-Strategy Praying, John 8:44} because he not only had broken the sabbath, but said also that God was his Father, making himself equal with God. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
19Then answered Jesus and said unto them, Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} The Son can do nothing of himself, but what he seeth the Father do: {492 Trinity-Response Prayer, Matt. 3:16-17} for what things soever he doeth, these also doeth the Son likewise. {257 Jesus’ Example-Prayer, John 17:1}
20For the Father loveth the Son, and sheweth him all things that himself doeth: and he will shew him greater works than these, that ye may marvel. {192 God-Recognition Prayer, Eph. 3:20-21}
21For as the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom he will. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
22For the Father judgeth no man, but hath committed all judgment unto the Son: {268 Judgmental-Praying, Acts 5:4, 9}
23That all men should honour the Son, even as they honour the Father. He that honoureth not the Son honoureth not the Father which hath sent him. {538 Worship-Jesus Prayer, Rev. 1:6}
24Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} He that heareth my word, and believeth on him that sent me, hath everlasting life, {34 Believing-Prayer, Mark 11:24} and shall not come into condemnation; but is passed from death unto life. {416 Salvation-Prayer, Luke 18:13}
25Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} The hour is coming, and now is, when the dead shall hear the voice of the Son of God: and they that hear shall live. {281 Life-Receiving Prayer, John 10:10}
26For as the Father hath life in himself; so hath he given to the Son to have life in himself; {192 God-Recognition Prayer, Eph. 3:20-21}
27And hath given him authority to execute judgment also, because he is the Son of man. {27 Authority-Prayer, Rev. 11:6}
28Marvel not at this: for the hour is coming, in the which all that are in the graves shall hear his voice, {135 End-Times Prayer, Rev. 22:20}
29And shall come forth; they that have done good, unto the resurrection of life; and they that have done evil, unto the resurrection of damnation. {268 Judgmental-Praying, Acts 5:4, 9}
30I can of mine own self do nothing: as I hear, I judge: and my judgment is just; because I seek not mine own will, but the will of the Father which hath sent me. {257 Jesus’ Example-Prayer, John 17:1}
31If I bear witness of myself, my witness is not true. {478 Testimony-Prayer, Acts 22:3}
32There is another that beareth witness of me; {24 Assurance-Prayer, James 1:6; Heb. 11:6} and I know that the witness which he witnesseth of me is true. {265 John the Baptist Fast and Prayer, Isa. 58:8}
33Ye sent unto John, and he bare witness unto the truth. {499 Truth-Living Prayer, 3 John 4}
34But I receive not testimony from man: but these things I say, that ye might be saved. {416 Salvation-Prayer, Luke 18:13}
35He was a burning and a shining light: and ye were willing for a season to rejoice in his light. {283 Light-Praying, 1 John 1:7}
36But I have greater witness than that of John: for the works which the Father hath given me to finish, the same works that I do, bear witness of me, that the Father hath sent me. {195 Good-Works Praying, John 6:28, 29}
37And the Father himself, which hath sent me, hath borne witness of me. {24 Assurance-Prayer, James 1:6; Heb. 11:6} Ye have neither heard his voice at any time, nor seen his shape.
38And ye have not his word abiding in you: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} for whom he hath sent, him ye believe not.
39Search the scriptures; {425 Scripture-Prayer, Col. 4:16} for in them ye think ye have eternal life: and they are they which testify of me.
40And ye will not come to me, that ye might have life. {189 God-Haters’ Prayer, Ps. 2:2, 3}
41I receive not honour from men. {259 Jesus’ Response-Prayer, Rev. 1:10}
42But I know you, that ye have not the love of God in you. {189 God-Haters’ Prayer, Ps. 2:2, 3}
43I am come in my Father’s name, and ye receive me not: if another shall come in his own name, him ye will receive. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
44How can ye believe, which receive honour one of another, and seek not the honour that cometh from God only?
45Do not think that I will accuse you to the Father: {268 Judgmental-Praying, Acts 5:4, 9} there is one that accuseth you, even Moses, in whom ye trust.
46For had ye believed Moses, ye would have believed me; for he wrote of me. {34 Believing-Prayer, Mark 11:24}
47But if ye believe not his writings, how shall ye believe my words? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
John 6
1After these things Jesus went over the sea of Galilee, which is the sea of Tiberias.
2And a great multitude followed him, because they saw his miracles which he did on them that were diseased. {301 Medical Answer-Prayer, James 5:15}
3And Jesus went up into a mountain, and there he sat with his disciples. {166 Fellowship-Praying, 1 John 1:3}
4And the passover, a feast of the Jews, was nigh.
5When Jesus then lifted up his eyes, and saw a great company come unto him, he saith unto Philip, Whence shall we buy bread, that these may eat? {479 Testing Response of Prayer, James 1:12}
6And this he said to prove him: for he himself knew what he would do.
7Philip answered him, Two hundred pennyworth of bread is not sufficient for them, that every one of them may take a little. {127 Doubting-Prayer, Gen. 22:7}
8One of his disciples, Andrew, Simon Peter’s brother, saith unto him, {145 Evangelistic-Praying, Acts 4:31}
9There is a lad here, which hath five barley loaves, and two small fishes: but what are they among so many? {127 Doubting-Prayer, Gen. 22:7}
10And Jesus said, Make the men sit down. Now there was much grass in the place. So the men sat down, in number about five thousand. {327 Obedient-Prayer, Col. 2:6}
11And Jesus took the loaves; and when he had given thanks, {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} he distributed to the disciples, and the disciples to them that were set down; and likewise of the fishes as much as they would. {170 Food-Provision Praise, Ps. 65:9-11}
12When they were filled, he said unto his disciples, Gather up the fragments that remain, that nothing be lost. {363 Praise for God’s Provision, Ps. 23:1}
13Therefore they gathered them together, and filled twelve baskets with the fragments of the five barley loaves, which remained over and above unto them that had eaten.
14Then those men, when they had seen the miracle that Jesus did, said, This is of a truth that prophet that should come into the world. {34 Believing-Prayer, Mark 11:24}
15When Jesus therefore perceived that they would come and take him by force, to make him a king, he departed again into a mountain himself alone. {443 Solitude and Prayer, Luke 5:16}
16And when even was now come, his disciples went down unto the sea,
17And entered into a ship, and went over the sea toward Capernaum. And it was now dark, and Jesus was not come to them.
18And the sea arose by reason of a great wind that blew. {462 Storm-Prayer, Acts 27:25}
19So when they had rowed about five and twenty or thirty furlongs, they see Jesus walking on the sea, and drawing nigh unto the ship: and they were afraid. {164 Fear-Motivated Prayer, Ps. 56:3}
20But he saith unto them, It is I; be not afraid. {259 Jesus’ Response-Prayer, Rev. 1:10}
21Then they willingly received him into the ship: and immediately the ship was at the land whither they went. {362 Praise for God’s Care, Eph. 3:20-21}
22The day following, when the people which stood on the other side of the sea saw that there was none other boat there, save that one whereinto his disciples were entered, and that Jesus went not with his disciples into the boat, but that his disciples were gone away alone; {426 Searching for God in Prayer, Heb. 11:6}
23(Howbeit there came other boats from Tiberias nigh unto the place where they did eat bread, after that the Lord had given thanks:)
24When the people therefore saw that Jesus was not there, neither his disciples, they also took shipping, and came to Capernaum, seeking for Jesus. {426 Searching for God in Prayer, Heb. 11:6}
25And when they had found him on the other side of the sea, they said unto him, Rabbi, when camest thou hither? {547 Wrong Motives in Prayer, James 4:3}
26Jesus answered them and said, Verily, verily, I say unto you, Ye seek me, not because ye saw the miracles, but because ye did eat of the loaves, and were filled. {547 Wrong Motives in Prayer, James 4:3}
27Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, {229 Hunger-Prayer, Ps. 34:8} which the Son of man shall give unto you: for him hath God the Father sealed. {281 Life-Receiving Prayer, John 10:10}
28Then said they unto him, What shall we do, that we might work the works of God? {195 Good-Works Praying, John 6:28, 29}
29Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent. {34 Believing-Prayer, Mark 11:24}
After Jesus fed 5,000 with five loaves of bread and two fish, the multitude asked Jesus the next day, “What shall we do, that we might work the works of God?” (John 6:28). The world always wants to do something to approach God or get their prayers answered. But we can’t come to God through good works (see Eph. 2:8, 9); we only please God by faith. The Bible says, “He that cometh to God must believe that He is” (Heb. 11:6). Jesus said, “This is the work of God, that ye believe” (John 6:29). Lord, I believe You exist and that I can only come to You through Jesus Christ, who died for my sins. “I believe; help Thou mine unbelief!” (Mark 9:24). Amen.
30They said therefore unto him, What sign shewest thou then, that we may see, and believe thee? what dost thou work? {79 Conditional-Prayer Promise, 2 Chron. 7:14}
31Our fathers did eat manna in the desert; as it is written, He gave them bread from heaven to eat. {547 Wrong Motives in Prayer, James 4:3}
32Then Jesus said unto them, Verily, verily, I say unto you, Moses gave you not that bread from heaven; but my Father giveth you the true bread from heaven. {363 Praise for God’s Provision, Ps. 23:1}
33For the bread of God is he which cometh down from heaven, and giveth life unto the world. {281 Life-Receiving Prayer, John 10:10}
34Then said they unto him, Lord, evermore give us this bread. {34 Believing-Prayer, Mark 11:24}
35And Jesus said unto them, I am the bread of life: he that cometh to me shall never hunger; and he that believeth on me shall never thirst. {65 Christ-Formed in Us Prayer, Gal. 4:19}
36But I said unto you, That ye also have seen me, and believe not. {127 Doubting-Prayer, Gen. 22:7}
37All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out. {72 Come to Jesus-Prayer, Rev. 22:17}
38For I came down from heaven, not to do mine own will, but the will of him that sent me. {549 Yielding-Prayer, Luke 22:42}
39And this is the Father’s will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. {533 Will of God-Prayer, Eph. 5:17}
40And this is the will of him that sent me, that every one which seeth the Son, and believeth on him, may have everlasting life: {416 Salvation-Prayer, Luke 18:13} and I will raise him up at the last day.
41The Jews then murmured at him, because he said, I am the bread which came down from heaven. {127 Doubting-Prayer, Gen. 22:7}
42And they said, Is not this Jesus, the son of Joseph, whose father and mother we know? how is it then that he saith, I came down from heaven?
43Jesus therefore answered and said unto them, Murmur not among yourselves. {90 Correcting Others-Prayer, Titus 1:3}
44No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
45It is written in the prophets, And they shall be all taught of God. Every man therefore that hath heard, and hath learned of the Father, cometh unto me. {203 Growth in Christ-Prayer, Col. 2:8}
46Not that any man hath seen the Father, save he which is of God, he hath seen the Father. {151 Faith-Based Praying, Gal. 3:10}
47Verily, verily, I say unto you, He that believeth on me hath everlasting life. {34 Believing-Prayer, Mark 11:24}
48I am that bread of life. {463 Strength-Prayer, Gen. 17:1}
49Your fathers did eat manna in the wilderness, and are dead. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
50This is the bread which cometh down from heaven, that a man may eat thereof, and not die. {34 Believing-Prayer, Mark 11:24}
51I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: {416 Salvation-Prayer, Luke 18:13} and the bread that I will give is my flesh, which I will give for the life of the world. {463 Strength-Prayer, Gen. 17:1}
52The Jews therefore strove among themselves, saying, How can this man give us his flesh to eat? {127 Doubting-Prayer, Gen. 22:7}
53Then Jesus said unto them, Verily, verily, I say unto you, Except ye eat the flesh of the Son of man, and drink his blood, ye have no life in you. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
54Whoso eateth my flesh, and drinketh my blood, hath eternal life; and I will raise him up at the last day. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
55For my flesh is meat indeed, and my blood is drink indeed. {77 Communion-Prayer, Phil. 3:8-10}
56He that eateth my flesh, and drinketh my blood, dwelleth in me, and I in him. {3 Abiding in Scripture-Prayer, John 15:7}
57As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me. {281 Life-Receiving Prayer, John 10:10}
58This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: {34 Believing-Prayer, Mark 11:24} he that eateth of this bread shall live for ever. {416 Salvation-Prayer, Luke 18:13}
59These things said he in the synagogue, as he taught in Capernaum. {203 Growth in Christ-Prayer, Col. 2:8}
60Many therefore of his disciples, when they had heard this, said, This is an hard saying; who can hear it? {287 Looking-Back Prayer, Luke 9:62}
61When Jesus knew in himself that his disciples murmured at it, he said unto them, Doth this offend you? {390 Questionable-Praying, Acts 1:24}
62What and if ye shall see the Son of man ascend up where he was before? {259 Jesus’ Response-Prayer, Rev. 1:10}
63It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life. {446 Spirit-Helped Prayer, Rom. 8:26-27}
64But there are some of you that believe not. For Jesus knew from the beginning who they were that believed not, and who should betray him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
65And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father. {72 Come to Jesus-Prayer, Rev. 22:17}
66From that time many of his disciples went back, {287 Looking-Back Prayer, Luke 9:62} and walked no more with him. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
67Then said Jesus unto the twelve, Will ye also go away? {75 Commitment-Prayer, Ps. 37:5}
68Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life. {65 Christ-Formed in Us Prayer, Gal. 4:19}
69And we believe and are sure that thou art that Christ, the Son of the living God. {34 Believing-Prayer, Mark 11:24}
70Jesus answered them, Have not I chosen you twelve, and one of you is a devil? {113 Devil Worship-Prayer, Rev. 13:4}
71He spake of Judas Iscariot the son of Simon: for he it was that should betray him, being one of the twelve. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
John 7
1After these things Jesus walked in Galilee: for he would not walk in Jewry, because the Jews sought to kill him. {387 Protection-Prayer, Isa. 43:2, 3}
2Now the Jew’s feast of tabernacles was at hand. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
3His brethren therefore said unto him, Depart hence, and go into Judaea, that thy disciples also may see the works that thou doest. {421 Sarcastic-Worship, John 19:2}
4For there is no man that doeth any thing in secret, and he himself seeketh to be known openly. If thou do these things, shew thyself to the world. {323 “No” Answers to Prayer, Isa. 59:1, 2}
5For neither did his brethren believe in him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
6Then Jesus said unto them, My time is not yet come: but your time is alway ready. {547 Wrong Motives in Prayer, James 4:3}
7The world cannot hate you; but me it hateth, because I testify of it, that the works thereof are evil. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
8Go ye up unto this feast: I go not up yet unto this feast: for my time is not yet full come. {90 Correcting Others-Prayer, Titus 1:3}
9When he had said these words unto them, he abode still in Galilee. {525 Waiting in Prayer, Acts 1:14}
10But when his brethren were gone up, then went he also up unto the feast, not openly, but as it were in secret. {443 Solitude and Prayer, Luke 5:16}
11Then the Jews sought him at the feast, and said, Where is he? {547 Wrong Motives in Prayer, James 4:3}
12And there was much murmuring among the people concerning him: for some said, He is a good man: others said, Nay; but he deceiveth the people. {505 Unbiblical-Prayer, James 4:3}
13Howbeit no man spake openly of him for fear of the Jews. {164 Fear-Motivated Prayer, Ps. 56:3}
14Now about the midst of the feast Jesus went up into the temple, and taught. {450 Spiritual-Insight Prayer, Ps. 119:18}
15And the Jews marvelled, saying, How knoweth this man letters, having never learned? {470 Surprise-Response Prayer, Rev. 1:10}
16Jesus answered them, and said, My doctrine is not mine, but his that sent me. {458 Spiritual-Wisdom Prayer, Col. 1:9}
17If any man will do his will, he shall know of the doctrine, whether it be of God, or whether I speak of myself. {453 Spiritual-Stability Prayer, Eph. 5:6}
18He that speaketh of himself seeketh his own glory: but he that seeketh his glory that sent him, {225 Honest-Prayer, Ps. 17:4-5} the same is true, and no unrighteousness is in him. {223 Holiness-Prayer, 1 Peter 1:16}
19Did not Moses give you the law, and yet none of you keepeth the law? Why go ye about to kill me? {547 Wrong Motives in Prayer, James 4:3}
20The people answered and said, Thou hast a devil: who goeth about to kill thee? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
21Jesus answered and said unto them, I have done one work, and ye all marvel.
22Moses therefore gave unto you circumcision; (not because it is of Moses, but of the fathers;) and ye on the sabbath day circumcise a man. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
23If a man on the sabbath day receive circumcision, that the law of Moses should not be broken; are ye angry at me, because I have made a man every whit whole on the sabbath day? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
24Judge not according to the appearance, but judge righteous judgment. {458 Spiritual-Wisdom Prayer, Col. 1:9}
25Then said some of them of Jerusalem, Is not this he, whom they seek to kill? {387 Protection-Prayer, Isa. 43:2, 3}
26But, lo, he speaketh boldly, and they say nothing unto him. Do the rulers know indeed that this is the very Christ? {450 Spiritual-Insight Prayer, Ps. 119:18}
27Howbeit we know this man whence he is: but when Christ cometh, no man knoweth whence he is. {458 Spiritual-Wisdom Prayer, Col. 1:9}
28Then cried Jesus in the temple as he taught, saying, Ye both know me, and ye know whence I am: and I am not come of myself, but he that sent me is true, whom ye know not. {272 Knowing-God Prayer, 2 Peter 1:3}
29But I know him: for I am from him, and he hath sent me. {188 God-Glorifying Prayer, Ps. 96:8}
30Then they sought to take him: but no man laid hands on him, because his hour was not yet come. {413 Safe-Keeping Prayer, Ps. 4:8}
31And many of the people believed on him, {34 Believing-Prayer, Mark 11:24} and said, When Christ cometh, will he do more miracles than these which this man hath done? {458 Spiritual-Wisdom Prayer, Col. 1:9}
32The Pharisees heard that the people murmured such things concerning him; and the Pharisees and the chief priests sent officers to take him. {413 Safe-Keeping Prayer, Ps. 4:8}
33Then said Jesus unto them, Yet a little while am I with you, and then I go unto him that sent me.
34Ye shall seek me, and shall not find me: {426 Searching for God in Prayer, Heb. 11:6} and where I am, thither ye cannot come.
35Then said the Jews among themselves, Whither will he go, that we shall not find him? will he go unto the dispersed among the Gentiles, and teach the Gentiles? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
36What manner of saying is this that he said, Ye shall seek me, and shall not find me: and where I am, thither ye cannot come? {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
37In the last day, that great day of the feast, Jesus stood and cried, saying, If any man thirst, let him come unto me, and drink. {485 Thirst-Praying, Rev. 22:17}
38He that believeth on me, {34 Believing-Prayer, Mark 11:24} as the scripture hath said, out of his belly shall flow rivers of living water. {454 Spiritual-Strength Prayer, Rom. 1:16}
39(But this spake he of the Spirit, which they that believe on him should receive: {224 Holy Spirit-Praying, Jude 20} for the Holy Ghost was not yet given; because that Jesus was not yet glorified.) {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
40Many of the people therefore, when they heard this saying, said, Of a truth this is the Prophet. {426 Searching for God in Prayer, Heb. 11:6}
41Others said, This is the Christ. But some said, Shall Christ come out of Galilee? {547 Wrong Motives in Prayer, James 4:3}
42Hath not the scripture said, That Christ cometh of the seed of David, and out of the town of Bethlehem, where David was? {534 Wisdom-Directed Prayer, James 3:8}
43So there was a division among the people because of him. {115 Difference-Making Prayer, Jude 22}
44And some of them would have taken him; but no man laid hands on him. {217 Hedge-Protection Prayer, Job 1:10}
45Then came the officers to the chief priests and Pharisees; and they said unto them, Why have ye not brought him? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
46The officers answered, Never man spake like this man. {256 Jesus First-Prayer, Phil. 1:21}
47Then answered them the Pharisees, Are ye also deceived?
48Have any of the rulers or of the Pharisees believed on him? {139 Enemy-Strategy Praying, John 8:44}
49But this people who knoweth not the law are cursed. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
50Nicodemus saith unto them, (he that came to Jesus by night, being one of them,) {115 Difference-Making Prayer, Jude 22}
51Doth our law judge any man, before it hear him, and know what he doeth? {426 Searching for God in Prayer, Heb. 11:6}
52They answered and said unto him, Art thou also of Galilee? Search, and look: for out of Galilee ariseth no prophet. {159 False-Prayer, Matt. 7:21-23}
53And every man went unto his own house.
Lord, You invite me to come to You and drink to find energy and satisfaction. I’m weak today; I come to drink of You for strength to go on. I can’t find happiness or satisfaction; I come to You to drink to find purpose in life and peace. Fill me with Your presence. Amen.
John 8
1Jesus went unto the mount of Olives. {443 Solitude and Prayer, Luke 5:16}
2And early in the morning he came again into the temple, and all the people came unto him; {72 Come to Jesus-Prayer, Rev. 22:17} and he sat down, and taught them. {285 Listening to Jesus-Prayer, Heb. 1:2}
3And the scribes and Pharisees brought unto him a woman taken in adultery; and when they had set her in the midst, {268 Judgmental-Praying, Acts 5:4, 9}
4They say unto him, Master, this woman was taken in adultery, in the very act. {5 Accusation-Prayer Protection, Rev. 12:10}
5Now Moses in the law commanded us, that such should be stoned: but what sayest thou? {268 Judgmental-Praying, Acts 5:4, 9}
6This they said, tempting him, {479 Testing Response of Prayer, James 1:12} that they might have to accuse him. But Jesus stooped down, and with his finger wrote on the ground, as though he heard them not. {401 Resistance-Prayer, John 9:31}
7So when they continued asking him, he lifted up himself, and said unto them, He that is without sin among you, let him first cast a stone at her. {6 Advocate-Intercession, 1 John 2:1}
8And again he stooped down, and wrote on the ground.
9And they which heard it, being convicted by their own conscience, went out one by one, beginning at the eldest, even unto the last: and Jesus was left alone, and the woman standing in the midst. {164 Fear-Motivated Prayer, Ps. 56:3}
10When Jesus had lifted up himself, and saw none but the woman, he said unto her, Woman, where are those thine accusers? hath no man condemned thee? {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
11She said, No man, Lord. And Jesus said unto her, Neither do I condemn thee: {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14} go, and sin no more. {399 Repentance-Prayer, Matt. 3:2, 8}
12Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life. {283 Light-Praying, 1 John 1:7}
Lord Jesus, I don’t know what to do and I don’t know which way to turn. Shine some light in my soul so I’ll know myself and I’ll know the plan You have for my life. {278 Life’s Plan-Prayer, Rom. 12:1} I’ve got a lot to do, and I need You to help me today. You are light; come walk with me and I’ll see where to go. With Your light, I can see dangers on the path as well as safe places. Amen.
13The Pharisees therefore said unto him, Thou bearest record of thyself; thy record is not true. {401 Resistance-Prayer, John 9:31}
14Jesus answered and said unto them, Though I bear record of myself, yet my record is true: for I know whence I came, and whither I go; but ye cannot tell whence I come, and whither I go. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
15Ye judge after the flesh; I judge no man.
16And yet if I judge, my judgment is true: for I am not alone, but I and the Father that sent me. {268 Judgmental-Praying, Acts 5:4, 9}
17It is also written in your law, that the testimony of two men is true. {501 Two-Prayer, Matt. 18:19}
18I am one that bear witness of myself, and the Father that sent me beareth witness of me. {333 Oneness-Prayer, Phil. 2:2}
19Then said they unto him, Where is thy Father? Jesus answered, Ye neither know me, nor my Father: if ye had known me, ye should have known my Father also. {450 Spiritual-Insight Prayer, Ps. 119:18}
20These words spake Jesus in the treasury, as he taught in the temple: and no man laid hands on him; for his hour was not yet come. {217 Hedge-Protection Prayer, Job 1:10}
21Then said Jesus again unto them, I go my way, and ye shall seek me, and shall die in your sins: whither I go, ye cannot come. {268 Judgmental-Praying, Acts 5:4, 9}
22Then said the Jews, Will he kill himself? because he saith, Whither I go, ye cannot come. {547 Wrong Motives in Prayer, James 4:3}
23And he said unto them, Ye are from beneath; I am from above: ye are of this world; I am not of this world.
24I said therefore unto you, that ye shall die in your sins: for if ye believe not that I am he, ye shall die in your sins. {438 Sin unto Death-Prayer, 1 John 5:16}
25Then said they unto him, Who art thou? And Jesus saith unto them, Even the same that I said unto you from the beginning.
26I have many things to say and to judge of you: but he that sent me is true; and I speak to the world those things which I have heard of him. {492 Trinity-Response Prayer, Matt. 3:16-17}
27They understood not that he spake to them of the Father. {257 Jesus’ Example-Prayer, John 17:1}
28Then said Jesus unto them, When ye have lifted up the Son of man, then shall ye know that I am he, and that I do nothing of myself; but as my Father hath taught me, I speak these things. {257 Jesus’ Example-Prayer, John 17:1}
29And he that sent me is with me: the Father hath not left me alone; for I do always those things that please him. {355 Pleasing God-Prayer, 1 John 3:22}
30As he spake these words, many believed on him. {256 Jesus First-Prayer, Phil. 1:21}
31Then said Jesus to those Jews which believed on him, If ye continue in my word, then are ye my disciples indeed;
32And ye shall know the truth, and the truth shall make you free. {53 Bondage-Breaking Prayer, Rom. 7:20}
33They answered him, We be Abraham’s seed, and were never in bondage to any man: how sayest thou, Ye shall be made free? {139 Enemy-Strategy Praying, John 8:44}
34Jesus answered them, Verily, verily, I say unto you, Whosoever committeth sin is the servant of sin. {440 Sin-Realization Prayer, Eph. 4:22}
35And the servant abideth not in the house for ever: but the Son abideth ever. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
36If the Son therefore shall make you free, ye shall be free indeed. {177 Freedom-Enjoyment Prayer, John 10:10}
37I know that ye are Abraham’s seed; but ye seek to kill me, because my word hath no place in you. {352 Perverted-Prayer, 2 Cor. 6:17-18}
38I speak that which I have seen with my Father: {492 Trinity-Response Prayer, Matt. 3:16-17} and ye do that which ye have seen with your father.
39They answered and said unto him, Abraham is our father. Jesus saith unto them, If ye were Abraham’s children, ye would do the works of Abraham. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
40But now ye seek to kill me, a man that hath told you the truth, which I have heard of God: this did not Abraham.
41Ye do the deeds of your father. {84 Confronting-Evil Prayer, Eph. 6:10 ff.} Then said they to him, We be not born of fornication; {547 Wrong Motives in Prayer, James 4:3} we have one Father, even God.
42Jesus said unto them, If God were your Father, ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me. {292 Love-Abounding Prayer, Phil. 1:10}
43Why do ye not understand my speech? even because ye cannot hear my word. {352 Perverted-Prayer, 2 Cor. 6:17-18}
44Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. {113 Devil Worship-Prayer, Rev. 13:4} When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it. {374 Praying against the Lies of Your Enemy, Ps. 31:18}
45And because I tell you the truth, ye believe me not. {500 Truth-Praying, John 18:32}
46Which of you convinceth me of sin? And if I say the truth, why do ye not believe me? {34 Believing-Prayer, Mark 11:24}
47He that is of God heareth God’s words: ye therefore hear them not, because ye are not of God. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
48Then answered the Jews, and said unto him, Say we not well that thou art a Samaritan, and hast a devil? {139 Enemy-Strategy Praying, John 8:44}
49Jesus answered, I have not a devil; but I honour my Father, and ye do dishonour me. {121 Disentanglement-Prayer, 2 Peter 2:20}
50And I seek not mine own glory: {188 God-Glorifying Prayer, Ps. 96:8} there is one that seeketh and judgeth.
51Verily, verily, I say unto you, If a man keep my saying, {327 Obedient-Prayer, Col. 2:6} he shall never see death. {416 Salvation-Prayer, Luke 18:13}
52Then said the Jews unto him, Now we know that thou hast a devil. Abraham is dead, and the prophets; and thou sayest, If a man keep my saying, he shall never taste of death. {281 Life-Receiving Prayer, John 10:10}
53Art thou greater than our father Abraham, which is dead? {99 Death-Facing Prayer, Ps. 88:3} and the prophets are dead: whom makest thou thyself? {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
54Jesus answered, If I honour myself, my honour is nothing: it is my Father that honoureth me; {188 God-Glorifying Prayer, Ps. 96:8} of whom ye say, that he is your God:
55Yet ye have not known him; {48 Blinded-Prayer, James 4:2-3} but I know him: and if I should say, I know him not, I shall be a liar like unto you: but I know him, and keep his saying. {327 Obedient-Prayer, Col. 2:6}
56Your father Abraham rejoiced to see my day: and he saw it, and was glad. {264 Jesus-Worship Prayer, Heb. 1:6}
57Then said the Jews unto him, Thou art not yet fifty years old, and hast thou seen Abraham? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
58Jesus said unto them, Verily, verily, I say unto you, Before Abraham was, I am. {500 Truth-Praying, John 18:32}
59Then took they up stones to cast at him: but Jesus hid himself, {142 Escaping-Danger Prayer, Acts 12:5} and went out of the temple, going through the midst of them, and so passed by.
The argument in this chapter is really a battle between the Kingdom of Light and the kingdom of darkness. Jesus knew the religious Jews were agents of satan, and He knew their strategy to defeat Him. Therefore, we must study Scripture to understand satan’s strategy, then follow God’s principles to live godly and serve God successfully. Lord Jesus, You understood satan’s strategy to attack You through the religious establishment of Your day. Calvary didn’t catch You by surprise. I need wisdom to understand satan’s strategy so I know how to react and fight him successfully. Amen.
John 9
1And as Jesus passed by, he saw a man which was blind from his birth.
2And his disciples asked him, saying, Master, who did sin, this man, or his parents, that he was born blind? {440 Sin-Realization Prayer, Eph. 4:22}
3Jesus answered, Neither hath this man sinned, nor his parents: but that the works of God should be made manifest in him. {188 God-Glorifying Prayer, Ps. 96:8}
4I must work the works of him that sent me, while it is day: the night cometh, when no man can work. {283 Light-Praying, 1 John 1:7}
5As long as I am in the world, I am the light of the world. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
6When he had thus spoken, he spat on the ground, and made clay of the spittle, and he anointed the eyes of the blind man with the clay,
7And said unto him, Go, wash in the pool of Siloam, {327 Obedient-Prayer, Col. 2:6} (which is by interpretation, Sent.) He went his way therefore, and washed, and came seeing. {118 Directional Answer-Prayer, 1 Kings 17:9}
8The neighbours therefore, and they which before had seen him that he was blind, said, Is not this he that sat and begged? {275 Laziness-Corrective Prayer, Prov. 13:4}
9Some said, This is he: others said, He is like him: but he said, I am he. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
10Therefore said they unto him, How were thine eyes opened? {424 Scoffer-Avoidance Prayer, Prov. 21:24}
11He answered and said, A man that is called Jesus made clay, and anointed mine eyes, and said unto me, Go to the pool of Siloam, and wash: and I went and washed, and I received sight. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
12Then said they unto him, Where is he? He said, I know not. {426 Searching for God in Prayer, Heb. 11:6}
13They brought to the Pharisees him that aforetime was blind. {189 God-Haters’ Prayer, Ps. 2:2, 3}
14And it was the sabbath day when Jesus made the clay, and opened his eyes. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
15Then again the Pharisees also asked him how he had received his sight. He said unto them, He put clay upon mine eyes, and I washed, and do see. {478 Testimony-Prayer, Acts 22:3}
16Therefore said some of the Pharisees, This man is not of God, because he keepeth not the sabbath day. {504 Unbelief-Hindrance to Prayer, Heb. 3:12} Others said, How can a man that is a sinner do such miracles? And there was a division among them. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
17They say unto the blind man again, What sayest thou of him, that he hath opened thine eyes? {261 Jesus’-Example Prayer, 1 Peter 2:21} He said, He is a prophet. {450 Spiritual-Insight Prayer, Ps. 119:18}
18But the Jews did not believe concerning him, that he had been blind, and received his sight, until they called the parents of him that had received his sight. {127 Doubting-Prayer, Gen. 22:7}
19And they asked them, saying, Is this your son, who ye say was born blind? how then doth he now see? {334 Opposition-Intercession, 1 Thess. 2:18}
20His parents answered them and said, We know that this is our son, and that he was born blind: {478 Testimony-Prayer, Acts 22:3}
21But by what means he now seeth, we know not; or who hath opened his eyes, we know not: he is of age; ask him: he shall speak for himself. {387 Protection-Prayer, Isa. 43:2, 3}
22These words spake his parents, because they feared the Jews: {164 Fear-Motivated Prayer, Ps. 56:3} for the Jews had agreed already, that if any man did confess that he was Christ, he should be put out of the synagogue. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
23Therefore said his parents, He is of age; ask him. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
24Then again called they the man that was blind, and said unto him, Give God the praise: we know that this man is a sinner. {188 God-Glorifying Prayer, Ps. 96:8}
25He answered and said, Whether he be a sinner or no, I know not: one thing I know, that, whereas I was blind, now I see. {478 Testimony-Prayer, Acts 22:3}
Lord, I know I can see, because I once was blind and couldn’t see anything spiritual. I know I am saved, because I once was lost and knew it. Now I walk in the light because You walk with me. Amen.
26Then said they to him again, What did he to thee? how opened he thine eyes?
27He answered them, I have told you already, and ye did not hear: {478 Testimony-Prayer, Acts 22:3} wherefore would ye hear it again? will ye also be his disciples?
28Then they reviled him, and said, Thou art his disciple; but we are Moses’ disciples. {245 Insincere-Prayer, Matt. 12:38-39}
29We know that God spake unto Moses: as for this fellow, we know not from whence he is. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
30The man answered and said unto them, Why herein is a marvellous thing, that ye know not from whence he is, and yet he hath opened mine eyes. {214 Healing-Prayer, James 5:15}
31Now we know that God heareth not sinners: {31 Barriers to Prayer, Isa. 59:1, 2} but if any man be a worshipper of God, and doeth his will, him he heareth. {327 Obedient-Prayer, Col. 2:6}
32Since the world began was it not heard that any man opened the eyes of one that was born blind.
33If this man were not of God, he could do nothing. {466 Supernatural-Praying, Acts 15:18}
34They answered and said unto him, Thou wast altogether born in sins, and dost thou teach us? And they cast him out. {349 Persecution-Prayer, 2 Tim. 3:12}
35Jesus heard that they had cast him out; and when he had found him, he said unto him, Dost thou believe on the Son of God? {479 Testing Response of Prayer, James 1:12}
36He answered and said, Who is he, Lord, that I might believe on him? {190 God-Hunger Prayer, Matt. 5:6}
37And Jesus said unto him, Thou hast both seen him, and it is he that talketh with thee. {377 Presence of God-Prayer, Ps. 16:11}
38And he said, Lord, I believe. And he worshipped him. {211 Hallelujah-Praise Prayer, Rev. 19:1}
39And Jesus said, For judgment I am come into this world, {268 Judgmental-Praying, Acts 5:4, 9} that they which see not might see; {283 Light-Praying, 1 John 1:7} and that they which see might be made blind.
40And some of the Pharisees which were with him heard these words, and said unto him, Are we blind also? {390 Questionable-Praying, Acts 1:24}
41Jesus said unto them, If ye were blind, ye should have no sin: but now ye say, We see; therefore your sin remaineth. {208 Guilt-Motivation Prayer, Col. 3:12-13}
Lord Jesus, when the healed man saw You, he recognized You did a miracle in his life. Then he worshiped You. I recognize You’ve done a miracle in my life, and I too worship You. {541 Worship-Prayer, John 4:23} Amen.
John 10
1Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} He that entereth not by the door into the sheepfold, but climbeth up some other way, the same is a thief and a robber.
2But he that entereth in by the door is the shepherd of the sheep. {362 Praise for God’s Care, Eph. 3:20-21}
3To him the porter openeth; and the sheep hear his voice: {24 Assurance-Prayer, James 1:6; Heb. 11:6} and he calleth his own sheep by name, and leadeth them out. {38 Bible-Application Prayer, Heb. 4:12}
4And when he putteth forth his own sheep, he goeth before them, and the sheep follow him: for they know his voice. {65 Christ-Formed in Us Prayer, Gal. 4:19}
5And a stranger will they not follow, but will flee from him: {121 Disentanglement-Prayer, 2 Peter 2:20} for they know not the voice of strangers. {507 Unknown-Danger Prayer, Gen. 15:1}
6This parable spake Jesus unto them: but they understood not what things they were which he spake unto them.
7Then said Jesus unto them again, Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} I am the door of the sheep. {416 Salvation-Prayer, Luke 18:13}
8All that ever came before me are thieves and robbers: but the sheep did not hear them.
9I am the door: {416 Salvation-Prayer, Luke 18:13} by me if any man enter in, he shall be saved, {145 Evangelistic-Praying, Acts 4:31} and shall go in and out, and find pasture. {203 Growth in Christ-Prayer, Col. 2:8}
10The thief cometh not, but for to steal, and to kill, and to destroy: {440 Sin-Realization Prayer, Eph. 4:22} I am come that they might have life, and that they might have it more abundantly. {72 Come to Jesus-Prayer, Rev. 22:17}
Jesus promised that we who entered the door of salvation would enjoy the freedom of going and coming into His sheepfold. Also, He promised we would eat abundantly (have our needs fulfilled) and enjoy life more abundantly. Those who pray salvation’s request enjoy fellowship with Christ. Lord, I enjoy my freedom in Christ and I experience daily life more abundantly. Amen.
11I am the good shepherd: the good shepherd giveth his life for the sheep.
12But he that is an hireling, and not the shepherd, {67 Church-Boss Rejection Prayer, 3 John 9} whose own the sheep are not, seeth the wolf coming, and leaveth the sheep, and fleeth: and the wolf catcheth them, and scattereth the sheep. {164 Fear-Motivated Prayer, Ps. 56:3}
13The hireling fleeth, because he is an hireling, and careth not for the sheep.
14I am the good shepherd, and know my sheep, and am known of mine. {3 Abiding in Scripture-Prayer, John 15:7}
15As the Father knoweth me, even so know I the Father: and I lay down my life for the sheep. {2 Abba-Prayer, Rom. 8:15}
16And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd. {444 Soul Winner’s-Prayer, Prov. 11:30,}
17Therefore doth my Father love me, because I lay down my life, that I might take it again. {191 God-Pleasing Prayer, Heb. 11:5}
18No man taketh it from me, but I lay it down of myself. I have power to lay it down, and I have power to take it again. This commandment have I received of my Father. {327 Obedient-Prayer, Col. 2:6}
We all received bios—physical life—when we were born physically. We received zoë—spiritual life—when we prayed to receive Christ as Savior. God intends for us to make our physical life a dwelling place—sanctuary—for Him to live in us. We must keep our body separated from sin (our responsibility), while God makes us holy by living in us (His responsibility). As we immerse ourselves in Scripture, fellowship with the Father, and attempt to follow Christ, we become transformed into God’s image (see 2 Cor. 3:18). Amen.
19There was a division therefore again among the Jews for these sayings.
20And many of them said, He hath a devil, and is mad; why hear ye him? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
21Others said, These are not the words of him that hath a devil. Can a devil open the eyes of the blind? {271 Knowing Christ-Prayer, Phil. 3:10}
22And it was at Jerusalem the feast of the dedication, and it was winter.
23And Jesus walked in the temple in Solomon’s porch.
24Then came the Jews round about him, and said unto him, How long dost thou make us to doubt? If thou be the Christ, tell us plainly. {511 Urgent-Prayer, Luke 11:1-11}
25Jesus answered them, I told you, and ye believed not: {34 Believing-Prayer, Mark 11:24} the works that I do in my Father’s name, they bear witness of me. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
26But ye believe not, because ye are not of my sheep, as I said unto you. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
27My sheep hear my voice, and I know them, and they follow me: {271 Knowing Christ-Prayer, Phil. 3:10}
28And I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of my hand. {217 Hedge-Protection Prayer, Job 1:10}
29My Father, which gave them me, is greater than all; and no man is able to pluck them out of my Father’s hand. {192 God-Recognition Prayer, Eph. 3:20-21}
30I and my Father are one. {492 Trinity-Response Prayer, Matt. 3:16-17}
31Then the Jews took up stones again to stone him. {509 Unpardonable-Sin Prayer, Matt. 12:30-32}
32Jesus answered them, Many good works have I shewed you from my Father; for which of those works do ye stone me? {220 Heresy-Condemning Prayer, 2 Peter 2:6}
33The Jews answered him, saying, For a good work we stone thee not; but for blasphemy; and because that thou, being a man, makest thyself God. {114 Devil-Defensive Prayer, 1 Peter 5:8}
34Jesus answered them, Is it not written in your law, I said, Ye are gods? {259 Jesus’ Response-Prayer, Rev. 1:10}
35If he called them gods, unto whom the word of God came, and the scripture cannot be broken;
36Say ye of him, whom the Father hath sanctified, and sent into the world, Thou blasphemest; because I said, I am the Son of God? {259 Jesus’ Response-Prayer, Rev. 1:10}
37If I do not the works of my Father, believe me not.
38But if I do, though ye believe not me, believe the works: that ye may know, and believe, that the Father is in me, and I in him. {72 Come to Jesus-Prayer, Rev. 22:17}
39Therefore they sought again to take him: but he escaped out of their hand, {217 Hedge-Protection Prayer, Job 1:10}
40And went away again beyond Jordan into the place where John at first baptized; {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} and there he abode.
41And many resorted unto him, and said, John did no miracle: but all things that John spake of this man were true. {265 John the Baptist Fast and Prayer, Isa. 58:8}
42And many believed on him there. {34 Believing-Prayer, Mark 11:24}
Lord, thank You for eternal life; I enjoy fellowshipping with You, knowing that You hold me securely in Your hand. Amen.
John 11
1Now a certain man was sick, named Lazarus, of Bethany, the town of Mary and her sister Martha. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
2(It was that Mary which anointed the Lord with ointment, {16 Anointed-Praying, Zech. 12:10} and wiped his feet with her hair, whose brother Lazarus was sick.)
3Therefore his sisters sent unto him, saying, Lord, behold, he whom thou lovest is sick.
4When Jesus heard that, he said, This sickness is not unto death, but for the glory of God, that the Son of God might be glorified thereby. {188 God-Glorifying Prayer, Ps. 96:8}
5Now Jesus loved Martha, and her sister, and Lazarus. {292 Love-Abounding Prayer, Phil. 1:10}
6When he had heard therefore that he was sick, he abode two days still in the same place where he was. {107 Delayed Answer-Prayer, Isa. 30:18}
7Then after that saith he to his disciples, Let us go into Judaea again. {118 Directional Answer-Prayer, 1 Kings 17:9}
8His disciples say unto him, Master, the Jews of late sought to stone thee; and goest thou thither again? {127 Doubting-Prayer, Gen. 22:7}
9Jesus answered, Are there not twelve hours in the day? If any man walk in the day, he stumbleth not, because he seeth the light of this world. {283 Light-Praying, 1 John 1:7}
10But if a man walk in the night, he stumbleth, because there is no light in him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
11These things said he: and after that he saith unto them, Our friend Lazarus sleepeth; but I go, that I may awake him out of sleep. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
12Then said his disciples, Lord, if he sleep, he shall do well. {506 Unknown-Answer to Prayer, Mark 9:24}
13Howbeit Jesus spake of his death: but they thought that he had spoken of taking of rest in sleep.
14Then said Jesus unto them plainly, Lazarus is dead. {99 Death-Facing Prayer, Ps. 88:3}
15And I am glad for your sakes that I was not there, to the intent ye may believe; nevertheless let us go unto him. {259 Jesus’ Response-Prayer, Rev. 1:10}
16Then said Thomas, which is called Didymus, unto his fellowdisciples, Let us also go, that we may die with him. {75 Commitment-Prayer, Ps. 37:5}
17Then when Jesus came, he found that he had lain in the grave four days already.
18Now Bethany was nigh unto Jerusalem, about fifteen furlongs off:
19And many of the Jews came to Martha and Mary, to comfort them concerning their brother. {296 Loving-People Prayer, James 2:8}
20Then Martha, as soon as she heard that Jesus was coming, went and met him: but Mary sat still in the house. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
21Then said Martha unto Jesus, Lord, if thou hadst been here, my brother had not died. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
22But I know, that even now, whatsoever thou wilt ask of God, {23 Asking-Prayer, Matt. 7:7} God will give it thee. {400 Reserved-Prayer, John 11:33}
23Jesus saith unto her, Thy brother shall rise again. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
24Martha saith unto him, I know that he shall rise again in the resurrection at the last day. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
25Jesus said unto her, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
26And whosoever liveth and believeth in me shall never die. Believest thou this? {34 Believing-Prayer, Mark 11:24}
Lord, I know I shall be raised in my physical body because You were raised from the dead. But I also know that I now have eternal life because You live within my heart. Amen.
27She saith unto him, Yea, Lord: I believe that thou art the Christ, the Son of God, which should come into the world. {34 Believing-Prayer, Mark 11:24}
28And when she had so said, she went her way, and called Mary her sister secretly, saying, The Master is come, and calleth for thee. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
29As soon as she heard that, she arose quickly, and came unto him. {72 Come to Jesus-Prayer, Rev. 22:17}
30Now Jesus was not yet come into the town, but was in that place where Martha met him.
31The Jews then which were with her in the house, and comforted her, {313 Mourning the Dead-Prayer, Gen. 23:1-3} when they saw Mary, that she rose up hastily and went out, followed her, saying, She goeth unto the grave to weep there.
32Then when Mary was come where Jesus was, and saw him, she fell down at his feet, {150 Face-Down Worship Prayer, Rev. 11:16} saying unto him, Lord, if thou hadst been here, my brother had not died. {55 Brokenness-Prayer, Joel 2:12}
33When Jesus therefore saw her weeping, and the Jews also weeping which came with her, he groaned in the spirit, and was troubled. {530 Weeping-Prayer, Acts 20:31}
34And said, Where have ye laid him? They said unto him, Lord, come and see. {259 Jesus’ Response-Prayer, Rev. 1:10}
35Jesus wept. {530 Weeping-Prayer, Acts 20:31}
36Then said the Jews, Behold how he loved him! {293 Love-Expression Prayer, John 21:15}
37And some of them said, Could not this man, which opened the eyes of the blind, have caused that even this man should not have died? {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
38Jesus therefore again groaning in himself cometh to the grave. It was a cave, and a stone lay upon it.
39Jesus said, Take ye away the stone. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} Martha, the sister of him that was dead, saith unto him, Lord, by this time he stinketh: for he hath been dead four days. {479 Testing Response of Prayer, James 1:12}
40Jesus saith unto her, Said I not unto thee, that, if thou wouldest believe, {34 Believing-Prayer, Mark 11:24} thou shouldest see the glory of God? {188 God-Glorifying Prayer, Ps. 96:8}
41Then they took away the stone from the place where the dead was laid. And Jesus lifted up his eyes, and said, Father, I thank thee that thou hast heard me. {257 Jesus’ Example-Prayer, John 17:1}
42And I knew that thou hearest me always: but because of the people which stand by I said it, that they may believe that thou hast sent me. {257 Jesus’ Example-Prayer, John 17:1}
43And when he thus had spoken, he cried with a loud voice, Lazarus, come forth. {493 Triumphant-Praying, 2 Cor. 2:14}
44And he that was dead came forth, bound hand and foot with graveclothes: and his face was bound about with a napkin. Jesus saith unto them, Loose him, and let him go. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
45Then many of the Jews which came to Mary, and had seen the things which Jesus did, believed on him. {34 Believing-Prayer, Mark 11:24}
46But some of them went their ways to the Pharisees, and told them what things Jesus had done. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
47Then gathered the chief priests and the Pharisees a council, and said, What do we? for this man doeth many miracles. {189 God-Haters’ Prayer, Ps. 2:2, 3}
48If we let him thus alone, all men will believe on him: and the Romans shall come and take away both our place and nation. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
49And one of them, named Caiaphas, being the high priest that same year, said unto them, Ye know nothing at all,
50Nor consider that it is expedient for us, that one man should die for the people, and that the whole nation perish not. {478 Testimony-Prayer, Acts 22:3}
51And this spake he not of himself: but being high priest that year, he prophesied that Jesus should die for that nation; {224 Holy Spirit-Praying, Jude 20}
52And not for that nation only, but that also he should gather together in one the children of God that were scattered abroad.
53Then from that day forth they took counsel together for to put him to death. {139 Enemy-Strategy Praying, John 8:44}
54Jesus therefore walked no more openly among the Jews; but went thence unto a country near to the wilderness, {111 Desert-Praying, Mark 1:12} into a city called Ephraim, and there continued with his disciples. {443 Solitude and Prayer, Luke 5:16}
55And the Jews’ passover was nigh at hand: and many went out of the country up to Jerusalem before the passover, to purify themselves. {389 Purity-Praying, 2 Peter 3:1}
56Then sought they for Jesus, and spake among themselves, as they stood in the temple, What think ye, that he will not come to the feast? {426 Searching for God in Prayer, Heb. 11:6}
57Now both the chief priests and the Pharisees had given a commandment, that, if any man knew where he were, he should shew it, that they might take him.
John 12
1Then Jesus six days before the passover came to Bethany, where Lazarus was, which had been dead, whom he raised from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
2There they made him a supper; and Martha served: but Lazarus was one of them that sat at the table with him. {431 Servanthood-Prayer, Mark 9:35}
3Then took Mary a pound of ointment of spikenard, very costly, and anointed the feet of Jesus, {16 Anointed-Praying, Zech. 12:10} and wiped his feet with her hair: and the house was filled with the odour of the ointment. {354 Pleasant-Smelling Prayer, Rev. 8:4}
4Then saith one of his disciples, Judas Iscariot, Simon’s son, which should betray him, {29 Backslider’s-Denied Answers, 2 Peter 2:20}
5Why was not this ointment sold for three hundred pence, and given to the poor?
6This he said, not that he cared for the poor; but because he was a thief, and had the bag, and bare what was put therein. {440 Sin-Realization Prayer, Eph. 4:22}
7Then said Jesus, Let her alone: against the day of my burying hath she kept this. {544 Worthy-Worship Prayer, Rev. 5:9}
8For the poor always ye have with you; but me ye have not always. {256 Jesus First-Prayer, Phil. 1:21}
9Much people of the Jews therefore knew that he was there: and they came not for Jesus’ sake only, but that they might see Lazarus also, whom he had raised from the dead. {72 Come to Jesus-Prayer, Rev. 22:17}
10But the chief priests consulted that they might put Lazarus also to death; {139 Enemy-Strategy Praying, John 8:44}
11Because that by reason of him many of the Jews went away, and believed on Jesus. {34 Believing-Prayer, Mark 11:24}
12On the next day much people that were come to the feast, when they heard that Jesus was coming to Jerusalem,
13Took branches of palm trees, and went forth to meet him, {72 Come to Jesus-Prayer, Rev. 22:17} and cried,
Hosanna: {211 Hallelujah-Praise Prayer, Rev. 19:1}
Blessed is the King of Israel that cometh in the name of the Lord. {290 Loud-Rejoicing Prayer, Ps. 100:1}
14And Jesus, when he had found a young ass, sat thereon; as it is written,
15Fear not, daughter of Sion: behold, thy King cometh, sitting on an ass’s colt. {367 Praise-Worthy Prayer, Luke 10:21}
16These things understood not his disciples at the first: but when Jesus was glorified, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} then remembered they that these things were written of him, and that they had done these things unto him. {450 Spiritual-Insight Prayer, Ps. 119:18}
17The people therefore that was with him when he called Lazarus out of his grave, and raised him from the dead, bare record. {466 Supernatural-Praying, Acts 15:18}
18For this cause the people also met him, for that they heard that he had done this miracle.
19The Pharisees therefore said among themselves, Perceive ye how ye prevail nothing? behold, the world is gone after him. {189 God-Haters’ Prayer, Ps. 2:2, 3}
20And there were certain Greeks among them that came up to worship at the feast: {541 Worship-Prayer, John 4:23}
21The same came therefore to Philip, which was of Bethsaida of Galilee, and desired him, saying, Sir, we would see Jesus. {426 Searching for God in Prayer, Heb. 11:6}
22Philip cometh and telleth Andrew: and again Andrew and Philip tell Jesus. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
Lord, just as the Greeks wanted to see Jesus in the temple, I too want to see Him with my spiritual eyes and experience Him in my heart. Amen.
23And Jesus answered them, saying, The hour is come, that the Son of man should be glorified. {188 God-Glorifying Prayer, Ps. 96:8}
24Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit. {415 Salvation-Appreciation Prayer, Rev. 7:10}
25He that loveth his life shall lose it; and he that hateth his life in this world shall keep it unto life eternal. {281 Life-Receiving Prayer, John 10:10}
26If any man serve me, let him follow me; and where I am, there shall also my servant be: if any man serve me, him will my Father honour. {492 Trinity-Response Prayer, Matt. 3:16-17}
27Now is my soul troubled; {494 Trouble-Praying, 2 Cor. 1:4} and what shall I say? Father, save me from this hour: {465 Suffering-Prayer, 1 Peter 4:12, 13} but for this cause came I unto this hour. {394 Redemption-Worship, Rev. 5:12}
Lord, it’s hard to crucify the old flesh (see Gal. 5:24); I don’t have the power in myself to do it. {99 Death-Facing Prayer, Ps. 88:3} But if I don’t die, I won’t live; just as a seed falling into the ground must die to bring forth fruit, Jesus, You must do it for me. Amen.
28Father, glorify thy name. Then came there a voice from heaven, saying, I have both glorified it, and will glorify it again. {188 God-Glorifying Prayer, Ps. 96:8}
29The people therefore, that stood by, and heard it, said that it thundered: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} others said, An angel spake to him. {127 Doubting-Prayer, Gen. 22:7}
30Jesus answered and said, This voice came not because of me, but for your sakes.
31Now is the judgment of this world: now shall the prince of this world be cast out. {114 Devil-Defensive Prayer, 1 Peter 5:8}
32And I, if I be lifted up from the earth, will draw all men unto me. {72 Come to Jesus-Prayer, Rev. 22:17}
33This he said, signifying what death he should die. {394 Redemption-Worship, Rev. 5:12}
34The people answered him, We have heard out of the law that Christ abideth for ever: and how sayest thou, The Son of man must be lifted up? who is this Son of man? {426 Searching for God in Prayer, Heb. 11:6}
35Then Jesus said unto them, Yet a little while is the light with you. Walk while ye have the light, lest darkness come upon you: for he that walketh in darkness knoweth not whither he goeth. {283 Light-Praying, 1 John 1:7}
36While ye have light, believe in the light, {34 Believing-Prayer, Mark 11:24} that ye may be the children of light. These things spake Jesus, and departed, and did hide himself from them. {283 Light-Praying, 1 John 1:7}
37But though he had done so many miracles before them, yet they believed not on him: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
38That the saying of Esaias the prophet might be fulfilled, which he spake,
Lord, who hath believed our report?
and to whom hath the arm of the Lord been revealed? {25 Atheist-Prayer, Ps. 14:1, 2}
39Therefore they could not believe, because that Esaias said again,
40He hath blinded their eyes, and hardened their heart; that they should not see with their eyes,
nor understand with their heart,
and be converted, and I should heal them. {25 Atheist-Prayer, Ps. 14:1, 2}
41These things said Esaias, when he saw his glory, and spake of him.
42Nevertheless among the chief rulers also many believed on him; {34 Believing-Prayer, Mark 11:24} but because of the Pharisees they did not confess him, {164 Fear-Motivated Prayer, Ps. 56:3} lest they should be put out of the synagogue:
43For they loved the praise of men more than the praise of God. {231 Hypocritical-Prayer, Matt. 6:5}
44Jesus cried and said, He that believeth on me, believeth not on me, {34 Believing-Prayer, Mark 11:24} but on him that sent me. {492 Trinity-Response Prayer, Matt. 3:16-17}
45And he that seeth me seeth him that sent me.
46I am come a light into the world, that whosoever believeth on me should not abide in darkness. {283 Light-Praying, 1 John 1:7}
47And if any man hear my words, and believe not, I judge him not: for I came not to judge the world, but to save the world. {416 Salvation-Prayer, Luke 18:13}
48He that rejecteth me, and receiveth not my words, hath one that judgeth him: the word that I have spoken, {127 Doubting-Prayer, Gen. 22:7} the same shall judge him in the last day. {135 End-Times Prayer, Rev. 22:20}
49For I have not spoken of myself; but the Father which sent me, he gave me a commandment, what I should say, and what I should speak.
50And I know that his commandment is life everlasting: whatsoever I speak therefore, even as the Father said unto me, so I speak. {492 Trinity-Response Prayer, Matt. 3:16-17}
John 13
1Now before the feast of the passover, when Jesus knew that his hour was come that he should depart out of this world unto the Father, having loved his own which were in the world, he loved them unto the end. {293 Love-Expression Prayer, John 21:15}
2And supper being ended, the devil having now put into the heart of Judas Iscariot, Simon’s son, to betray him; {139 Enemy-Strategy Praying, John 8:44}
3Jesus knowing that the Father had given all things into his hands, and that he was come from God, and went to God; {492 Trinity-Response Prayer, Matt. 3:16-17}
4He riseth from supper, and laid aside his garments; {228 Humility-Prayer, James 4:10} and took a towel, and girded himself.
5After that he poureth water into a bason, and began to wash the disciples’ feet, and to wipe them with the towel wherewith he was girded. {431 Servanthood-Prayer, Mark 9:35}
6Then cometh he to Simon Peter: and Peter saith unto him, Lord, dost thou wash my feet?
7Jesus answered and said unto him, What I do thou knowest not now; but thou shalt know hereafter. {390 Questionable-Praying, Acts 1:24}
8Peter saith unto him, Thou shalt never wash my feet. Jesus answered him, If I wash thee not, thou hast no part with me.
9Simon Peter saith unto him, Lord, not my feet only, but also my hands and my head. {75 Commitment-Prayer, Ps. 37:5}
10Jesus saith to him, He that is washed needeth not save to wash his feet, but is clean every whit: and ye are clean, but not all. {71 Clean-Conscience Prayer, Heb. 10:22}
11For he knew who should betray him; therefore said he, Ye are not all clean. {208 Guilt-Motivation Prayer, Col. 3:12-13}
12So after he had washed their feet, and had taken his garments, and was set down again, he said unto them, Know ye what I have done to you? {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, You said the master must wash the feet of his followers. Help me to be humble and serve those I don’t feel are worthy of my service, so that I may follow Your example. I want to be humble as You are. Amen.
13Ye call me Master and Lord: and ye say well; for so I am. {346 Patient-Teaching Prayer, 2 Tim. 4:2}
14If I then, your Lord and Master, have washed your feet; ye also ought to wash one another’s feet. {261 Jesus’-Example Prayer, 1 Peter 2:21}
15For I have given you an example, that ye should do as I have done to you. {261 Jesus’-Example Prayer, 1 Peter 2:21}
16Verily, verily, I say unto you, The servant is not greater than his lord; neither he that is sent greater than he that sent him. {256 Jesus First-Prayer, Phil. 1:21}
17If ye know these things, happy are ye if ye do them. {44 Blessing Expectation-Prayer, Rom. 2:4}
18I speak not of you all: I know whom I have chosen: but that the scripture may be fulfilled, He that eateth bread with me hath lifted up his heel against me. {425 Scripture-Prayer, Col. 4:16}
19Now I tell you before it come, that, when it is come to pass, ye may believe that I am he. {34 Believing-Prayer, Mark 11:24}
20Verily, verily, I say unto you, He that receiveth whomsoever I send receiveth me; and he that receiveth me receiveth him that sent me. {492 Trinity-Response Prayer, Matt. 3:16-17}
21When Jesus had thus said, he was troubled in spirit, {494 Trouble-Praying, 2 Cor. 1:4} and testified, and said, Verily, verily, I say unto you, that one of you shall betray me. {139 Enemy-Strategy Praying, John 8:44}
22Then the disciples looked one on another, doubting of whom he spake.
23Now there was leaning on Jesus’ bosom one of his disciples, whom Jesus loved.
24Simon Peter therefore beckoned to him, that he should ask who it should be of whom he spake. {23 Asking-Prayer, Matt. 7:7}
25He then lying on Jesus’ breast saith unto him, Lord, who is it? {23 Asking-Prayer, Matt. 7:7}
26Jesus answered, He it is, to whom I shall give a sop, when I have dipped it. And when he had dipped the sop, he gave it to Judas Iscariot, {29 Backslider’s-Denied Answers, 2 Peter 2:20} the son of Simon.
27And after the sop Satan entered into him. {113 Devil Worship-Prayer, Rev. 13:4} Then said Jesus unto him, That thou doest, do quickly. {114 Devil-Defensive Prayer, 1 Peter 5:8}
28Now no man at the table knew for what intent he spake this unto him. {506 Unknown-Answer to Prayer, Mark 9:24}
29For some of them thought, because Judas had the bag, that Jesus had said unto him, Buy those things that we have need of against the feast; or, that he should give something to the poor. {388 Provision of Food Praise, Ps. 65:9-11}
30He then having received the sop went immediately out: and it was night. {440 Sin-Realization Prayer, Eph. 4:22}
31Therefore, when he was gone out, Jesus said, Now is the Son of man glorified, and God is glorified in him. {188 God-Glorifying Prayer, Ps. 96:8}
32If God be glorified in him, God shall also glorify him in himself, and shall straightway glorify him. {188 God-Glorifying Prayer, Ps. 96:8}
33Little children, yet a little while I am with you. Ye shall seek me: and as I said unto the Jews, Whither I go, ye cannot come; {257 Jesus’ Example-Prayer, John 17:1} so now I say to you.
34A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another. {291 Love One Another-Prayer, 1 John 4:11}
35By this shall all men know that ye are my disciples, if ye have love one to another. {294 Love-Growing Prayer, Phil. 1:9}
Lord, I have difficulty loving some people. It’s my old, proud ego. Forgive my sin and remind me of Your love for me. You love everyone in the whole world and died for them. So take control of my heart and love others through me. Amen.
36Simon Peter said unto him, Lord, whither goest thou? Jesus answered him, Whither I go, thou canst not follow me now; but thou shalt follow me afterwards. {261 Jesus’-Example Prayer, 1 Peter 2:21}
37Peter said unto him, Lord, why cannot I follow thee now? I will lay down my life for thy sake.
38Jesus answered him, Wilt thou lay down thy life for my sake? Verily, verily, I say unto thee, The cock shall not crow, till thou hast denied me thrice. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
John 14
1Let not your heart be troubled: {414 Saint Paul’s Fast and Prayer, Isa. 58:8} ye believe in God, believe also in me. {497 Trusting-Prayer, Rom. 11:33}
2In my Father’s house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
3And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also. {18 Anticipating His Return, Rev. 16:17}
4And whither I go ye know, and the way ye know. {416 Salvation-Prayer, Luke 18:13}
5Thomas saith unto him, Lord, we know not whither thou goest; and how can we know the way? {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
6Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me. {415 Salvation-Appreciation Prayer, Rev. 7:10}
Lord, You said You’d come back to take me where You are. That’s what I want. I want to live with You in Heaven for all eternity. Amen.
7If ye had known me, ye should have known my Father also: and from henceforth ye know him, and have seen him. {271 Knowing Christ-Prayer, Phil. 3:10}
8Philip saith unto him, Lord, show us the Father, and it sufficeth us. {2 Abba-Prayer, Rom. 8:15}
9Jesus saith unto him, Have I been so long time with you, and yet hast thou not known me, Philip? {271 Knowing Christ-Prayer, Phil. 3:10} he that hath seen me hath seen the Father; and how sayest thou then, Show us the Father? {492 Trinity-Response Prayer, Matt. 3:16-17}
10Believest thou not that I am in the Father, and the Father in me? the words that I speak unto you I speak not of myself: {535 Word-Praying, John 1:1, 14} but the Father that dwelleth in me, he doeth the works. {492 Trinity-Response Prayer, Matt. 3:16-17}
11Believe me that I am in the Father, and the Father in me: or else believe me for the very works’ sake. {34 Believing-Prayer, Mark 11:24}
12Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; {358 Powerful-Ministry Prayer, Acts 2:4} and greater works than these shall he do; because I go unto my Father. {12 All Kinds of Faith-Praying, Rom. 1:17}
13And whatsoever ye shall ask in my name, {23 Asking-Prayer, Matt. 7:7} that will I do, that the Father may be glorified in the Son. {188 God-Glorifying Prayer, Ps. 96:8}
14If ye shall ask any thing in my name, I will do it. {316 Name of Jesus-Prayer, John 14:13}
Lord, I come in the name of Jesus to ask my request. You said You would do it “if” I asked in Your name. I ask in Your name because You’re in my heart, because Your blood has cleansed me and given me access to the Father, and because You’re my intercessor. Amen.
15If ye love me, keep my commandments. {327 Obedient-Prayer, Col. 2:6}
16And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever;
17Even the Spirit of truth; {224 Holy Spirit-Praying, Jude 20} whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; {504 Unbelief-Hindrance to Prayer, Heb. 3:12} for he dwelleth with you, and shall be in you. {167 Filling of the Spirit-Prayer, Eph. 5:18}
18I will not leave you comfortless: I will come to you. {257 Jesus’ Example-Prayer, John 17:1}
19Yet a little while, and the world seeth me no more; but ye see me: because I live, ye shall live also. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
20At that day ye shall know that I am in my Father, and ye in me, {297 Man in the Glory-Prayer, Heb. 7:24} and I in you. {65 Christ-Formed in Us Prayer, Gal. 4:19}
21He that hath my commandments, and keepeth them, he it is that loveth me: {327 Obedient-Prayer, Col. 2:6} and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself to him. {293 Love-Expression Prayer, John 21:15}
Jesus promised two things: first, He would come to live within our hearts when we are saved (our possession); second, we would be placed positionally in Jesus in Heaven. The first means we have the life of Jesus in us. The second means we can be as close to the heavenly Father as Jesus and in Him we get our prayers answered. That means Jesus is our intercessor. Lord, I have new life because I have Your life in me. But I also live in You, as You are seated at the right hand of the Father in Heaven. Amen.
22Judas saith unto him, not Iscariot, Lord, how is it that thou wilt manifest thyself unto us, and not unto the world? {390 Questionable-Praying, Acts 1:24}
23Jesus answered and said unto him, If a man love me, he will keep my words: and my Father will love him, and we will come unto him, and make our abode with him. {3 Abiding in Scripture-Prayer, John 15:7}
24He that loveth me not keepeth not my sayings: and the word which ye hear is not mine, but the Father’s which sent me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
25These things have I spoken unto you, being yet present with you.
26But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, {224 Holy Spirit-Praying, Jude 20} and bring all things to your remembrance, {456 Spiritual-Understanding Prayer, Eph. 3:18} whatsoever I have said unto you. {167 Filling of the Spirit-Prayer, Eph. 5:18}
Lord, I need the Holy Spirit to come help me learn Scripture and remember the things You said in Your word. Amen.
27Peace I leave with you, my peace I give unto you: {347 Peaceful-Living Prayer, Heb. 12:14} not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
28Ye have heard how I said unto you, I go away, and come again unto you. {18 Anticipating His Return, Rev. 16:17} If ye loved me, ye would rejoice, because I said, I go unto the Father: for my Father is greater than I.
29And now I have told you before it come to pass, that, when it is come to pass, ye might believe. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
30Hereafter I will not talk much with you: for the prince of this world cometh, and hath nothing in me. {528 Warfare-Prayer, Rev. 12:7}
31But that the world may know that I love the Father; {192 God-Recognition Prayer, Eph. 3:20-21} and as the Father gave me commandment, even so I do. Arise, let us go hence. {118 Directional Answer-Prayer, 1 Kings 17:9}
Jesus did supernatural miracles: healing a leper and raising the dead. What could be greater than these miracles? A soul saved for all eternity is greater in an insurmountable measure. Because Jesus went to the Father, we can lead people to Christ. Lord, I want to be a soul winner. Give me a desire to win people to Christ, then help me use every opportunity possible to do it. Amen.
John 15
1I am the true vine, and my Father is the husbandman.
2Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
3Now ye are clean through the word which I have spoken unto you. {389 Purity-Praying, 2 Peter 3:1}
4Abide in me, {297 Man in the Glory-Prayer, Heb. 7:24} and I in you. {64 Christ’s Indwelling-Prayer, Eph. 3:17} As the branch cannot bear fruit of itself, except it abide in the vine; {179 Fruitful-Prayer, Matt. 13:8} no more can ye, except ye abide in me. {327 Obedient-Prayer, Col. 2:6}
5I am the vine, ye are the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: {180 Fruit-Producing Prayer, Gal. 5:22-23} for without me ye can do nothing. {448 Spiritual-Gift Praying, 1 Peter 4:10}
6If a man abide not in me, he is cast forth as a branch, and is withered; {29 Backslider’s-Denied Answers, 2 Peter 2:20} and men gather them, and cast them into the fire, and they are burned. {268 Judgmental-Praying, Acts 5:4, 9}
7If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you. {3 Abiding in Scripture-Prayer, John 15:7}
8Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples. {188 God-Glorifying Prayer, Ps. 96:8} {180 Fruit-Producing Prayer, Gal. 5:22-23}
Lord, I want to produce more fruit in Christian character and more fruit in my service. I want to abide in You; come abide in me so I can be fruitful. Amen.
9As the Father hath loved me, so have I loved you: continue ye in my love. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
10If ye keep my commandments, ye shall abide in my love; even as I have kept my Father’s commandments, and abide in his love. {80 Conditional-Praying, Matt. 8:2}
11These things have I spoken unto you, that my joy might remain in you, {266 Joy-Prayer, Acts 13:52} and that your joy might be full. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
12This is my commandment, That ye love one another, as I have loved you. {291 Love One Another-Prayer, 1 John 4:11}
13Greater love hath no man than this, that a man lay down his life for his friends. {293 Love-Expression Prayer, John 21:15}
14Ye are my friends, if ye do whatsoever I command you. {145 Evangelistic-Praying, Acts 4:31}
15Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
16Ye have not chosen me, but I have chosen you, and ordained you, that ye should go and bring forth fruit, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} and that your fruit should remain: that whatsoever ye shall ask of the Father in my name, he may give it you. {180 Fruit-Producing Prayer, Gal. 5:22-23}
17These things I command you, that ye love one another. {291 Love One Another-Prayer, 1 John 4:11}
18If the world hate you, ye know that it hated me before it hated you. {349 Persecution-Prayer, 2 Tim. 3:12}
19If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
20Remember the word that I said unto you, The servant is not greater than his lord. If they have persecuted me, they will also persecute you; {7 Affliction-Prayer, Ps. 90:10} if they have kept my saying, they will keep yours also. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
21But all these things will they do unto you for my name’s sake, because they know not him that sent me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
22If I had not come and spoken unto them, they had not had sin: but now they have no cloak for their sin. {208 Guilt-Motivation Prayer, Col. 3:12-13}
23He that hateth me hateth my Father also. {189 God-Haters’ Prayer, Ps. 2:2, 3}
24If I had not done among them the works which none other man did, they had not had sin: but now have they both seen and hated both me and my Father. {401 Resistance-Prayer, John 9:31}
25But this cometh to pass, that the word might be fulfilled that is written in their law, They hated me without a cause.
26But when the Comforter is come, whom I will send unto you from the Father, {224 Holy Spirit-Praying, Jude 20} even the Spirit of truth, which proceedeth from the Father, he shall testify of me: {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
27And ye also shall bear witness, because ye have been with me from the beginning. {444 Soul Winner’s-Prayer, Prov. 11:30,}
Jesus promised if we would abide in His Word our prayers would be answered. That means we live and pray according to Scripture to get our prayers answered. Lord, I will abide in the Word of God and let it control my life so I can get answers from You. Amen.
John 16
1These things have I spoken unto you, that ye should not be offended. {387 Protection-Prayer, Isa. 43:2, 3}
2They shall put you out of the synagogues: yea, the time cometh, that whosoever killeth you will think that he doeth God service. {349 Persecution-Prayer, 2 Tim. 3:12}
3And these things will they do unto you, because they have not known the Father, nor me. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
4But these things have I told you, that when the time shall come, ye may remember that I told you of them. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
Lord, You promised the world would hate me, just as it hated You. Give me strength to endure persecution and live for You. Help me to do more than endure trials; give me victory over them. Amen.
And these things I said not unto you at the beginning, because I was with you. {259 Jesus’ Response-Prayer, Rev. 1:10}
5But now I go my way to him that sent me; and none of you asketh me, Whither goest thou? {23 Asking-Prayer, Matt. 7:7}
6But because I have said these things unto you, sorrow hath filled your heart. {116 Difficulties-Prayer, Ps. 40:2}
7Nevertheless I tell you the truth; It is expedient for you that I go away: for if I go not away, the Comforter will not come unto you; {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} but if I depart, I will send him unto you. {219 Help-Prayer, Ps. 108:12, 13}
8And when he is come, he will reprove the world of sin, and of righteousness, and of judgment: {399 Repentance-Prayer, Matt. 3:2, 8}
9Of sin, because they believe not on me; {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
10Of righteousness, because I go to my Father, and ye see me no more; {410 Righteous-People Prayer, 1 Peter 3:12}
11Of judgment, because the prince of this world is judged. {268 Judgmental-Praying, Acts 5:4, 9}
12I have yet many things to say unto you, but ye cannot bear them now. {259 Jesus’ Response-Prayer, Rev. 1:10}
13Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} for he shall not speak of himself; {224 Holy Spirit-Praying, Jude 20} but whatsoever he shall hear, that shall he speak: and he will shew you things to come. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
14He shall glorify me: {188 God-Glorifying Prayer, Ps. 96:8} for he shall receive of mine, and shall shew it unto you. {495 True-Heart Praying, Heb. 10:22}
15All things that the Father hath are mine: therefore said I, that he shall take of mine, and shall shew it unto you. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord, send the Holy Spirit to guide me into truth and to keep me from error. The world, the flesh, and the devil continually try to pull me away from You. Amen.
16A little while, and ye shall not see me: and again, a little while, and ye shall see me, because I go to the Father. {259 Jesus’ Response-Prayer, Rev. 1:10}
17Then said some of his disciples among themselves, What is this that he saith unto us, A little while, and ye shall not see me: and again, a little while, and ye shall see me: and, Because I go to the Father? {390 Questionable-Praying, Acts 1:24}
18They said therefore, What is this that he saith, A little while? we cannot tell what he saith. {255 Introspective-Prayer, Ps. 139:23-24}
19Now Jesus knew that they were desirous to ask him, and said unto them, Do ye enquire among yourselves of that I said, A little while, and ye shall not see me: and again, a little while, and ye shall see me? {259 Jesus’ Response-Prayer, Rev. 1:10}
20Verily, verily, I say unto you, {500 Truth-Praying, John 18:32} That ye shall weep and lament, {465 Suffering-Prayer, 1 Peter 4:12, 13} but the world shall rejoice: and ye shall be sorrowful, but your sorrow shall be turned into joy. {530 Weeping-Prayer, Acts 20:31}
21A woman when she is in travail hath sorrow, because her hour is come: but as soon as she is delivered of the child, she remembereth no more the anguish, for joy that a man is born into the world. {266 Joy-Prayer, Acts 13:52}
22And ye now therefore have sorrow: {341 Pain-Praying, Ps. 38:6, 20, 21} but I will see you again, and your heart shall rejoice, and your joy no man taketh from you. {266 Joy-Prayer, Acts 13:52}
23And in that day ye shall ask me nothing. Verily, verily, I say unto you, Whatsoever ye shall ask the Father in my name, he will give it you. {316 Name of Jesus-Prayer, John 14:13}
24Hitherto have ye asked nothing in my name: ask, and ye shall receive, that your joy may be full. {23 Asking-Prayer, Matt. 7:7}
25These things have I spoken unto you in proverbs: but the time cometh, when I shall no more speak unto you in proverbs, but I shall shew you plainly of the Father. {192 God-Recognition Prayer, Eph. 3:20-21}
26At that day ye shall ask in my name: {316 Name of Jesus-Prayer, John 14:13} and I say not unto you, that I will pray the Father for you: {23 Asking-Prayer, Matt. 7:7}
27For the Father himself loveth you, because ye have loved me, and have believed that I came out from God. {34 Believing-Prayer, Mark 11:24}
28I came forth from the Father, and am come into the world: again, I leave the world, and go to the Father. {257 Jesus’ Example-Prayer, John 17:1}
Jesus bid His disciples, “Hitherto have ye asked nothing in My name” (John 16:24). That meant Old Testament praying is different than New Testament praying. What was new? Now, prayer must be in Jesus’ name, which means: 1) we go to the Father through Jesus, our Intercessor and High Priest, who sits at the right hand of the Father. Jesus sifts out unbiblical requests and presents them properly; 2) our sins have been forgiven by the blood of Christ (see 1 John 1:7), so we pray in Jesus’ name; 3) Christ indwells us to motivate us to pray to the Father. Lord, before I was saved, I couldn’t come to You in Jesus’ name. Now that I am Your child, I come to You through Him. Also, I enter the New Testament world of grace that gives me access to You. This is a wonderful world. Amen.
29His disciples said unto him, Lo, now speakest thou plainly, and speakest no proverb. {500 Truth-Praying, John 18:32}
30Now are we sure that thou knowest all things, and needest not that any man should ask thee: by this we believe that thou camest forth from God. {34 Believing-Prayer, Mark 11:24}
31Jesus answered them, Do ye now believe? {259 Jesus’ Response-Prayer, Rev. 1:10}
32Behold, the hour cometh, yea, is now come, that ye shall be scattered, every man to his own, and shall leave me alone: {1 Abandonment-Prayer, Ps. 42:9} and yet I am not alone, because the Father is with me.
33These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world. {347 Peaceful-Living Prayer, Heb. 12:14}
John 17
1These words spake Jesus, and lifted up his eyes to heaven, and said, Father, the hour is come; glorify thy Son, that thy Son also may glorify thee: {188 God-Glorifying Prayer, Ps. 96:8}
2As thou hast given him power over all flesh, that he should give eternal life to as many as thou hast given him. {281 Life-Receiving Prayer, John 10:10}
3And this is life eternal, that they might know thee the only true God, and Jesus Christ, whom thou hast sent. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
4I have glorified thee on the earth: I have finished the work which thou gavest me to do. {536 Worker’s Prayer, 2 Tim. 2:15}
5And now, O Father, glorify thou me with thine own self with the glory which I had with thee before the world was. {188 God-Glorifying Prayer, Ps. 96:8}
Lord Jesus, You ask for the Father to glorify You with the previous glory You had in Heaven. But I ask for more glory for You because You were born human of a virgin. You lived without sin. You suffered for my sins, and You ascended back into Heaven leading a victory parade of all Old Testament believers. I glorify You as my new High Priest seated at the right hand of the Father to intercede for me. I now glorify You as the God-Man. Amen.
6I have manifested thy name unto the men which thou gavest me out of the world: thine they were, and thou gavest them me; and they have kept thy word. {327 Obedient-Prayer, Col. 2:6}
7Now they have known that all things whatsoever thou hast given me are of thee. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
8For I have given unto them the words which thou gavest me; and they have received them, and have known surely that I came out from thee, and they have believed that thou didst send me. {34 Believing-Prayer, Mark 11:24}
9I pray for them: I pray not for the world, but for them which thou hast given me; for they are thine. {258 Jesus’ Name-Praying, John 14:13}
10And all mine are thine, and thine are mine; and I am glorified in them. {188 God-Glorifying Prayer, Ps. 96:8}
11And now I am no more in the world, but these are in the world, and I come to thee. Holy Father, keep through thine own name those whom thou hast given me, that they may be one, as we are. {333 Oneness-Prayer, Phil. 2:2}
12While I was with them in the world, I kept them in thy name: {387 Protection-Prayer, Isa. 43:2, 3} those that thou gavest me I have kept, and none of them is lost, but the son of perdition; {438 Sin unto Death-Prayer, 1 John 5:16} that the scripture might be fulfilled.
13And now come I to thee; and these things I speak in the world, that they might have my joy fulfilled in themselves. {266 Joy-Prayer, Acts 13:52}
14I have given them thy word; and the world hath hated them, because they are not of the world, even as I am not of the world. {189 God-Haters’ Prayer, Ps. 2:2, 3}
15I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil. {217 Hedge-Protection Prayer, Job 1:10}
16They are not of the world, even as I am not of the world.
17Sanctify them through thy truth: thy word is truth. {223 Holiness-Prayer, 1 Peter 1:16}
18As thou hast sent me into the world, even so have I also sent them into the world. {199 Great Commission-Prayer, Luke 24:49}
19And for their sakes I sanctify myself, that they also might be sanctified through the truth. {498 Truth in Love Commitment-Prayer, 2 John 1}
20Neither pray I for these alone, but for them also which shall believe on me through their word; {248 Intercessor’s Prayer, Rom. 8:34}
21That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me. {333 Oneness-Prayer, Phil. 2:2}
22And the glory which thou gavest me I have given them; that they may be one, even as we are one: {185 Giving Ourselves to God by Prayer, Rom. 12:1}
23I in them, and thou in me, {492 Trinity-Response Prayer, Matt. 3:16-17} that they may be made perfect in one; and that the world may know that thou hast sent me, and hast loved them, as thou hast loved me. {293 Love-Expression Prayer, John 21:15}
24Father, I will that they also, whom thou hast given me, be with me where I am; that they may behold my glory, which thou hast given me: for thou lovedst me before the foundation of the world. {297 Man in the Glory-Prayer, Heb. 7:24}
25O righteous Father, the world hath not known thee: but I have known thee, and these have known that thou hast sent me. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
26And I have declared unto them thy name, and will declare it: that the love wherewith thou hast loved me may be in them, and I in them. {291 Love One Another-Prayer, 1 John 4:11}
Jesus, Lord, You prayed for me to be one with other believers on earth. That’s a glorious prayer because it pre-figures what we will be like in Heaven. But it’s a hard prayer for me to visualize because Christians are so divided on earth over various doctrines, programs, denominations, and even over personality and racial traits. Lord, can it ever happen on this side of glory? I pray so, although I don’t pray with a lot of faith. Amen.
John 18
1When Jesus had spoken these words, he went forth with his disciples over the brook Cedron, where was a garden, into the which he entered, and his disciples.
2And Judas also, which betrayed him, knew the place: for Jesus ofttimes resorted thither with his disciples. {73 Comfortable Place to Pray, John 18:2}
3Judas then, having received a band of men and officers from the chief priests and Pharisees, cometh thither with lanterns and torches and weapons.
4Jesus therefore, knowing all things that should come upon him, went forth, and said unto them, Whom seek ye? {259 Jesus’ Response-Prayer, Rev. 1:10}
5They answered him, Jesus of Nazareth. Jesus saith unto them, I am he. And Judas also, which betrayed him, stood with them. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
6As soon then as he had said unto them, I am he, they went backward, and fell to the ground. {26 Atmospheric-Worship, Gen. 32:24-30}
7Then asked he them again, Whom seek ye? And they said, Jesus of Nazareth. {259 Jesus’ Response-Prayer, Rev. 1:10}
8Jesus answered, I have told you that I am he: if therefore ye seek me, let these go their way: {387 Protection-Prayer, Isa. 43:2, 3}
9That the saying might be fulfilled, which he spake, Of them which thou gavest me have I lost none. {413 Safe-Keeping Prayer, Ps. 4:8}
10Then Simon Peter having a sword drew it, and smote the high priest’s servant, and cut off his right ear. The servant’s name was Malchus. {164 Fear-Motivated Prayer, Ps. 56:3}
11Then said Jesus unto Peter, Put up thy sword into the sheath: {326 Non-Violence Prayer, Luke 6:28} the cup which my Father hath given me, shall I not drink it? {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
The King James describes this place where Jesus “ofttimes resorted thither” (John 18:2). Jesus went to the place where He was comfortable to pray, because the topic of His prayer was extremely uncomfortable. He was going to wrestle with the sin debt of the world. {545 Wrestling-Prayer, Eph. 6:10-12} No human can ever conceive of Jesus’ agony when the perfect Sinless One was being made sin (more than taking on sin) for us. Lord, I marvel to see You agonize in Gethsemane with the sin of humankind—You, the Holy One, becoming my sin. How can I say thanks and how can I respond but to worship? Amen.
12Then the band and the captain and officers of the Jews took Jesus, and bound him, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
13And led him away to Annas first; for he was father in law to Caiaphas, which was the high priest that same year.
14Now Caiaphas was he, which gave counsel to the Jews, that it was expedient that one man should die for the people.
15And Simon Peter followed Jesus, and so did another disciple: that disciple was known unto the high priest, and went in with Jesus into the palace of the high priest.
16But Peter stood at the door without. Then went out that other disciple, which was known unto the high priest, and spake unto her that kept the door, and brought in Peter.
17Then saith the damsel that kept the door unto Peter, Art not thou also one of this man’s disciples? He saith, I am not. {287 Looking-Back Prayer, Luke 9:62}
18And the servants and officers stood there, who had made a fire of coals; for it was cold: and they warmed themselves: and Peter stood with them, and warmed himself.
19The high priest then asked Jesus of his disciples, and of his doctrine.
20Jesus answered him, I spake openly to the world; I ever taught in the synagogue, and in the temple, whither the Jews always resort; and in secret have I said nothing. {259 Jesus’ Response-Prayer, Rev. 1:10}
21Why askest thou me? ask them which heard me, what I have said unto them: behold, they know what I said. {259 Jesus’ Response-Prayer, Rev. 1:10}
22And when he had thus spoken, one of the officers which stood by struck Jesus with the palm of his hand, saying, Answerest thou the high priest so?
23Jesus answered him, If I have spoken evil, bear witness of the evil: but if well, why smitest thou me? {500 Truth-Praying, John 18:32}
24Now Annas had sent him bound unto Caiaphas the high priest.
25And Simon Peter stood and warmed himself. They said therefore unto him, Art not thou also one of his disciples? He denied it, and said, I am not. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
26One of the servants of the high priest, being his kinsman whose ear Peter cut off, saith, Did not I see thee in the garden with him?
27Peter then denied again: {29 Backslider’s-Denied Answers, 2 Peter 2:20} and immediately the cock crew. {5 Accusation-Prayer Protection, Rev. 12:10}
28Then led they Jesus from Caiaphas unto the hall of judgment: and it was early; and they themselves went not into the judgment hall, lest they should be defiled; {277 Legalistic-Warning Prayer, Phil. 3:1-3} but that they might eat the passover.
29Pilate then went out unto them, and said, What accusation bring ye against this man? {382 Problem-Solving Prayer, Acts 27:33}
30They answered and said unto him, If he were not a malefactor, we would not have delivered him up unto thee. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
31Then said Pilate unto them, Take ye him, and judge him according to your law. The Jews therefore said unto him, It is not lawful for us to put any man to death: {231 Hypocritical-Prayer, Matt. 6:5}
32That the saying of Jesus might be fulfilled, which he spake, signifying what death he should die. {99 Death-Facing Prayer, Ps. 88:3}
33Then Pilate entered into the judgment hall again, and called Jesus, and said unto him, Art thou the King of the Jews?
34Jesus answered him, Sayest thou this thing of thyself, or did others tell it thee of me? {259 Jesus’ Response-Prayer, Rev. 1:10}
35Pilate answered, Am I a Jew? Thine own nation and the chief priests have delivered thee unto me: what hast thou done? {390 Questionable-Praying, Acts 1:24}
36Jesus answered, My kingdom is not of this world: if my kingdom were of this world, then would my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
37Pilate therefore said unto him, Art thou a king then? Jesus answered, Thou sayest that I am a king. To this end was I born, and for this cause came I into the world, that I should bear witness unto the truth. {500 Truth-Praying, John 18:32} Every one that is of the truth heareth my voice. {499 Truth-Living Prayer, 3 John 4}
38Pilate saith unto him, What is truth? {504 Unbelief-Hindrance to Prayer, Heb. 3:12} And when he had said this, he went out again unto the Jews, and saith unto them, I find in him no fault at all.
39But ye have a custom, that I should release unto you one at the passover: will ye therefore that I release unto you the King of the Jews?
40Then cried they all again, saying, Not this man, but Barabbas. Now Barabbas was a robber.
John 19
1Then Pilate therefore took Jesus, and scourged him. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
2And the soldiers platted a crown of thorns, and put it on his head, and they put on him a purple robe, {465 Suffering-Prayer, 1 Peter 4:12, 13}
3And said, Hail, King of the Jews! and they smote him with their hands. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
The world has its fake worship of Christ when there’s prayer by a public official or some other “empty” recognition of Christ. It could be testimony or Christian symbolism by athletics. No matter the motivation, it’s just as vain as the crown of thorns put on Christ. It’s nothing but sarcastic mockery of Christ. Lord, keep me from praying when I do it for public show or for any other motivation that’s not from the heart. Remind me that prayer is real communication with You. Amen.
4Pilate therefore went forth again, and saith unto them, Behold, I bring him forth to you, that ye may know that I find no fault in him.
5Then came Jesus forth, wearing the crown of thorns, and the purple robe. And Pilate saith unto them, Behold the man! {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
6When the chief priests therefore and officers saw him, they cried out, saying, Crucify him, crucify him. {189 God-Haters’ Prayer, Ps. 2:2, 3} Pilate saith unto them, Take ye him, and crucify him: for I find no fault in him. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
7The Jews answered him, We have a law, and by our law he ought to die, because he made himself the Son of God.
8When Pilate therefore heard that saying, he was the more afraid; {164 Fear-Motivated Prayer, Ps. 56:3}
9And went again into the judgment hall, and saith unto Jesus, Whence art thou? But Jesus gave him no answer. {436 Silent-Prayer, Ps. 39:1-3}
10Then saith Pilate unto him, Speakest thou not unto me? knowest thou not that I have power to crucify thee, and have power to release thee? {382 Problem-Solving Prayer, Acts 27:33}
11Jesus answered, Thou couldest have no power at all against me, except it were given thee from above: {27 Authority-Prayer, Rev. 11:6} therefore he that delivered me unto thee hath the greater sin. {208 Guilt-Motivation Prayer, Col. 3:12-13}
12And from thenceforth Pilate sought to release him: but the Jews cried out, saying, If thou let this man go, thou art not Caesar’s friend: whosoever maketh himself a king speaketh against Caesar. {189 God-Haters’ Prayer, Ps. 2:2, 3}
13When Pilate therefore heard that saying, he brought Jesus forth, and sat down in the judgment seat in a place that is called the Pavement, but in the Hebrew, Gabbatha.
14And it was the preparation of the passover, and about the sixth hour: and he saith unto the Jews, Behold your King! {192 God-Recognition Prayer, Eph. 3:20-21}
15But they cried out, Away with him, away with him, crucify him. {189 God-Haters’ Prayer, Ps. 2:2, 3} Pilate saith unto them, Shall I crucify your King? The chief priests answered, We have no king but Caesar. {189 God-Haters’ Prayer, Ps. 2:2, 3}
16Then delivered he him therefore unto them to be crucified. And they took Jesus, and led him away. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
17And he bearing his cross went forth into a place called the place of a skull, which is called in the Hebrew Golgotha:
18Where they crucified him, and two other with him, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} on either side one, and Jesus in the midst.
19And Pilate wrote a title, and put it on the cross. And the writing was JESUS OF NAZARETH THE KING OF THE JEWS. {192 God-Recognition Prayer, Eph. 3:20-21}
20This title then read many of the Jews: for the place where Jesus was crucified was nigh to the city: and it was written in Hebrew, and Greek, and Latin.
21Then said the chief priests of the Jews to Pilate, Write not, The King of the Jews; but that he said, I am King of the Jews. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
22Pilate answered, What I have written I have written. {450 Spiritual-Insight Prayer, Ps. 119:18}
23Then the soldiers, when they had crucified Jesus, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} took his garments, and made four parts, to every soldier a part; and also his coat: now the coat was without seam, woven from the top throughout.
24They said therefore among themselves, Let us not rend it, but cast lots for it, whose it shall be: that the scripture might be fulfilled, {425 Scripture-Prayer, Col. 4:16} which saith,
They parted my raiment among them,
and for my vesture they did cast lots.
These things therefore the soldiers did.
25Now there stood by the cross of Jesus his mother, and his mother’s sister, Mary the wife of Cleophas, and Mary Magdalene.
26When Jesus therefore saw his mother, and the disciple standing by, {292 Love-Abounding Prayer, Phil. 1:10} whom he loved, he saith unto his mother, Woman, behold thy son! {59 Care-Casting Prayer, 1 Peter 5:7}
27Then saith he to the disciple, Behold thy mother! And from that hour that disciple took her unto his own home. {402 Responsibility-Praying, Ps. 5:7}
28After this, Jesus knowing that all things were now accomplished, that the scripture might be fulfilled, saith, I thirst. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
29Now there was set a vessel full of vinegar: and they filled a spunge with vinegar, and put it upon hyssop, and put it to his mouth. {99 Death-Facing Prayer, Ps. 88:3}
30When Jesus therefore had received the vinegar, he said, It is finished: and he bowed his head, and gave up the ghost. {100 Death-Prayer, Rev. 9:6}
Lord Jesus, You thirsted in death for me. Forgive me when I don’t thirst to know You and love You for giving Yourself for me. Forgive me for thirsting for the world’s entertainment or for selfish recognition. Make me thirsty for You. Amen.
31The Jews therefore, because it was the preparation, that the bodies should not remain upon the cross on the sabbath day, {277 Legalistic-Warning Prayer, Phil. 3:1-3} (for that sabbath day was an high day,) besought Pilate that their legs might be broken, {99 Death-Facing Prayer, Ps. 88:3} and that they might be taken away.
32Then came the soldiers, and brake the legs of the first, and of the other which was crucified with him.
33But when they came to Jesus, and saw that he was dead already, {99 Death-Facing Prayer, Ps. 88:3} they brake not his legs:
34But one of the soldiers with a spear pierced his side, and forthwith came there out blood and water. {330 Offense of the Cross-Prayer, Gal. 5:11}
35And he that saw it bare record, and his record is true: {24 Assurance-Prayer, James 1:6; Heb. 11:6} and he knoweth that he saith true, that ye might believe. {478 Testimony-Prayer, Acts 22:3}
36For these things were done, that the scripture should be fulfilled, A bone of him shall not be broken.
37And again another scripture saith, {425 Scripture-Prayer, Col. 4:16} They shall look on him whom they pierced.
38And after this Joseph of Arimathaea, being a disciple of Jesus, but secretly for fear of the Jews, {163 Fear of God-Praying, Heb. 5:7} besought Pilate that he might take away the body of Jesus: {406 Reverent Praying, Ps. 111:10} and Pilate gave him leave. He came therefore, and took the body of Jesus.
39And there came also Nicodemus, which at the first came to Jesus by night, and brought a mixture of myrrh and aloes, about an hundred pound weight.
40Then took they the body of Jesus, and wound it in linen clothes with the spices, {355 Pleasing God-Prayer, 1 John 3:22} as the manner of the Jews is to bury.
41Now in the place where he was crucified there was a garden; and in the garden a new sepulchre, wherein was never man yet laid.
42There laid they Jesus therefore because of the Jews’ preparation day; for the sepulchre was nigh at hand. {100 Death-Prayer, Rev. 9:6}
John 20
1The first day of the week cometh Mary Magdalene early, when it was yet dark, unto the sepulchre, {426 Searching for God in Prayer, Heb. 11:6} and seeth the stone taken away from the sepulchre.
2Then she runneth, and cometh to Simon Peter, and to the other disciple, whom Jesus loved, and saith unto them, They have taken away the LORD out of the sepulchre, and we know not where they have laid him. {478 Testimony-Prayer, Acts 22:3}
3Peter therefore went forth, and that other disciple, and came to the sepulchre.
4So they ran both together: and the other disciple did outrun Peter, and came first to the sepulchre.
5And he stooping down, and looking in, saw the linen clothes lying; yet went he not in. {164 Fear-Motivated Prayer, Ps. 56:3}
6Then cometh Simon Peter following him, and went into the sepulchre, and seeth the linen clothes lie, {426 Searching for God in Prayer, Heb. 11:6}
7And the napkin, that was about his head, not lying with the linen clothes, but wrapped together in a place by itself.
8Then went in also that other disciple, which came first to the sepulchre, and he saw, and believed.
9For as yet they knew not the scripture, that he must rise again from the dead. {506 Unknown-Answer to Prayer, Mark 9:24}
10Then the disciples went away again unto their own home. {276 Leave the Cemetery-Prayer, Gen. 23:1-2}
11But Mary stood without at the sepulchre weeping: and as she wept, she stooped down, and looked into the sepulchre, {530 Weeping-Prayer, Acts 20:31}
12And seeth two angels in white sitting, the one at the head, and the other at the feet, where the body of Jesus had lain. {14 Angel-Appreciation Prayer, Heb. 2:7}
13And they say unto her, Woman, why weepest thou? She saith unto them, Because they have taken away my LORD, and I know not where they have laid him. {56 Burden-Prayer, Rom. 10:1}
14And when she had thus said, she turned herself back, and saw Jesus standing, and knew not that it was Jesus. {313 Mourning the Dead-Prayer, Gen. 23:1-3}
15Jesus saith unto her, Woman, why weepest thou? whom seekest thou? {474 Tears in Prayer, Luke 6:21} She, supposing him to be the gardener, saith unto him, Sir, if thou have borne him hence, tell me where thou hast laid him, and I will take him away. {426 Searching for God in Prayer, Heb. 11:6}
16Jesus saith unto her, Mary. She turned herself, and saith unto him, Rabboni; which is to say, Master. {259 Jesus’ Response-Prayer, Rev. 1:10}
17Jesus saith unto her, Touch me not; for I am not yet ascended to my Father: but go to my brethren, and say unto them, I ascend unto my Father, and your Father; and to my God, and your God. {259 Jesus’ Response-Prayer, Rev. 1:10}
Mary loved Jesus so much that she wept when seeking His body. Don’t outward tears reflect our inner emotions, and don’t tears reflect our sincerity? When was the last time you cried when praying? Lord, forgive my hard heart. Touch my heart and make me weep in love for You and others. Amen.
18Mary Magdalene came and told the disciples that she had seen the LORD, and that he had spoken these things unto her. {478 Testimony-Prayer, Acts 22:3}
19Then the same day at evening, being the first day of the week, when the doors were shut where the disciples were assembled for fear of the Jews, {164 Fear-Motivated Prayer, Ps. 56:3} came Jesus and stood in the midst, and saith unto them, Peace be unto you. {377 Presence of God-Prayer, Ps. 16:11}
20And when he had so said, he shewed unto them his hands and his side. Then were the disciples glad, {397 Rejoicing in Prayer, Ps. 5:11} when they saw the LORD. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
21Then said Jesus to them again, Peace be unto you: as my Father hath sent me, even so send I you. {199 Great Commission-Prayer, Luke 24:49}
22And when he had said this, he breathed on them, and saith unto them, Receive ye the Holy Ghost: {167 Filling of the Spirit-Prayer, Eph. 5:18}
23Whose soever sins ye remit, they are remitted unto them; and whose soever sins ye retain, they are retained. {174 Forgiveness-Transformation Prayer, Luke 11:4}
There’s a time to weep when we are brokenhearted, and there’s a time to laugh when we’re happy (see Eccl. 3:4). When Jesus appeared to the disciples in the upper room, they were “glad” (John 20:20). That means they “laughed and were happy.” It’s alright to show abundant adulation in prayer. {290 Loud-Rejoicing Prayer, Ps. 100:1} Lord, I remember the times I was overjoyed in prayer. Thank You for laughter and happiness. Amen.
24But Thomas, one of the twelve, called Didymus, was not with them when Jesus came.
25The other disciples therefore said unto him, We have seen the LORD. {478 Testimony-Prayer, Acts 22:3} But he said unto them, Except I shall see in his hands the print of the nails, and put my finger into the print of the nails, and thrust my hand into his side, I will not believe. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
26And after eight days again his disciples were within, and Thomas with them: then came Jesus, the doors being shut, and stood in the midst, and said, Peace be unto you. {377 Presence of God-Prayer, Ps. 16:11}
27Then saith he to Thomas, Reach hither thy finger, and behold my hands; and reach hither thy hand, and thrust it into my side: and be not faithless, but believing. {403 Restoration of Fallen Believers-Prayer, Gal. 6:1}
28And Thomas answered and said unto him, My LORD and my God. {192 God-Recognition Prayer, Eph. 3:20-21}
29Jesus saith unto him, Thomas, because thou hast seen me, thou hast believed: {34 Believing-Prayer, Mark 11:24} blessed are they that have not seen, and yet have believed. {44 Blessing Expectation-Prayer, Rom. 2:4}
30And many other signs truly did Jesus in the presence of his disciples, which are not written in this book: {264 Jesus-Worship Prayer, Heb. 1:6}
31But these are written, that ye might believe that Jesus is the Christ, the Son of God; {34 Believing-Prayer, Mark 11:24} and that believing ye might have life through his name. {271 Knowing Christ-Prayer, Phil. 3:10}
John 21
1After these things Jesus shewed himself again to the disciples at the sea of Tiberias; and on this wise shewed he himself. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
2There were together Simon Peter, and Thomas called Didymus, and Nathanael of Cana in Galilee, and the sons of Zebedee, and two other of his disciples. {523 Waiting Anxiously in Prayer, Ps. 42:7}
3Simon Peter saith unto them, I go a fishing. {287 Looking-Back Prayer, Luke 9:62} They say unto him, We also go with thee. They went forth, and entered into a ship immediately; and that night they caught nothing.
4But when the morning was now come, Jesus stood on the shore: but the disciples knew not that it was Jesus. {48 Blinded-Prayer, James 4:2-3}
5Then Jesus saith unto them, Children, have ye any meat? They answered him, No. {285 Listening to Jesus-Prayer, Heb. 1:2}
The idea of night suggests darkness, loneliness, and despair; but then comes the morning of optimism and the prospect of a new day and new opportunities. The disciples fished all night and “caught nothing;” then came morning when Jesus appeared to them. If we will meet every new morning with prayer, even when we “know not that it was Jesus” (John 21:4), then He will appear to us. Lord, I still get discouraged when the “night” of darkness closes in, so come to me each new morning. Meet me as I come to You in prayer. Prepare me for the morning and new opportunities. Amen.
6And he said unto them, Cast the net on the right side of the ship, and ye shall find. They cast therefore, and now they were not able to draw it for the multitude of fishes. {327 Obedient-Prayer, Col. 2:6}
7Therefore that disciple whom Jesus loved saith unto Peter, It is the Lord. Now when Simon Peter heard that it was the Lord, he girt his fisher’s coat unto him, (for he was naked,) and did cast himself into the sea. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
8And the other disciples came in a little ship; (for they were not far from land, but as it were two hundred cubits,) dragging the net with fishes. {388 Provision of Food Praise, Ps. 65:9-11}
9As soon then as they were come to land, they saw a fire of coals there, and fish laid thereon, and bread.
10Jesus saith unto them, Bring of the fish which ye have now caught.
11Simon Peter went up, and drew the net to land full of great fishes, an hundred and fifty and three: and for all there were so many, yet was not the net broken. {327 Obedient-Prayer, Col. 2:6}
12Jesus saith unto them, Come and dine. And none of the disciples durst ask him, Who art thou? knowing that it was the Lord. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
13Jesus then cometh, and taketh bread, and giveth them, and fish likewise. {388 Provision of Food Praise, Ps. 65:9-11}
14This is now the third time that Jesus shewed himself to his disciples, after that he was risen from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
15So when they had dined, Jesus saith to Simon Peter, Simon, son of Jonas, lovest thou me more than these? {295 Love-Praying, Matt. 22:37-38} He saith unto him, Yea, Lord; thou knowest that I love thee. {81 Confession-Prayer, 1 John 1:9} He saith unto him, Feed my lambs. {293 Love-Expression Prayer, John 21:15}
16He saith to him again the second time, Simon, son of Jonas, lovest thou me? He saith unto him, Yea, Lord; thou knowest that I love thee. He saith unto him, Feed my sheep. {292 Love-Abounding Prayer, Phil. 1:10}
17He saith unto him the third time, Simon, son of Jonas, lovest thou me? {208 Guilt-Motivation Prayer, Col. 3:12-13} Peter was grieved because he said unto him the third time, Lovest thou me? And he said unto him, Lord, thou knowest all things; thou knowest that I love thee. {81 Confession-Prayer, 1 John 1:9} Jesus saith unto him, Feed my sheep. {294 Love-Growing Prayer, Phil. 1:9}
18Verily, verily, I say unto thee, When thou wast young, thou girdest thyself, and walkedst whither thou wouldest: but when thou shalt be old, thou shalt stretch forth thy hands, and another shall gird thee, and carry thee whither thou wouldest not. {99 Death-Facing Prayer, Ps. 88:3}
19This spake he, signifying by what death he should glorify God. And when he had spoken this, he saith unto him, Follow me. {75 Commitment-Prayer, Ps. 37:5}
What’s in the heart must have an outward expression. Don’t we express our love to one another with hugs, kisses, gifts, and physical expressions? So we should tell the Lord we love Him, just as Peter had to answer the question, “Lovest thou Me?” (John 21:15). Lord, I love You; forgive me for the times I’ve been cold and indifferent. I love You from the bottom of my heart. Amen.
20Then Peter, turning about, seeth the disciple whom Jesus loved following; which also leaned on his breast at supper, and said, Lord, which is he that betrayeth thee?
21Peter seeing him saith to Jesus, Lord, and what shall this man do? {251 Interchange with God, Gen. 18:23-33}
22Jesus saith unto him, If I will that he tarry till I come, what is that to thee? follow thou me. {259 Jesus’ Response-Prayer, Rev. 1:10}
23Then went this saying abroad among the brethren, that that disciple should not die: yet Jesus said not unto him, He shall not die; but, If I will that he tarry till I come, what is that to thee? {159 False-Prayer, Matt. 7:21-23}
24This is the disciple which testifieth of these things, and wrote these things: and we know that his testimony is true. {478 Testimony-Prayer, Acts 22:3}
25And there are also many other things which Jesus did, {257 Jesus’ Example-Prayer, John 17:1} the which, if they should be written every one, I suppose that even the world itself could not contain the books that should be written. {147 Exalt-Jesus Prayer, Phil. 2:11, 12} Amen.
Acts
Key Words: Prayer, Witness, Holy Spirit, Church (Acts 1:8,14; 2:4,47)
Key Verse: “But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth” (Acts 1:8).
Theme: The author, Luke, continues writing about the record he began in the Gospel of Luke (see Luke 1:1-2). What Jesus began in the Gospels results in the formation and spread of the Church in this book. The four key words explain the success of the new church. It all began with the first word—earth-shaking prayer. God responded to the intercession of His people in the upper room by filling them with the Holy Spirit. The Gospel was spread by all believers, witnessing (second word) to everyone, every place they went. The Holy Spirit was the power that worked in and through all believers who spread the message of the Gospel at all times. The result was the formation of the Church (fourth word). But this new church was not just an organization to join; it was a life-giving movement that flowed through communities where sinners were transformed when they came in contact with Jesus Christ. The Church was the human Body of Christ on earth that determined to spread its Gospel from Caesar’s palace (see Phil. 4:2) to the entire earth (see Acts 1:8). Lord, I will serve You in my church, and will love doing it because You “loved the church and gave Yourself for it” (Eph. 5:25).
Acts 1
1The former treatise have I made, O Theophilus, of all that Jesus began both to do and teach,
2Until the day in which he was taken up, {256 Jesus First-Prayer, Phil. 1:21} after that he through the Holy Ghost had given commandments unto the apostles whom he had chosen:
3To whom also he shewed himself alive after his passion by many infallible proofs, being seen of them forty days, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and speaking of the things pertaining to the kingdom of God:
4And, being assembled together with them, commanded them that they should not depart from Jerusalem, but wait for the promise of the Father, which, saith he, ye have heard of me.
5For John truly baptized with water; but ye shall be baptized with the Holy Ghost not many days hence. {224 Holy Spirit-Praying, Jude 20}
6When they therefore were come together, they asked of him, saying, Lord, wilt thou at this time restore again the kingdom to Israel? {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
7And he said unto them, It is not for you to know the times or the seasons, which the Father hath put in his own power.
8But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth. {199 Great Commission-Prayer, Luke 24:49}
9And when he had spoken these things, while they beheld, he was taken up; and a cloud received him out of their sight. {264 Jesus-Worship Prayer, Heb. 1:6}
10And while they looked stedfastly toward heaven as he went up, behold, two men stood by them in white apparel; {14 Angel-Appreciation Prayer, Heb. 2:7}
11Which also said, Ye men of Galilee, why stand ye gazing up into heaven? this same Jesus, which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
12Then returned they unto Jerusalem from the mount called Olivet, which is from Jerusalem a sabbath day’s journey.
13And when they were come in, they went up into an upper room, where abode both Peter, and James, and John, and Andrew, Philip, and Thomas, Bartholomew, and Matthew, James the son of Alphaeus, and Simon Zelotes, and Judas the brother of James. {119 Disciple’s Fast and Prayer, Matt. 17:21}
14These all continued with one accord in prayer and supplication, {10 Agreement-Prayer, Matt. 18:19} with the women, and Mary the mother of Jesus, and with his brethren.
15And in those days Peter stood up in the midst of the disciples, and said, (the number of names together were about an hundred and twenty,)
16Men and brethren, this scripture must needs have been fulfilled, which the Holy Ghost by the mouth of David spake before concerning Judas, {38 Bible-Application Prayer, Heb. 4:12} which was guide to them that took Jesus.
17For he was numbered with us, and had obtained part of this ministry.
18Now this man purchased a field with the reward of iniquity; and falling headlong, he burst asunder in the midst, and all his bowels gushed out. {267 Judgment Prayer, Rev. 17:5}
19And it was known unto all the dwellers at Jerusalem; insomuch as that field is called in their proper tongue, Aceldama, that is to say, The field of blood.
20For it is written in the book of Psalms,
Let his habitation be desolate, and let no man dwell therein:
and his bishoprick let another take.
21Wherefore of these men which have companied with us all the time that the Lord Jesus went in and out among us, {382 Problem-Solving Prayer, Acts 27:33}
22Beginning from the baptism of John, unto that same day that he was taken up from us, must one be ordained to be a witness with us of his resurrection. {166 Fellowship-Praying, 1 John 1:3}
23And they appointed two, Joseph called Barsabas, who was surnamed Justus, and Matthias.
24And they prayed, and said, Thou, Lord, which knowest the hearts of all men, shew whether of these two thou hast chosen,
25That he may take part of this ministry and apostleship, {207 Guidance-Prayer, Rom. 12:1, 2} from which Judas by transgression fell, that he might go to his own place.
26And they gave forth their lots; {390 Questionable-Praying, Acts 1:24} and the lot fell upon Matthias; and he was numbered with the eleven apostles. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
Waiting in prayer (see Acts 1:14) has been an example to believers of all time to “watch and pray” (Matt. 26:41). It suggests: 1) we wait in prayer together; 2) we not quit; and 3) we mix believing faith with anticipating prayer. Lord, I will expect You to come at any moment, yet I will live as though You won’t come for a thousand years. I will pray for Your return, yet I will pray for strength to serve You until You return. Amen.
Acts 2
1And when the day of Pentecost was fully come, they were all with one accord in one place. {10 Agreement-Prayer, Matt. 18:19}
2And suddenly there came a sound from heaven as of a rushing mighty wind, and it filled all the house where they were sitting.
3And there appeared unto them cloven tongues like as of fire, and it sat upon each of them.
4And they were all filled with the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} and began to speak with other tongues, as the Spirit gave them utterance. {358 Powerful-Ministry Prayer, Acts 2:4}
5And there were dwelling at Jerusalem Jews, devout men, out of every nation under heaven.
6Now when this was noised abroad, the multitude came together, and were confounded, {145 Evangelistic-Praying, Acts 4:31} because that every man heard them speak in his own language. {224 Holy Spirit-Praying, Jude 20}
7And they were all amazed and marvelled, {506 Unknown-Answer to Prayer, Mark 9:24} saying one to another, Behold, are not all these which speak Galilaeans?
8And how hear we every man in our own tongue, {456 Spiritual-Understanding Prayer, Eph. 3:18} wherein we were born?
9Parthians, and Medes, and Elamites, and the dwellers in Mesopotamia, and in Judaea, and Cappadocia, in Pontus, and Asia,
10Phrygia, and Pamphylia, in Egypt, and in the parts of Libya about Cyrene, and strangers of Rome, Jews and proselytes,
11Cretes and Arabians, we do hear them speak in our tongues the wonderful works of God. {456 Spiritual-Understanding Prayer, Eph. 3:18}
12And they were all amazed, and were in doubt, saying one to another, What meaneth this?
13Others mocking said, These men are full of new wine. {349 Persecution-Prayer, 2 Tim. 3:12}
14But Peter, standing up with the eleven, {358 Powerful-Ministry Prayer, Acts 2:4} lifted up his voice, and said unto them, Ye men of Judaea, and all ye that dwell at Jerusalem, be this known unto you, and hearken to my words:
15For these are not drunken, as ye suppose, seeing it is but the third hour of the day. {442 Sober-Praying, Prov. 23:31}
16But this is that which was spoken by the prophet Joel;
17And it shall come to pass in the last days, saith God,
I will pour out of my Spirit upon all flesh: {167 Filling of the Spirit-Prayer, Eph. 5:18}
and your sons and your daughters shall prophesy,
and your young men shall see visions,
and your old men shall dream dreams: {519 Vision-Motivated Prayer, Prov. 29:18}
Because believers were “filled with the Holy Ghost” (Acts 2:4), the power of the Spirit was poured out on the disciples. The power of the spirit: 1) gives broken people strength; 2) gives weak Christians an opportunity to witness; and 3) produces spiritual phenomena, i.e., a sound of wind from Heaven and they “began to speak with other tongues” (Acts 2:4). Lord, fill me with power as I pray so that there will be supernatural results in my life and ministry. Amen.
18And on my servants and on my handmaidens
I will pour out in those days of my Spirit; {224 Holy Spirit-Praying, Jude 20}
and they shall prophesy:
19And I will shew wonders in heaven above,
and signs in the earth beneath; {467 Supernatural-Results Prayer, Acts 14:19-20}
blood, and fire, and vapour of smoke:
20The sun shall be turned into darkness,
and the moon into blood,
before the great
and notable day of the Lord come: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
21And it shall come to pass, that whosoever shall call on the name of the Lord shall be saved. {416 Salvation-Prayer, Luke 18:13}
22Ye men of Israel, hear these words; Jesus of Nazareth, a man approved of God among you by miracles and wonders and signs, which God did by him in the midst of you, as ye yourselves also know: {256 Jesus First-Prayer, Phil. 1:21}
23Him, being delivered by the determinate counsel and foreknowledge of God, ye have taken, and by wicked hands have crucified and slain: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
24Whom God hath raised up, having loosed the pains of death: because it was not possible that he should be holden of it.
25For David speaketh concerning him, {266 Joy-Prayer, Acts 13:52}
I foresaw the Lord always before my face,
for he is on my right hand, that I should not be moved:
26Therefore did my heart rejoice, and my tongue was glad;
moreover also my flesh shall rest in hope:
27Because thou wilt not leave my soul in hell,
neither wilt thou suffer thine Holy One to see corruption. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
28Thou hast made known to me the ways of life;
thou shalt make me full of joy with thy countenance.
29Men and brethren, let me freely speak unto you of the patriarch David, that he is both dead and buried, and his sepulchre is with us unto this day. {99 Death-Facing Prayer, Ps. 88:3}
30Therefore being a prophet, and knowing that God had sworn with an oath to him, that of the fruit of his loins, according to the flesh, he would raise up Christ to sit on his throne; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
31He seeing this before spake of the resurrection of Christ, that his soul was not left in hell, neither his flesh did see corruption. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
32This Jesus hath God raised up, whereof we all are witnesses.
33Therefore being by the right hand of God exalted, and having received of the Father the promise of the Holy Ghost, {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} he hath shed forth this, which ye now see and hear.
34For David is not ascended into the heavens: but he saith himself, {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
The Lord said unto my Lord,
Sit thou on my right hand, {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
35Until I make thy foes thy footstool.
36Therefore let all the house of Israel know assuredly, that God hath made the same Jesus, whom ye have crucified, both Lord and Christ. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
37Now when they heard this, they were pricked in their heart, and said unto Peter and to the rest of the apostles, Men and brethren, what shall we do? {202 Grief-Prayer, Eph. 4:30}
38Then Peter said unto them, Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, {399 Repentance-Prayer, Matt. 3:2, 8} and ye shall receive the gift of the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
39For the promise is unto you, and to your children, {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} and to all that are afar off, even as many as the LORD our God shall call. {199 Great Commission-Prayer, Luke 24:49}
40And with many other words did he testify and exhort, saying, Save yourselves from this untoward generation. {416 Salvation-Prayer, Luke 18:13}
41Then they that gladly received his word were baptized: {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} and the same day there were added unto them about three thousand souls.
42And they continued stedfastly in the apostles’ doctrine and fellowship, {203 Growth in Christ-Prayer, Col. 2:8} and in breaking of bread, and in prayers. {87 Continual-Prayer, 1 Thess. 3:10}
43And fear came upon every soul: and many wonders and signs were done by the apostles. {406 Reverent Praying, Ps. 111:10}
44And all that believed were together, and had all things common;
45And sold their possessions and goods, and parted them to all men, as every man had need. {333 Oneness-Prayer, Phil. 2:2}
46And they, continuing daily with one accord in the temple, and breaking bread from house to house, did eat their meat with gladness and singleness of heart, {377 Presence of God-Prayer, Ps. 16:11}
47Praising God, and having favour with all the people. And the Lord added to the church daily such as should be saved. {416 Salvation-Prayer, Luke 18:13}
The early church is described as, ‘they continued stedfastly in . . . prayers’ (Acts 2:42). Whatever praying the early believers did, they did it daily (see Acts 3:1). Apparently, this involved private prayers, family prayers, group prayers, and corporate church prayers. Lord, I will pray daily because that’s how the early church prayed. {373 Praying about Prayer, Matt. 6:5-13} And I will pray many different ways. Amen.
Acts 3
1Now Peter and John went up together into the temple at the hour of prayer, being the ninth hour. {252 Intermittent-Prayer, 1 Thess. 5:17}
2And a certain man lame from his mother’s womb was carried, {435 Sick Person’s-Prayer, Ps. 41:3, 4} whom they laid daily at the gate of the temple which is called Beautiful, to ask alms of them that entered into the temple;
3Who seeing Peter and John about to go into the temple asked an alms.
4And Peter, fastening his eyes upon him with John, said, Look on us.
5And he gave heed unto them, expecting to receive something of them. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
6Then Peter said, Silver and gold have I none; but such as I have give I thee: In the name of Jesus Christ of Nazareth rise up and walk. {214 Healing-Prayer, James 5:15}
7And he took him by the right hand, and lifted him up: {20 Anticipatory-Blessing Prayer, Gen. 49:28} and immediately his feet and ankle bones received strength.
8And he leaping up stood, and walked, and entered with them into the temple, walking, and leaping, and praising God. {484 Thanksgiving-Prayer, Eph. 1:16}
9And all the people saw him walking and praising God:
10And they knew that it was he which sat for alms at the Beautiful gate of the temple: and they were filled with wonder and amazement at that which had happened unto him. {470 Surprise-Response Prayer, Rev. 1:10}
11And as the lame man which was healed held Peter and John, all the people ran together unto them in the porch that is called Solomon’s, greatly wondering.
12And when Peter saw it, he answered unto the people, Ye men of Israel, why marvel ye at this? {470 Surprise-Response Prayer, Rev. 1:10} or why look ye so earnestly on us, as though by our own power or holiness we had made this man to walk?
13The God of Abraham, and of Isaac, and of Jacob, the God of our fathers, hath glorified his Son Jesus; {147 Exalt-Jesus Prayer, Phil. 2:11, 12} whom ye delivered up, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} and denied him in the presence of Pilate, when he was determined to let him go.
14But ye denied the Holy One and the Just, and desired a murderer to be granted unto you;
15And killed the Prince of life, whom God hath raised from the dead; {405 Resurrection-Inspired Praying, 1 Cor. 15:50} whereof we are witnesses. {478 Testimony-Prayer, Acts 22:3}
16And his name through faith in his name hath made this man strong, whom ye see and know: {466 Supernatural-Praying, Acts 15:18} yea, the faith which is by him hath given him this perfect soundness in the presence of you all. {497 Trusting-Prayer, Rom. 11:33}
17And now, brethren, I wot that through ignorance ye did it, as did also your rulers.
18But those things, which God before had shewed by the mouth of all his prophets, that Christ should suffer, {394 Redemption-Worship, Rev. 5:12} he hath so fulfilled.
19Repent ye therefore, and be converted, that your sins may be blotted out, when the times of refreshing shall come from the presence of the Lord. {399 Repentance-Prayer, Matt. 3:2, 8}
20And he shall send Jesus Christ, which before was preached unto you: {18 Anticipating His Return, Rev. 16:17}
21Whom the heaven must receive until the times of restitution of all things, {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} which God hath spoken by the mouth of all his holy prophets since the world began.
22For Moses truly said unto the fathers, A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him shall ye hear in all things whatsoever he shall say unto you. {327 Obedient-Prayer, Col. 2:6}
23And it shall come to pass, that every soul, which will not hear that prophet, shall be destroyed from among the people.
24Yea, and all the prophets from Samuel and those that follow after, as many as have spoken, have likewise foretold of these days.
25Ye are the children of the prophets, and of the covenant which God made with our fathers, {92 Covenant-Fulfilling Prayer, Ps. 55:22} saying unto Abraham, And in thy seed shall all the kindreds of the earth be blessed. {47 Blessing-Prayer, Gen. 49:28}
26Unto you first God, having raised up his Son Jesus, sent him to bless you, in turning away every one of you from his iniquities. {440 Sin-Realization Prayer, Eph. 4:22}
“Peter and John went up together into the temple at the hour of prayer” (Acts 3:1). The verb tense for “went up” suggests they went to pray every day at the same time, at 4:00 p.m., the national hour of prayer. Apparently they had a habit of praying at the same time; that means some habits are good. {210 Habit-Prayer, Acts 3:1} Lord, help me form good habits that will turn my thinking and actions toward You. Amen.
Acts 4
1And as they spake unto the people, {358 Powerful-Ministry Prayer, Acts 2:4} the priests, and the captain of the temple, and the Sadducees, came upon them,
2Being grieved that they taught the people, and preached through Jesus the resurrection from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
3And they laid hands on them, and put them in hold unto the next day: {349 Persecution-Prayer, 2 Tim. 3:12} for it was now eventide.
4Howbeit many of them which heard the word believed; {34 Believing-Prayer, Mark 11:24} and the number of the men was about five thousand.
5And it came to pass on the morrow, that their rulers, and elders, and scribes,
6And Annas the high priest, and Caiaphas, and John, and Alexander, and as many as were of the kindred of the high priest, were gathered together at Jerusalem.
7And when they had set them in the midst, they asked, By what power, or by what name, have ye done this? {214 Healing-Prayer, James 5:15}
8Then Peter, filled with the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} said unto them, Ye rulers of the people, and elders of Israel,
9If we this day be examined of the good deed done to the impotent man, by what means he is made whole; {194 Good-Things Praying, Heb. 13:2}
10Be it known unto you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, {27 Authority-Prayer, Rev. 11:6} whom ye crucified, whom God raised from the dead, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} even by him doth this man stand here before you whole.
11This is the stone which was set at nought of you builders,
which is become the head of the corner. {256 Jesus First-Prayer, Phil. 1:21}
12Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved. {416 Salvation-Prayer, Luke 18:13}
13Now when they saw the boldness of Peter and John, {52 Boldness Request in Prayer, 2 Tim. 1:8} and perceived that they were unlearned and ignorant men, they marvelled; and they took knowledge of them, that they had been with Jesus. {254 Intimacy-Prayer, Luke 11:2}
14And beholding the man which was healed standing with them, they could say nothing against it.
15But when they had commanded them to go aside out of the council, they conferred among themselves,
16Saying, What shall we do to these men? for that indeed a notable miracle hath been done by them is manifest to all them that dwell in Jerusalem; and we cannot deny it.
17But that it spread no further among the people, let us straitly threaten them, {349 Persecution-Prayer, 2 Tim. 3:12} that they speak henceforth to no man in this name.
18And they called them, and commanded them not to speak at all nor teach in the name of Jesus. {334 Opposition-Intercession, 1 Thess. 2:18}
19But Peter and John answered and said unto them, Whether it be right in the sight of God to hearken unto you more than unto God, judge ye. {327 Obedient-Prayer, Col. 2:6}
20For we cannot but speak the things which we have seen and heard. {478 Testimony-Prayer, Acts 22:3}
21So when they had further threatened them, they let them go, finding nothing how they might punish them, because of the people: for all men glorified God for that which was done. {367 Praise-Worthy Prayer, Luke 10:21}
22For the man was above forty years old, on whom this miracle of healing was shewed.
23And being let go, they went to their own company, and reported all that the chief priests and elders had said unto them.
24And when they heard that, they lifted up their voice to God with one accord, {9 Agree-Bless Prayer, Matt. 18:19} and said, Lord, thou art God, which hast made heaven, and earth, and the sea, and all that in them is: {93 Creation-Inspired Worship, Ps. 19:12}
25Who by the mouth of thy servant David hast said,
Why did the heathen rage, and the people imagine vain things?
26The kings of the earth stood up,
and the rulers were gathered together against the Lord,
and against his Christ.
27For of a truth against thy holy child Jesus, whom thou hast anointed, both Herod, and Pontius Pilate, with the Gentiles, and the people of Israel, were gathered together, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
28For to do whatsoever thy hand and thy counsel determined before to be done. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
29And now, Lord, behold their threatenings: and grant unto thy servants, that with all boldness they may speak thy word, {52 Boldness Request in Prayer, 2 Tim. 1:8}
30By stretching forth thine hand to heal; and that signs and wonders may be done by the name of thy holy child Jesus. {312 Mountain-Moving Prayer, Mark 11:23, 24}
31And when they had prayed, the place was shaken where they were assembled together; and they were all filled with the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} and they spake the word of God with boldness.
32And the multitude of them that believed were of one heart and of one soul: {333 Oneness-Prayer, Phil. 2:2} neither said any of them that ought of the things which he possessed was his own; but they had all things common.
33And with great power gave the apostles witness of the resurrection of the Lord Jesus: {359 Power-Praying, Rom. 1:16} and great grace was upon them all. {484 Thanksgiving-Prayer, Eph. 1:16}
34Neither was there any among them that lacked: for as many as were possessors of lands or houses sold them, and brought the prices of the things that were sold,
35And laid them down at the apostles’ feet: {412 Sacrificial-Prayer, Heb. 13:15} and distribution was made unto every man according as he had need.
36And Joses, who by the apostles was surnamed Barnabas, (which is, being interpreted, The son of consolation,) a Levite, and of the country of Cyprus,
37Having land, sold it, and brought the money, and laid it at the apostles’ feet. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
When the church was threatened with violent punishment, they gathered and prayed large, which means they were not scared of punishment, but rather, they feared God. {273 Large-Praying, Acts 4:23-31} Praying large is: 1) acknowledging the largeness of God (4:24); 2) giving Jesus a large place in our lives (4:25-28); and 3) submitting to God’s will, not our own (4:29). They prayed for God to do a large work (4:30). As result of large praying, God came to the prayer meeting with His presence; He refilled the believers with the Holy Spirit, and they spoke the Word of God with boldness (4:31). Lord, teach me to pray large, and keep me from being little. Amen.
Acts 5
1But a certain man named Ananias, with Sapphira his wife, sold a possession,
2And kept back part of the price, his wife also being privy to it, and brought a certain part, and laid it at the apostles’ feet. {310 Money-Prayer, Acts 2:44}
3But Peter said, Ananias, why hath Satan filled thine heart to lie to the Holy Ghost, {440 Sin-Realization Prayer, Eph. 4:22} and to keep back part of the price of the land?
4Whiles it remained, was it not thine own? and after it was sold, was it not in thine own power? why hast thou conceived this thing in thine heart? {101 Deceitful-Heart Prayer, James 4:3} thou hast not lied unto men, but unto God. {500 Truth-Praying, John 18:32}
5And Ananias hearing these words fell down, and gave up the ghost: {99 Death-Facing Prayer, Ps. 88:3} and great fear came on all them that heard these things. {163 Fear of God-Praying, Heb. 5:7}
6And the young men arose, wound him up, and carried him out, and buried him.
7And it was about the space of three hours after, when his wife, not knowing what was done, came in.
8And Peter answered unto her, Tell me whether ye sold the land for so much? And she said, Yea, for so much.
9Then Peter said unto her, How is it that ye have agreed together to tempt the Spirit of the Lord? {331 Old Nature-Praying, Eph. 4:22, 23} behold, the feet of them which have buried thy husband are at the door, and shall carry thee out.
10Then fell she down straightway at his feet, and yielded up the ghost: {268 Judgmental-Praying, Acts 5:4, 9} and the young men came in, and found her dead, {99 Death-Facing Prayer, Ps. 88:3} and, carrying her forth, buried her by her husband.
11And great fear came upon all the church, and upon as many as heard these things. {165 Fear-Praying, Rev. 14:7}
Is there ever a time that a believer can pray judgment on someone because they hinder the work of God or their sin is an attack on God? Here, Ananias and Sapphira were judged for their sin. The Jewish sorcerer was struck blind for hindering Paul’s sermon (see Acts 13:6-12). Note the following guidelines: 1) the sin must be against God, and not just something to irritate or embarrass the believer; 2) judgment does not come from the believer who prays, but from God Himself; 3) expect persecution that is promised by God (see John 15:18-25), realizing you may not be delivered; 4) realize there is no commandment to “strike out” or pray judgmentally at those who persecute you; and 5) the Bible teaches us to pray for those who persecute us, rather than to pray judgmentally against them (see Matt. 5:43-46; Luke 6:27-38). Lord, teach me how to respond to persecution and keep me in my hour of trial. Draw me closer to You when trials come. Teach me how to pray against those who persecute me or sin against You. Amen.
12And by the hands of the apostles were many signs and wonders wrought among the people; {359 Power-Praying, Rom. 1:16} (and they were all with one accord in Solomon’s porch.
13And of the rest durst no man join himself to them: but the people magnified them.
14And believers were the more added to the Lord, multitudes both of men and women.) {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
15Insomuch that they brought forth the sick into the streets, and laid them on beds and couches, that at the least the shadow of Peter passing by might overshadow some of them.
16There came also a multitude out of the cities round about unto Jerusalem, bringing sick folks, {214 Healing-Prayer, James 5:15} and them which were vexed with unclean spirits: {53 Bondage-Breaking Prayer, Rom. 7:20} and they were healed every one.
17Then the high priest rose up, and all they that were with him, (which is the sect of the Sadducees,) and were filled with indignation,
18And laid their hands on the apostles, and put them in the common prison. {349 Persecution-Prayer, 2 Tim. 3:12}
19But the angel of the Lord by night opened the prison doors, {109 Deliverance-Prayer, Ps. 34:6} and brought them forth, and said,
20Go, stand and speak in the temple to the people all the words of this life. {145 Evangelistic-Praying, Acts 4:31}
21And when they heard that, they entered into the temple early in the morning, and taught. {54 Brinkmanship Praying, Ps. 91:3-10} But the high priest came, and they that were with him, and called the council together, and all the senate of the children of Israel, and sent to the prison to have them brought.
22But when the officers came, and found them not in the prison, they returned and told,
23Saying, The prison truly found we shut with all safety, and the keepers standing without before the doors: but when we had opened, we found no man within. {506 Unknown-Answer to Prayer, Mark 9:24}
24Now when the high priest and the captain of the temple and the chief priests heard these things, they doubted of them whereunto this would grow.
25Then came one and told them, saying, Behold, the men whom ye put in prison are standing in the temple, and teaching the people. {52 Boldness Request in Prayer, 2 Tim. 1:8}
26Then went the captain with the officers, and brought them without violence: for they feared the people, lest they should have been stoned.
27And when they had brought them, they set them before the council: and the high priest asked them,
28Saying, Did not we straitly command you that ye should not teach in this name? and, behold, ye have filled Jerusalem with your doctrine, and intend to bring this man’s blood upon us. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
29Then Peter and the other apostles answered and said, We ought to obey God rather than men. {327 Obedient-Prayer, Col. 2:6}
30The God of our fathers raised up Jesus, whom ye slew and hanged on a tree. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
31Him hath God exalted with his right hand to be a Prince and a Saviour, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} for to give repentance to Israel, {399 Repentance-Prayer, Matt. 3:2, 8} and forgiveness of sins.
32And we are his witnesses of these things; and so is also the Holy Ghost, whom God hath given to them that obey him. {224 Holy Spirit-Praying, Jude 20}
33When they heard that, they were cut to the heart, and took counsel to slay them. {139 Enemy-Strategy Praying, John 8:44}
34Then stood there up one in the council, a Pharisee, named Gamaliel, a doctor of the law, had in reputation among all the people, and commanded to put the apostles forth a little space;
35And said unto them, Ye men of Israel, take heed to yourselves what ye intend to do as touching these men.
36For before these days rose up Theudas, boasting himself to be somebody; to whom a number of men, about four hundred, joined themselves: who was slain; and all, as many as obeyed him, were scattered, and brought to nought.
37After this man rose up Judas of Galilee in the days of the taxing, and drew away much people after him: he also perished; and all, even as many as obeyed him, were dispersed.
38And now I say unto you, Refrain from these men, and let them alone: for if this counsel or this work be of men, it will come to nought:
39But if it be of God, ye cannot overthrow it; lest haply ye be found even to fight against God. {76 Common-Sense Praying, Gen. 24:12-14}
40And to him they agreed: and when they had called the apostles, and beaten them, they commanded that they should not speak in the name of Jesus, {349 Persecution-Prayer, 2 Tim. 3:12} and let them go.
41And they departed from the presence of the council, rejoicing {213 Happy-Prayer, John 20:20} that they were counted worthy to suffer shame for his name. {465 Suffering-Prayer, 1 Peter 4:12, 13}
42And daily in the temple, and in every house, they ceased not to teach and preach Jesus Christ. {145 Evangelistic-Praying, Acts 4:31}
Acts 6
1And in those days, when the number of the disciples was multiplied, {314 Multiplication of Disciples-Prayer, Acts 18:24-26} there arose a murmuring of the Grecians against the Hebrews, {440 Sin-Realization Prayer, Eph. 4:22} because their widows were neglected in the daily ministration.
2Then the twelve called the multitude of the disciples unto them, and said, It is not reason that we should leave the word of God, and serve tables. {381 Priority-Praying, Acts 6:4}
3Wherefore, brethren, look ye out among you seven men of honest report, full of the Holy Ghost and wisdom, {167 Filling of the Spirit-Prayer, Eph. 5:18} whom we may appoint over this business.
4But we will give ourselves continually to prayer, and to the ministry of the word. {88 Continue in Prayer, Luke 11:8-10}
5And the saying pleased the whole multitude: and they chose Stephen, a man full of faith and of the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} and Philip, and Prochorus, and Nicanor, and Timon, and Parmenas, and Nicolas a proselyte of Antioch:
6Whom they set before the apostles: and when they had prayed, they laid their hands on them. {536 Worker’s Prayer, 2 Tim. 2:15}
7And the word of God increased; and the number of the disciples multiplied in Jerusalem greatly; and a great company of the priests were obedient to the faith. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
The early church faced a problem of crowded agenda. Should the apostle take time away from Bible and prayer to serve tables? The problem was not an inferior work, but an interrupting work. It was a problem of priority. So they organized their work schedule so the work of God could go forward. Lord, give me such a deep passion for prayer that I’ll always want to spend more time in prayer than working with my hands. Teach me how to prioritize my life so I’ll always do the most important things first. Amen.
8And Stephen, full of faith and power, {359 Power-Praying, Rom. 1:16} did great wonders and miracles among the people. {358 Powerful-Ministry Prayer, Acts 2:4}
9Then there arose certain of the synagogue, which is called the synagogue of the Libertines, and Cyrenians, and Alexandrians, and of them of Cilicia and of Asia, disputing with Stephen.
10And they were not able to resist the wisdom {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} and the spirit by which he spake.
11Then they suborned men, which said, We have heard him speak blasphemous words against Moses, and against God. {139 Enemy-Strategy Praying, John 8:44}
12And they stirred up the people, and the elders, and the scribes, and came upon him, and caught him, and brought him to the council,
13And set up false witnesses, {374 Praying against the Lies of Your Enemy, Ps. 31:18} which said, This man ceaseth not to speak blasphemous words against this holy place, and the law:
14For we have heard him say, that this Jesus of Nazareth shall destroy this place, and shall change the customs which Moses delivered us.
15And all that sat in the council, looking stedfastly on him, saw his face as it had been the face of an angel. {188 God-Glorifying Prayer, Ps. 96:8}
Acts 7
1Then said the high priest, Are these things so?
2And he said, Men, brethren, and fathers, hearken; The God of glory appeared unto our father Abraham, when he was in Mesopotamia, {188 God-Glorifying Prayer, Ps. 96:8} before he dwelt in Charran,
3And said unto him, Get thee out of thy country, and from thy kindred, and come into the land which I shall shew thee.
4Then came he out of the land of the Chaldaeans, and dwelt in Charran: {327 Obedient-Prayer, Col. 2:6} and from thence, when his father was dead, he removed him into this land, wherein ye now dwell.
5And he gave him none inheritance in it, no, not so much as to set his foot on: {181 Future-Blessing Prayer, Heb. 11:21} yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child.
6And God spake on this wise, That his seed should sojourn in a strange land; and that they should bring them into bondage, and entreat them evil four hundred years.
7And the nation to whom they shall be in bondage will I judge, said God: {267 Judgment Prayer, Rev. 17:5} and after that shall they come forth, and serve me in this place. {541 Worship-Prayer, John 4:23}
8And he gave him the covenant of circumcision: and so Abraham begat Isaac, and circumcised him the eighth day; and Isaac begat Jacob; and Jacob begat the twelve patriarchs. {327 Obedient-Prayer, Col. 2:6}
9And the patriarchs, moved with envy, sold Joseph into Egypt: but God was with him, {377 Presence of God-Prayer, Ps. 16:11}
10And delivered him out of all his afflictions, and gave him favour and wisdom in the sight of Pharaoh king of Egypt; {458 Spiritual-Wisdom Prayer, Col. 1:9} and he made him governor over Egypt and all his house.
11Now there came a dearth over all the land of Egypt and Chanaan, and great affliction: {465 Suffering-Prayer, 1 Peter 4:12, 13} and our fathers found no sustenance.
12But when Jacob heard that there was corn in Egypt, he sent out our fathers first.
13And at the second time Joseph was made known to his brethren; and Joseph’s kindred was made known unto Pharaoh.
14Then sent Joseph, and called his father Jacob to him, and all his kindred, threescore and fifteen souls.
15So Jacob went down into Egypt, and died, he, and our fathers, {99 Death-Facing Prayer, Ps. 88:3}
16And were carried over into Sychem, and laid in the sepulchre that Abraham bought for a sum of money of the sons of Emmor the father of Sychem.
17But when the time of the promise drew nigh, which God had sworn to Abraham, the people grew and multiplied in Egypt, {47 Blessing-Prayer, Gen. 49:28}
18Till another king arose, which knew not Joseph.
19The same dealt subtilly with our kindred, and evil entreated our fathers, {349 Persecution-Prayer, 2 Tim. 3:12} so that they cast out their young children, to the end they might not live.
20In which time Moses was born, and was exceeding fair, and nourished up in his father’s house three months:
21And when he was cast out, Pharaoh’s daughter took him up, and nourished him for her own son.
22And Moses was learned in all the wisdom of the Egyptians, and was mighty in words and in deeds. {364 Praise for God’s Sovereignty, Gen. 45:5}
23And when he was full forty years old, it came into his heart to visit his brethren the children of Israel.
24And seeing one of them suffer wrong, he defended him, and avenged him that was oppressed, and smote the Egyptian:
25For he supposed his brethren would have understood how that God by his hand would deliver them: but they understood not. {506 Unknown-Answer to Prayer, Mark 9:24}
26And the next day he shewed himself unto them as they strove, and would have set them at one again, saying, Sirs, ye are brethren; why do ye wrong one to another?
27But he that did his neighbour wrong thrust him away, saying, Who made thee a ruler and a judge over us?
28Wilt thou kill me, as thou diddest the Egyptian yesterday?
29Then fled Moses at this saying, {142 Escaping-Danger Prayer, Acts 12:5} and was a stranger in the land of Madian, where he begat two sons. {430 Separation-Prayer, 2 Cor. 6:17}
30And when forty years were expired, there appeared to him in the wilderness of mount Sina an angel of the Lord in a flame of fire in a bush. {377 Presence of God-Prayer, Ps. 16:11}
31When Moses saw it, he wondered at the sight: {470 Surprise-Response Prayer, Rev. 1:10} and as he drew near to behold it, the voice of the LORD came unto him,
32Saying, I am the God of thy fathers, the God of Abraham, and the God of Isaac, and the God of Jacob. Then Moses trembled, {163 Fear of God-Praying, Heb. 5:7} and durst not behold.
33Then said the Lord to him, Put off thy shoes from thy feet: for the place where thou standest is holy ground. {223 Holiness-Prayer, 1 Peter 1:16}
34I have seen, I have seen the affliction of my people which is in Egypt, and I have heard their groaning, and am come down to deliver them. {109 Deliverance-Prayer, Ps. 34:6} And now come, I will send thee into Egypt. {118 Directional Answer-Prayer, 1 Kings 17:9}
35This Moses whom they refused, saying, Who made thee a ruler and a judge? the same did God send to be a ruler and a deliverer by the hand of the angel which appeared to him in the bush. {14 Angel-Appreciation Prayer, Heb. 2:7}
36He brought them out, {517 Victory-Prayer, 2 Cor. 2:14} after that he had shewed wonders and signs in the land of Egypt, and in the Red sea, and in the wilderness forty years. {359 Power-Praying, Rom. 1:16}
37This is that Moses, which said unto the children of Israel, A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him shall ye hear.
38This is he, that was in the church in the wilderness with the angel which spake to him in the mount Sina, and with our fathers: who received the lively oracles to give unto us:
39To whom our fathers would not obey, but thrust him from them, and in their hearts turned back again into Egypt,
40Saying unto Aaron, Make us gods to go before us: for as for this Moses, which brought us out of the land of Egypt, we wot not what is become of him.
41And they made a calf in those days, and offered sacrifice unto the idol, {113 Devil Worship-Prayer, Rev. 13:4} and rejoiced in the works of their own hands.
42Then God turned, and gave them up to worship the host of heaven; as it is written in the book of the prophets, O ye house of Israel, have ye offered to me slain beasts and sacrifices by the space of forty years in the wilderness?
43Yea, ye took up the tabernacle of Moloch, and the star of your god Remphan, figures which ye made to worship them: {113 Devil Worship-Prayer, Rev. 13:4} and I will carry you away beyond Babylon. {268 Judgmental-Praying, Acts 5:4, 9}
44Our fathers had the tabernacle of witness in the wilderness, {377 Presence of God-Prayer, Ps. 16:11} as he had appointed, speaking unto Moses, that he should make it according to the fashion that he had seen.
45Which also our fathers that came after brought in with Jesus into the possession of the Gentiles, whom God drave out before the face of our fathers, {517 Victory-Prayer, 2 Cor. 2:14} unto the days of David;
46Who found favour before God, {191 God-Pleasing Prayer, Heb. 11:5} and desired to find a tabernacle for the God of Jacob.
47But Solomon built him an house. {191 God-Pleasing Prayer, Heb. 11:5}
48Howbeit the most High dwelleth not in temples made with hands; {364 Praise for God’s Sovereignty, Gen. 45:5} as saith the prophet,
49Heaven is my throne, and earth is my footstool: what house will ye build me? saith the Lord: or what is the place of my rest?
50Hath not my hand made all these things? {60 Character of God-Prayer, 1 Thess. 5:24}
51Ye stiffnecked and uncircumcised in heart and ears, ye do always resist the Holy Ghost: {84 Confronting-Evil Prayer, Eph. 6:10 ff.} as your fathers did, so do ye.
52Which of the prophets have not your fathers persecuted? {349 Persecution-Prayer, 2 Tim. 3:12} and they have slain them which shewed before of the coming of the Just One; of whom ye have been now the betrayers and murderers:
53Who have received the law by the disposition of angels, and have not kept it. {327 Obedient-Prayer, Col. 2:6}
54When they heard these things, they were cut to the heart, and they gnashed on him with their teeth.
55But he, being full of the Holy Ghost, {167 Filling of the Spirit-Prayer, Eph. 5:18} looked up stedfastly into heaven, and saw the glory of God, and Jesus standing on the right hand of God,
56And said, Behold, I see the heavens opened, and the Son of man standing on the right hand of God. {297 Man in the Glory-Prayer, Heb. 7:24}
57Then they cried out with a loud voice, and stopped their ears, and ran upon him with one accord,
58And cast him out of the city, and stoned him: {374 Praying against the Lies of Your Enemy, Ps. 31:18} and the witnesses laid down their clothes at a young man’s feet, whose name was Saul.
59And they stoned Stephen, calling upon God, and saying, Lord Jesus, receive my spirit. {99 Death-Facing Prayer, Ps. 88:3}
60And he kneeled down, and cried with a loud voice, Lord, lay not this sin to their charge. {130 Dying-Prayer, Acts 7:59} And when he had said this, he fell asleep. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
As Stephen was dying, he prayed, “Lord Jesus, receive my spirit” (Acts 7:59). It’s the same type of prayer Jesus prayed at His death, “Father, into Thy hands I commend My spirit” (Luke 23:46). John Wesley said his Methodists “die well” because they would stay firm in their faith to the very end. They did not let pain or doubts about death weaken their faith. Lord, I don’t want to die. I don’t like pain, and I don’t like the thought of a frail, emaciated body that is crippled or tormented by sickness. You control the moments of my death; I will come home when You call. If I come home in the Rapture, that’s even better; even so come, Lord Jesus. Amen.
Acts 8
1And Saul was consenting unto his death. And at that time there was a great persecution against the church which was at Jerusalem; {528 Warfare-Prayer, Rev. 12:7} and they were all scattered abroad throughout the regions of Judaea and Samaria, {349 Persecution-Prayer, 2 Tim. 3:12} except the apostles.
2And devout men carried Stephen to his burial, and made great lamentation over him. {530 Weeping-Prayer, Acts 20:31}
3As for Saul, he made havock of the church, entering into every house, and haling men and women committed them to prison.
4Therefore they that were scattered abroad went every where preaching the word. {199 Great Commission-Prayer, Luke 24:49}
5Then Philip went down to the city of Samaria, and preached Christ unto them. {145 Evangelistic-Praying, Acts 4:31}
6And the people with one accord gave heed unto those things which Philip spake, hearing and seeing the miracles which he did. {359 Power-Praying, Rom. 1:16}
7For unclean spirits, crying with loud voice, {53 Bondage-Breaking Prayer, Rom. 7:20} came out of many that were possessed with them: and many taken with palsies, and that were lame, were healed. {214 Healing-Prayer, James 5:15}
8And there was great joy in that city.
9But there was a certain man, called Simon, which beforetime in the same city used sorcery, {113 Devil Worship-Prayer, Rev. 13:4} and bewitched the people of Samaria, giving out that himself was some great one:
10To whom they all gave heed, from the least to the greatest, saying, This man is the great power of God.
11And to him they had regard, because that of long time he had bewitched them with sorceries.
12But when they believed Philip preaching the things concerning the kingdom of God, {27 Authority-Prayer, Rev. 11:6} and the name of Jesus Christ, they were baptized, both men and women. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
13Then Simon himself believed also: {34 Believing-Prayer, Mark 11:24} and when he was baptized, he continued with Philip, and wondered, beholding the miracles and signs which were done. {470 Surprise-Response Prayer, Rev. 1:10}
14Now when the apostles which were at Jerusalem heard that Samaria had received the word of God, they sent unto them Peter and John:
15Who, when they were come down, prayed for them, that they might receive the Holy Ghost: {167 Filling of the Spirit-Prayer, Eph. 5:18}
16(For as yet he was fallen upon none of them: only they were baptized in the name of the Lord Jesus.) {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
17Then laid they their hands on them, and they received the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
18And when Simon saw that through laying on of the apostles’ hands the Holy Ghost was given, {448 Spiritual-Gift Praying, 1 Peter 4:10} he offered them money,
19Saying, Give me also this power, that on whomsoever I lay hands, he may receive the Holy Ghost. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
20But Peter said unto him, Thy money perish with thee, because thou hast thought that the gift of God may be purchased with money.
21Thou hast neither part nor lot in this matter: for thy heart is not right in the sight of God. {231 Hypocritical-Prayer, Matt. 6:5}
22Repent therefore of this thy wickedness, {399 Repentance-Prayer, Matt. 3:2, 8} and pray God, if perhaps the thought of thine heart may be forgiven thee. {173 Forgiveness-Prayer, 2 Cor. 2:10}
23For I perceive that thou art in the gall of bitterness, and in the bond of iniquity. {440 Sin-Realization Prayer, Eph. 4:22}
24Then answered Simon, and said, Pray ye to the LORD for me, that none of these things which ye have spoken come upon me. {248 Intercessor’s Prayer, Rom. 8:34}
Lord, Simon the sorcerer was told, “Thou art in the gall of bitterness and in the bond of iniquity” (Acts 8:23). This scares him so greatly that he said, “Pray ye to the Lord for me, that none of these things . . . come upon me” (Acts 8:24). Lord, that’s my prayer. Amen.
25And they, when they had testified and preached the word of the Lord, {478 Testimony-Prayer, Acts 22:3} returned to Jerusalem, and preached the gospel in many villages of the Samaritans. {145 Evangelistic-Praying, Acts 4:31}
26And the angel of the Lord spake unto Philip, saying, Arise, and go toward the south unto the way that goeth down from Jerusalem unto Gaza, which is desert. {118 Directional Answer-Prayer, 1 Kings 17:9}
27And he arose and went: {327 Obedient-Prayer, Col. 2:6} and, behold, a man of Ethiopia, {70 Circumstantial-Prayer, Rom. 8:28} an eunuch of great authority under Candace queen of the Ethiopians, who had the charge of all her treasure, and had come to Jerusalem for to worship, {541 Worship-Prayer, John 4:23}
28Was returning, and sitting in his chariot read Esaias the prophet. {38 Bible-Application Prayer, Heb. 4:12}
29Then the Spirit said unto Philip, Go near, and join thyself to this chariot. {207 Guidance-Prayer, Rom. 12:1, 2}
30And Philip ran thither to him, and heard him read the prophet Esaias, and said, Understandest thou what thou readest? {456 Spiritual-Understanding Prayer, Eph. 3:18}
31And he said, How can I, except some man should guide me? And he desired Philip that he would come up and sit with him.
32The place of the scripture which he read was this,
He was led as a sheep to the slaughter; {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
and like a lamb dumb before his shearer,
so opened he not his mouth:
33In his humiliation his judgment was taken away:
and who shall declare his generation?
for his life is taken from the earth.
34And the eunuch answered Philip, and said, I pray thee, of whom speaketh the prophet this? of himself, or of some other man?
35Then Philip opened his mouth, and began at the same scripture, and preached unto him Jesus. {444 Soul Winner’s-Prayer, Prov. 11:30,}
36And as they went on their way, they came unto a certain water: and the eunuch said, See, here is water; what doth hinder me to be baptized? {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
37And Philip said, If thou believest with all thine heart, thou mayest. And he answered and said, I believe that Jesus Christ is the Son of God. {263 Jesus-Prayer, Luke 18:13}
38And he commanded the chariot to stand still: and they went down both into the water, both Philip and the eunuch; and he baptized him. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
39And when they were come up out of the water, the Spirit of the Lord caught away Philip, that the eunuch saw him no more: and he went on his way rejoicing. {213 Happy-Prayer, John 20:20}
40But Philip was found at Azotus: and passing through he preached in all the cities, till he came to Caesarea. {145 Evangelistic-Praying, Acts 4:31}
Acts 9
1And Saul, yet breathing out threatenings and slaughter against the disciples of the Lord, {349 Persecution-Prayer, 2 Tim. 3:12} went unto the high priest,
2And desired of him letters to Damascus to the synagogues, that if he found any of this way, whether they were men or women, he might bring them bound unto Jerusalem.
3And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven: {377 Presence of God-Prayer, Ps. 16:11}
4And he fell to the earth, and heard a voice saying unto him, Saul, Saul, why persecutest thou me? {256 Jesus First-Prayer, Phil. 1:21}
5And he said, Who art thou, Lord? {426 Searching for God in Prayer, Heb. 11:6} And the Lord said, I am Jesus whom thou persecutest: it is hard for thee to kick against the pricks. {72 Come to Jesus-Prayer, Rev. 22:17}
6And he trembling and astonished said, Lord, what wilt thou have me to do? And the Lord said unto him, Arise, and go into the city, and it shall be told thee what thou must do. {207 Guidance-Prayer, Rom. 12:1, 2}
7And the men which journeyed with him stood speechless, hearing a voice, but seeing no man. {506 Unknown-Answer to Prayer, Mark 9:24}
8And Saul arose from the earth; and when his eyes were opened, he saw no man: but they led him by the hand, and brought him into Damascus.
9And he was three days without sight, and neither did eat nor drink. {414 Saint Paul’s Fast and Prayer, Isa. 58:8}
10And there was a certain disciple at Damascus, named Ananias; and to him said the Lord in a vision, Ananias. {519 Vision-Motivated Prayer, Prov. 29:18} And he said, Behold, I am here, Lord. {549 Yielding-Prayer, Luke 22:42}
11And the Lord said unto him, Arise, and go into the street which is called Straight, and enquire in the house of Judas for one called Saul, of Tarsus: for, behold, he prayeth, {207 Guidance-Prayer, Rom. 12:1, 2}
12And hath seen in a vision a man named Ananias coming in, and putting his hand on him, that he might receive his sight. {214 Healing-Prayer, James 5:15}
13Then Ananias answered, Lord, I have heard by many of this man, how much evil he hath done to thy saints at Jerusalem: {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
14And here he hath authority from the chief priests to bind all that call on thy name.
15But the Lord said unto him, Go thy way: for he is a chosen vessel unto me, to bear my name before the Gentiles, and kings, and the children of Israel: {199 Great Commission-Prayer, Luke 24:49}
16For I will shew him how great things he must suffer for my name’s sake. {465 Suffering-Prayer, 1 Peter 4:12, 13}
17And Ananias went his way, and entered into the house; {327 Obedient-Prayer, Col. 2:6} and putting his hands on him said, Brother Saul, the Lord, even Jesus, that appeared unto thee in the way as thou camest, hath sent me, that thou mightest receive thy sight, and be filled with the Holy Ghost. {167 Filling of the Spirit-Prayer, Eph. 5:18}
18And immediately there fell from his eyes as it had been scales: and he received sight forthwith, and arose, and was baptized. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
19And when he had received meat, he was strengthened. {463 Strength-Prayer, Gen. 17:1} Then was Saul certain days with the disciples which were at Damascus.
Paul was determined to arrest and persecute Christians in Damascus. Then he met the Lord and prayed, “Lord, what wilt Thou have me to do?” (Acts 9:6). Because sin is so pervasive and salvation so all-consuming that no “half-way” prayer will save a person, they must make Jesus the Lord of their life to be saved. Lord, You became the Lord of my life when I accepted You as my Savior. Now I will serve You as my King. Amen.
20And straightway he preached Christ in the synagogues, that he is the Son of God. {145 Evangelistic-Praying, Acts 4:31}
21But all that heard him were amazed, {470 Surprise-Response Prayer, Rev. 1:10} and said; Is not this he that destroyed them which called on this name in Jerusalem, and came hither for that intent, that he might bring them bound unto the chief priests?
22But Saul increased the more in strength, {358 Powerful-Ministry Prayer, Acts 2:4} and confounded the Jews which dwelt at Damascus, proving that this is very Christ. {359 Power-Praying, Rom. 1:16}
23And after that many days were fulfilled, the Jews took counsel to kill him: {139 Enemy-Strategy Praying, John 8:44}
24But their laying await was known of Saul. And they watched the gates day and night to kill him.
25Then the disciples took him by night, and let him down by the wall in a basket. {516 Victory Over Trials-Prayer, James 1:12}
26And when Saul was come to Jerusalem, he assayed to join himself to the disciples: but they were all afraid of him, and believed not that he was a disciple.
27But Barnabas took him, and brought him to the apostles, and declared unto them how he had seen the Lord in the way, and that he had spoken to him, and how he had preached boldly at Damascus in the name of Jesus. {52 Boldness Request in Prayer, 2 Tim. 1:8}
28And he was with them coming in and going out at Jerusalem. {145 Evangelistic-Praying, Acts 4:31}
29And he spake boldly in the name of the Lord Jesus, and disputed against the Grecians: but they went about to slay him. {330 Offense of the Cross-Prayer, Gal. 5:11}
30Which when the brethren knew, they brought him down to Caesarea, and sent him forth to Tarsus. {387 Protection-Prayer, Isa. 43:2, 3}
31Then had the churches rest throughout all Judaea and Galilee and Samaria, and were edified; {347 Peaceful-Living Prayer, Heb. 12:14} and walking in the fear of the Lord, {463 Strength-Prayer, Gen. 17:1} and in the comfort of the Holy Ghost, were multiplied. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
32And it came to pass, as Peter passed throughout all quarters, he came down also to the saints which dwelt at Lydda.
33And there he found a certain man named Aeneas, which had kept his bed eight years, and was sick of the palsy. {435 Sick Person’s-Prayer, Ps. 41:3, 4}
34And Peter said unto him, Aeneas, Jesus Christ maketh thee whole: arise, and make thy bed. And he arose immediately. {214 Healing-Prayer, James 5:15}
35And all that dwelt at Lydda and Saron saw him, and turned to the Lord. {145 Evangelistic-Praying, Acts 4:31}
36Now there was at Joppa a certain disciple named Tabitha, which by interpretation is called Dorcas: this woman was full of good works and almsdeeds which she did. {412 Sacrificial-Prayer, Heb. 13:15}
37And it came to pass in those days, that she was sick, and died: whom when they had washed, they laid her in an upper chamber.
38And forasmuch as Lydda was nigh to Joppa, and the disciples had heard that Peter was there, they sent unto him two men, desiring him that he would not delay to come to them.
39Then Peter arose and went with them. When he was come, they brought him into the upper chamber: and all the widows stood by him weeping, {474 Tears in Prayer, Luke 6:21} and shewing the coats and garments which Dorcas made, while she was with them.
40But Peter put them all forth, {443 Solitude and Prayer, Luke 5:16} and kneeled down, and prayed; {466 Supernatural-Praying, Acts 15:18} and turning him to the body said, Tabitha, arise. {423 Say-It-Faith Prayer, Mark 11:23} And she opened her eyes: and when she saw Peter, she sat up.
41And he gave her his hand, and lifted her up, and when he had called the saints and widows, presented her alive. {397 Rejoicing in Prayer, Ps. 5:11}
42And it was known throughout all Joppa; and many believed in the Lord. {34 Believing-Prayer, Mark 11:24}
43And it came to pass, that he tarried many days in Joppa with one Simon a tanner.
Acts 10
1There was a certain man in Caesarea called Cornelius, a centurion of the band called the Italian band,
2A devout man, and one that feared God with all his house, {541 Worship-Prayer, John 4:23} which gave much alms to the people, and prayed to God alway. {87 Continual-Prayer, 1 Thess. 3:10}
3He saw in a vision evidently about the ninth hour of the day an angel of God coming in to him, and saying unto him, Cornelius.
4And when he looked on him, he was afraid, {165 Fear-Praying, Rev. 14:7} and said, What is it, Lord? And he said unto him, Thy prayers and thine alms are come up for a memorial before God.
5And now send men to Joppa, and call for one Simon, whose surname is Peter:
6He lodgeth with one Simon a tanner, whose house is by the sea side: he shall tell thee what thou oughtest to do. {207 Guidance-Prayer, Rom. 12:1, 2}
7And when the angel which spake unto Cornelius was departed, he called two of his household servants, and a devout soldier of them that waited on him continually;
8And when he had declared all these things unto them, he sent them to Joppa.
9On the morrow, as they went on their journey, and drew nigh unto the city, Peter went up upon the housetop to pray about the sixth hour: {97 Daily-Prayer, Acts 2:42}
10And he became very hungry, and would have eaten: but while they made ready, he fell into a trance, {520 Vision-Praying, Josh. 14:12}
11And saw heaven opened, and a certain vessel descending upon him, as it had been a great sheet knit at the four corners, and let down to the earth:
12Wherein were all manner of fourfooted beasts of the earth, and wild beasts, and creeping things, and fowls of the air.
13And there came a voice to him, Rise, Peter; kill, and eat. {327 Obedient-Prayer, Col. 2:6}
14But Peter said, Not so, Lord; for I have never eaten any thing that is common or unclean. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
15And the voice spake unto him again the second time, What God hath cleansed, {389 Purity-Praying, 2 Peter 3:1} that call not thou common.
16This was done thrice: and the vessel was received up again into heaven.
17Now while Peter doubted in himself what this vision which he had seen should mean, behold, the men which were sent from Cornelius had made enquiry for Simon’s house, and stood before the gate,
18And called, and asked whether Simon, which was surnamed Peter, were lodged there. {70 Circumstantial-Prayer, Rom. 8:28}
19While Peter thought on the vision, the Spirit said unto him, Behold, three men seek thee.
20Arise therefore, and get thee down, and go with them, doubting nothing: {207 Guidance-Prayer, Rom. 12:1, 2} for I have sent them.
21Then Peter went down to the men which were sent unto him from Cornelius; and said, Behold, I am he whom ye seek: what is the cause wherefore ye are come?
22And they said, Cornelius the centurion, a just man, and one that feareth God, and of good report among all the nation of the Jews, was warned from God by an holy angel to send for thee into his house, and to hear words of thee. {145 Evangelistic-Praying, Acts 4:31}
23Then called he them in, and lodged them. And on the morrow Peter went away with them, and certain brethren from Joppa accompanied him.
24And the morrow after they entered into Caesarea. And Cornelius waited for them, and he had called together his kinsmen and near friends.
25And as Peter was coming in, Cornelius met him, and fell down at his feet, and worshipped him.
26But Peter took him up, saying, Stand up; I myself also am a man.
27And as he talked with him, he went in, and found many that were come together.
28And he said unto them, Ye know how that it is an unlawful thing for a man that is a Jew to keep company, or come unto one of another nation; but God hath shewed me that I should not call any man common or unclean.
29Therefore came I unto you without gainsaying, as soon as I was sent for: I ask therefore for what intent ye have sent for me? {468 Support-Prayer, Matt. 18-19}
30And Cornelius said, Four days ago I was fasting until this hour; and at the ninth hour I prayed in my house, and, behold, a man stood before me in bright clothing, {14 Angel-Appreciation Prayer, Heb. 2:7}
31And said, Cornelius, thy prayer is heard, and thine alms are had in remembrance in the sight of God.
32Send therefore to Joppa, and call hither Simon, whose surname is Peter; he is lodged in the house of one Simon a tanner by the sea side: who, when he cometh, shall speak unto thee. {207 Guidance-Prayer, Rom. 12:1, 2}
33Immediately therefore I sent to thee; {327 Obedient-Prayer, Col. 2:6} and thou hast well done that thou art come. Now therefore are we all here present before God, {377 Presence of God-Prayer, Ps. 16:11} to hear all things that are commanded thee of God. {145 Evangelistic-Praying, Acts 4:31}
34Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons:
35But in every nation he that feareth him, and worketh righteousness, is accepted with him.
36The word which God sent unto the children of Israel, preaching peace by Jesus Christ: (he is Lord of all:) {199 Great Commission-Prayer, Luke 24:49}
37That word, I say, ye know, which was published throughout all Judaea, and began from Galilee, after the baptism which John preached;
38How God anointed Jesus of Nazareth with the Holy Ghost and with power: who went about doing good, and healing all that were oppressed of the devil; for God was with him. {261 Jesus’-Example Prayer, 1 Peter 2:21}
39And we are witnesses of all things which he did both in the land of the Jews, and in Jerusalem; {478 Testimony-Prayer, Acts 22:3} whom they slew and hanged on a tree: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
40Him God raised up the third day, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and shewed him openly;
41Not to all the people, but unto witnesses chosen before God, even to us, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} who did eat and drink with him after he rose from the dead.
42And he commanded us to preach unto the people, {199 Great Commission-Prayer, Luke 24:49} and to testify that it is he which was ordained of God to be the Judge of quick and dead.
43To him give all the prophets witness, that through his name whosoever believeth in him shall receive remission of sins. {173 Forgiveness-Prayer, 2 Cor. 2:10}
44While Peter yet spake these words, the Holy Ghost fell on all them which heard the word. {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
45And they of the circumcision which believed were astonished, as many as came with Peter, {470 Surprise-Response Prayer, Rev. 1:10} because that on the Gentiles also was poured out the gift of the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
46For they heard them speak with tongues, {366 Praise-Worship of God, Gal. 1:5} and magnify God. Then answered Peter,
47Can any man forbid water, that these should not be baptized, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} which have received the Holy Ghost as well as we? {167 Filling of the Spirit-Prayer, Eph. 5:18}
48And he commanded them to be baptized in the name of the Lord. Then prayed they him to tarry certain days.
Cornelius was an unsaved army officer yet was morally good and pious. He “prayed to God alway” (Acts 10:2). His prayers didn’t get him saved, but came before God “for a memorial” (Acts 10:4). A “memorial” means a place of remembering, therefore God remembered Cornelius and gave him instructions how to hear the message of salvation. God does not answer the prayers of a Hindu, Islamic, Buddhist, or any other religion; He especially does not hear prayers offered to idols (see 1 Cor. 10:20). That’s because Jesus is the only access to the Father (see John 14:6; Acts 4:12). Yet if a person prays conscientiously to the God of Creation who is greater than all religions, then God will honor that prayer and arrange for him/her to hear the message of salvation. Father, I come to You in the name of Jesus because He is making intercession for me at Your right hand. Amen.
Acts 11
1And the apostles and brethren that were in Judaea heard that the Gentiles had also received the word of God.
2And when Peter was come up to Jerusalem, they that were of the circumcision contended with him,
3Saying, Thou wentest in to men uncircumcised, {277 Legalistic-Warning Prayer, Phil. 3:1-3} and didst eat with them. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
4But Peter rehearsed the matter from the beginning, and expounded it by order unto them, saying,
5I was in the city of Joppa praying: and in a trance I saw a vision, {519 Vision-Motivated Prayer, Prov. 29:18} A certain vessel descend, as it had been a great sheet, let down from heaven by four corners; and it came even to me:
6Upon the which when I had fastened mine eyes, I considered, and saw fourfooted beasts of the earth, and wild beasts, and creeping things, and fowls of the air.
7And I heard a voice saying unto me, Arise, Peter; slay and eat. {327 Obedient-Prayer, Col. 2:6}
8But I said, Not so, Lord: for nothing common or unclean hath at any time entered into my mouth. {430 Separation-Prayer, 2 Cor. 6:17}
9But the voice answered me again from heaven, What God hath cleansed, {389 Purity-Praying, 2 Peter 3:1} that call not thou common.
10And this was done three times: and all were drawn up again into heaven.
11And, behold, immediately there were three men already come unto the house where I was, sent from Caesarea unto me. {70 Circumstantial-Prayer, Rom. 8:28}
12And the Spirit bade me go with them, nothing doubting. {207 Guidance-Prayer, Rom. 12:1, 2} Moreover these six brethren accompanied me, and we entered into the man’s house:
13And he shewed us how he had seen an angel in his house, which stood and said unto him, Send men to Joppa, and call for Simon, whose surname is Peter;
14Who shall tell thee words, whereby thou and all thy house shall be saved. {145 Evangelistic-Praying, Acts 4:31}
15And as I began to speak, the Holy Ghost fell on them, as on us at the beginning. {224 Holy Spirit-Praying, Jude 20}
16Then remembered I the word of the Lord, how that he said, John indeed baptized with water; {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} but ye shall be baptized with the Holy Ghost.
17Forasmuch then as God gave them the like gift as he did unto us, who believed on the Lord Jesus Christ; {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} what was I, that I could withstand God?
18When they heard these things, they held their peace, and glorified God, saying, Then hath God also to the Gentiles granted repentance unto life. {188 God-Glorifying Prayer, Ps. 96:8}
19Now they which were scattered abroad upon the persecution that arose about Stephen {349 Persecution-Prayer, 2 Tim. 3:12} travelled as far as Phenice, and Cyprus, and Antioch, preaching the word to none but unto the Jews only. {145 Evangelistic-Praying, Acts 4:31}
20And some of them were men of Cyprus and Cyrene, which, when they were come to Antioch, spake unto the Grecians, preaching the LORD Jesus. {199 Great Commission-Prayer, Luke 24:49}
21And the hand of the Lord was with them: and a great number believed, and turned unto the Lord. {145 Evangelistic-Praying, Acts 4:31}
22Then tidings of these things came unto the ears of the church which was in Jerusalem: and they sent forth Barnabas, that he should go as far as Antioch.
23Who, when he came, and had seen the grace of God, was glad, and exhorted them all, that with purpose of heart they would cleave unto the Lord. {327 Obedient-Prayer, Col. 2:6}
24For he was a good man, and full of the Holy Ghost and of faith: {167 Filling of the Spirit-Prayer, Eph. 5:18} and much people was added unto the Lord. {166 Fellowship-Praying, 1 John 1:3}
25Then departed Barnabas to Tarsus, for to seek Saul:
26And when he had found him, he brought him unto Antioch. And it came to pass, that a whole year they assembled themselves with the church, and taught much people. {126 Doctrinal-Prayer, 1 Tim. 3:15-16} And the disciples were called Christians first in Antioch. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
27And in these days came prophets from Jerusalem unto Antioch.
28And there stood up one of them named Agabus, {224 Holy Spirit-Praying, Jude 20} and signified by the Spirit that there should be great dearth throughout all the world: {57 Calamity-Praying, Hos. 5:15} which came to pass in the days of Claudius Caesar.
29Then the disciples, every man according to his ability, determined to send relief unto the brethren which dwelt in Judaea: {310 Money-Prayer, Acts 2:44}
30Which also they did, and sent it to the elders by the hands of Barnabas and Saul.
The model church is where “the disciples were called Christians first in Antioch” (Acts 11:26). We should not look to a huge megachurch as an example for ministry, nor should we look to a church where a well-known man pastors. We should measure our church by the ministry of the Church in Antioch. Lord, I want to live like the Christians in Scripture, and I want my church to minister like the one at Antioch. Amen.
Acts 12
1Now about that time Herod the king stretched forth his hands to vex certain of the church. {349 Persecution-Prayer, 2 Tim. 3:12}
2And he killed James the brother of John with the sword. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
3And because he saw it pleased the Jews, he proceeded further to take Peter also. (Then were the days of unleavened bread.) {334 Opposition-Intercession, 1 Thess. 2:18}
4And when he had apprehended him, he put him in prison, and delivered him to four quaternions of soldiers to keep him; intending after Easter to bring him forth to the people.
5Peter therefore was kept in prison: but prayer was made without ceasing of the church unto God for him. {87 Continual-Prayer, 1 Thess. 3:10}
6And when Herod would have brought him forth, the same night Peter was sleeping between two soldiers, bound with two chains: and the keepers before the door kept the prison.
7And, behold, the angel of the Lord came upon him, {14 Angel-Appreciation Prayer, Heb. 2:7} and a light shined in the prison: and he smote Peter on the side, and raised him up, saying, Arise up quickly. And his chains fell off from his hands. {109 Deliverance-Prayer, Ps. 34:6}
8And the angel said unto him, Gird thyself, and bind on thy sandals. And so he did. And he saith unto him, Cast thy garment about thee, and follow me. {207 Guidance-Prayer, Rom. 12:1, 2}
9And he went out, and followed him; and wist not that it was true which was done by the angel; but thought he saw a vision.
10When they were past the first and the second ward, they came unto the iron gate that leadeth unto the city; which opened to them of his own accord: and they went out, and passed on through one street; and forthwith the angel departed from him. {466 Supernatural-Praying, Acts 15:18}
11And when Peter was come to himself, he said, Now I know of a surety, that the LORD hath sent his angel, {14 Angel-Appreciation Prayer, Heb. 2:7} and hath delivered me out of the hand of Herod, and from all the expectation of the people of the Jews. {109 Deliverance-Prayer, Ps. 34:6}
12And when he had considered the thing, he came to the house of Mary the mother of John, whose surname was Mark; where many were gathered together praying. {373 Praying about Prayer, Matt. 6:5-13}
13And as Peter knocked at the door of the gate, a damsel came to hearken, named Rhoda.
14And when she knew Peter’s voice, she opened not the gate for gladness, {213 Happy-Prayer, John 20:20} but ran in, and told how Peter stood before the gate. {517 Victory-Prayer, 2 Cor. 2:14}
15And they said unto her, Thou art mad. {504 Unbelief-Hindrance to Prayer, Heb. 3:12} But she constantly affirmed that it was even so. Then said they, It is his angel.
16But Peter continued knocking: and when they had opened the door, and saw him, they were astonished. {470 Surprise-Response Prayer, Rev. 1:10}
17But he, beckoning unto them with the hand to hold their peace, declared unto them how the Lord had brought him out of the prison. And he said, Go shew these things unto James, and to the brethren. And he departed, and went into another place. {142 Escaping-Danger Prayer, Acts 12:5}
18Now as soon as it was day, there was no small stir among the soldiers, what was become of Peter. {105 Defensive-Warfare Prayer, 1 John 4:4}
19And when Herod had sought for him, and found him not, he examined the keepers, and commanded that they should be put to death. And he went down from Judaea to Caesarea, and there abode.
20And Herod was highly displeased with them of Tyre and Sidon: but they came with one accord to him, and, having made Blastus the king’s chamberlain their friend, desired peace; because their country was nourished by the king’s country.
21And upon a set day Herod, arrayed in royal apparel, sat upon his throne, and made an oration unto them.
22And the people gave a shout, saying, It is the voice of a god, and not of a man. {113 Devil Worship-Prayer, Rev. 13:4}
23And immediately the angel of the Lord smote him, {267 Judgment Prayer, Rev. 17:5} because he gave not God the glory: and he was eaten of worms, and gave up the ghost. {99 Death-Facing Prayer, Ps. 88:3}
24But the word of God grew and multiplied. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
25And Barnabas and Saul returned from Jerusalem, when they had fulfilled their ministry, and took with them John, whose surname was Mark.
When we are in danger, we can pray for God’s deliverance. James was beheaded, and Peter was arrested and they intended to do the same with him, “But prayer was made without ceasing of the church unto God for him” (Acts 12:5). Lord, protect me from dangers, both known and unknown. {507 Unknown-Danger Prayer, Gen. 15:1} I know You will not bring me home until Your time, so I yield to Your will in danger. Amen.
Acts 13
1Now there were in the church that was at Antioch certain prophets and teachers; as Barnabas, and Simeon that was called Niger, and Lucius of Cyrene, and Manaen, which had been brought up with Herod the tetrarch, and Saul.
2As they ministered to the Lord, and fasted, {161 Fasting-Prayer, Matt. 6:16-19} the Holy Ghost said, Separate me Barnabas and Saul for the work whereunto I have called them. {199 Great Commission-Prayer, Luke 24:49}
Lord, I will set aside special times to worship You and fast for spiritual breakthrough. Speak to me during these times as You spoke to the Church at Antioch. Amen.
3And when they had fasted and prayed, {161 Fasting-Prayer, Matt. 6:16-19} and laid their hands on them, they sent them away.
4So they, being sent forth by the Holy Ghost, departed unto Seleucia; {224 Holy Spirit-Praying, Jude 20} and from thence they sailed to Cyprus.
5And when they were at Salamis, they preached the word of God in the synagogues of the Jews: {145 Evangelistic-Praying, Acts 4:31} and they had also John to their minister.
6And when they had gone through the isle unto Paphos, they found a certain sorcerer, a false prophet, a Jew, whose name was Barjesus: {113 Devil Worship-Prayer, Rev. 13:4}
7Which was with the deputy of the country, Sergius Paulus, a prudent man; who called for Barnabas and Saul, and desired to hear the word of God.
8But Elymas the sorcerer (for so is his name by interpretation) withstood them, seeking to turn away the deputy from the faith. {113 Devil Worship-Prayer, Rev. 13:4}
9Then Saul, (who also is called Paul,) filled with the Holy Ghost, set his eyes on him. {167 Filling of the Spirit-Prayer, Eph. 5:18}
10And said, O full of all subtilty and all mischief, thou child of the devil, thou enemy of all righteousness, wilt thou not cease to pervert the right ways of the Lord? {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
11And now, behold, the hand of the Lord is upon thee, and thou shalt be blind, {467 Supernatural-Results Prayer, Acts 14:19-20} not seeing the sun for a season. And immediately there fell on him a mist and a darkness; {253 Interventional-Prayer, Matt. 17:20} and he went about seeking some to lead him by the hand.
12Then the deputy, when he saw what was done, believed, {263 Jesus-Prayer, Luke 18:13} being astonished at the doctrine of the Lord.
13Now when Paul and his company loosed from Paphos, they came to Perga in Pamphylia: and John departing {287 Looking-Back Prayer, Luke 9:62} from them returned to Jerusalem. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
14But when they departed from Perga, they came to Antioch in Pisidia, and went into the synagogue on the sabbath day, and sat down.
15And after the reading of the law and the prophets the rulers of the synagogue sent unto them, saying, Ye men and brethren, if ye have any word of exhortation for the people, say on. {145 Evangelistic-Praying, Acts 4:31}
16Then Paul stood up, and beckoning with his hand said, Men of Israel, and ye that fear God, give audience. {541 Worship-Prayer, John 4:23}
17The God of this people of Israel chose our fathers, and exalted the people when they dwelt as strangers in the land of Egypt, and with an high arm brought he them out of it.
18And about the time of forty years suffered he their manners in the wilderness.
19And when he had destroyed seven nations in the land of Chanaan, he divided their land to them by lot. {267 Judgment Prayer, Rev. 17:5}
20And after that he gave unto them judges about the space of four hundred and fifty years, until Samuel the prophet.
21And afterward they desired a king: and God gave unto them Saul the son of Cis, a man of the tribe of Benjamin, by the space of forty years.
22And when he had removed him, he raised up unto them David to be their king; to whom also he gave their testimony, and said, I have found David the son of Jesse, a man after mine own heart, which shall fulfil all my will.
23Of this man’s seed hath God according to his promise raised unto Israel a Saviour, Jesus: {263 Jesus-Prayer, Luke 18:13}
24When John had first preached before his coming the baptism of repentance to all the people of Israel. {399 Repentance-Prayer, Matt. 3:2, 8}
25And as John fulfilled his course, he said, Whom think ye that I am? I am not he. But, behold, there cometh one after me, whose shoes of his feet I am not worthy to loose.
26Men and brethren, children of the stock of Abraham, and whosoever among you feareth God, to you is the word of this salvation sent. {145 Evangelistic-Praying, Acts 4:31}
27For they that dwell at Jerusalem, and their rulers, because they knew him not, nor yet the voices of the prophets which are read every sabbath day, they have fulfilled them in condemning him.
28And though they found no cause of death in him, yet desired they Pilate that he should be slain.
29And when they had fulfilled all that was written of him, they took him down from the tree, and laid him in a sepulchre.
30But God raised him from the dead: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
31And he was seen many days of them which came up with him from Galilee to Jerusalem, who are his witnesses unto the people.
32And we declare unto you glad tidings, how that the promise which was made unto the fathers, {145 Evangelistic-Praying, Acts 4:31}
33God hath fulfilled the same unto us their children, in that he hath raised up Jesus again; as it is also written in the second psalm,
Thou art my Son, this day have I begotten thee.
34And as concerning that he raised him up from the dead, now no more to return to corruption, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} he said on this wise,
I will give you the sure mercies of David.
35Wherefore he saith also in another psalm,
Thou shalt not suffer thine Holy One to see corruption.
36For David, after he had served his own generation by the will of God, fell on sleep, {99 Death-Facing Prayer, Ps. 88:3} and was laid unto his fathers, and saw corruption:
37But he, whom God raised again, saw no corruption. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
38Be it known unto you therefore, men and brethren, that through this man is preached unto you the forgiveness of sins: {173 Forgiveness-Prayer, 2 Cor. 2:10}
39And by him all that believe are justified from all things, from which ye could not be justified by the law of Moses. {270 Justification-Based Prayer, Rom. 8:28-31}
40Beware therefore, lest that come upon you, which is spoken of in the prophets;
41Behold, ye despisers, and wonder, and perish: {127 Doubting-Prayer, Gen. 22:7}
for I work a work in your days,
a work which ye shall in no wise believe,
though a man declare it unto you.
42And when the Jews were gone out of the synagogue, the Gentiles besought that these words might be preached to them the next sabbath.
43Now when the congregation was broken up, many of the Jews and religious proselytes followed Paul and Barnabas: who, speaking to them, persuaded them to continue in the grace of God. {292 Love-Abounding Prayer, Phil. 1:10}
44And the next sabbath day came almost the whole city together to hear the word of God. {145 Evangelistic-Praying, Acts 4:31}
45But when the Jews saw the multitudes, they were filled with envy, and spake against those things which were spoken by Paul, contradicting and blaspheming. {334 Opposition-Intercession, 1 Thess. 2:18}
46Then Paul and Barnabas waxed bold, and said, It was necessary that the word of God should first have been spoken to you: but seeing ye put it from you, and judge yourselves unworthy of everlasting life, lo, we turn to the Gentiles. {145 Evangelistic-Praying, Acts 4:31}
47For so hath the Lord commanded us, {199 Great Commission-Prayer, Luke 24:49} saying,
I have set thee to be a light of the Gentiles,
that thou shouldest be for salvation unto the ends of the earth. {250 Intercessory Prayer for Nations, Matt. 28:19}
48And when the Gentiles heard this, they were glad, {213 Happy-Prayer, John 20:20} and glorified the word of the Lord: and as many as were ordained to eternal life believed. {34 Believing-Prayer, Mark 11:24}
49And the word of the Lord was published throughout all the region.
50But the Jews stirred up the devout and honourable women, and the chief men of the city, and raised persecution against Paul and Barnabas, {334 Opposition-Intercession, 1 Thess. 2:18} and expelled them out of their coasts. {349 Persecution-Prayer, 2 Tim. 3:12}
51But they shook off the dust of their feet against them, and came unto Iconium.
52And the disciples were filled with joy, and with the Holy Ghost. {224 Holy Spirit-Praying, Jude 20}
Lord, the disciples counted themselves worthy to suffer for You, so You filled them with joy and the Holy Spirit. I will look for Your joy and the filling of the Holy Spirit when I suffer persecution for my ministry. Amen.
Acts 14
1And it came to pass in Iconium, that they went both together into the synagogue of the Jews, and so spake, that a great multitude both of the Jews and also of the Greeks believed. {145 Evangelistic-Praying, Acts 4:31}
2But the unbelieving Jews stirred up the Gentiles, and made their minds evil affected against the brethren. {349 Persecution-Prayer, 2 Tim. 3:12}
3Long time therefore abode they speaking boldly in the Lord, which gave testimony unto the word of his grace, {173 Forgiveness-Prayer, 2 Cor. 2:10} and granted signs and wonders to be done by their hands. {467 Supernatural-Results Prayer, Acts 14:19-20}
4But the multitude of the city was divided: and part held with the Jews, and part with the apostles. {349 Persecution-Prayer, 2 Tim. 3:12}
5And when there was an assault made both of the Gentiles, and also of the Jews with their rulers, to use them despitefully, and to stone them,
6They were ware of it, {142 Escaping-Danger Prayer, Acts 12:5} and fled unto Lystra and Derbe, cities of Lycaonia, and unto the region that lieth round about:
7And there they preached the gospel. {444 Soul Winner’s-Prayer, Prov. 11:30,}
8And there sat a certain man at Lystra, impotent in his feet, being a cripple from his mother’s womb, who never had walked: {435 Sick Person’s-Prayer, Ps. 41:3, 4}
9The same heard Paul speak: who stedfastly beholding him, and perceiving that he had faith to be healed,
10Said with a loud voice, Stand upright on thy feet. And he leaped and walked. {466 Supernatural-Praying, Acts 15:18}
11And when the people saw what Paul had done, they lifted up their voices, saying in the speech of Lycaonia, The gods are come down to us in the likeness of men.
12And they called Barnabas, Jupiter; and Paul, Mercurius, because he was the chief speaker.
13Then the priest of Jupiter, which was before their city, brought oxen and garlands unto the gates, {113 Devil Worship-Prayer, Rev. 13:4} and would have done sacrifice with the people.
14Which when the apostles, Barnabas and Paul, heard of, they rent their clothes, and ran in among the people, crying out,
15And saying, Sirs, why do ye these things? We also are men of like passions with you, and preach unto you that ye should turn from these vanities unto the living God, {444 Soul Winner’s-Prayer, Prov. 11:30,} which made heaven, and earth, and the sea, and all things that are therein: {93 Creation-Inspired Worship, Ps. 19:12}
16Who in times past suffered all nations to walk in their own ways.
17Nevertheless he left not himself without witness, in that he did good, and gave us rain from heaven, and fruitful seasons, filling our hearts with food and gladness.
18And with these sayings scarce restrained they the people, that they had not done sacrifice unto them.
19And there came thither certain Jews from Antioch and Iconium, who persuaded the people, {349 Persecution-Prayer, 2 Tim. 3:12} and having stoned Paul, drew him out of the city, supposing he had been dead.
20Howbeit, as the disciples stood round about him, he rose up, and came into the city: {214 Healing-Prayer, James 5:15} and the next day he departed with Barnabas to Derbe.
It appears Paul was stoned and died in Lystra, because: 1) they “suppose[ed] he had been dead” (14:19), 2) the anger of the Paul-haters would have driven them to the ultimate, and 3) Paul testifies, “I knew a man in Christ above fourteen years ago (the correct chronology) . . . such an one caught up to the third heaven” (2 Cor. 12:2). Because God was not finished with Paul, he was raised from the dead to continue ministry. However, to keep Paul humble, God gave him continuing pain {341 Pain-Praying, Ps. 38:6, 20, 21} from the event “a thorn in the flesh” (2 Cor. 12:7-9). Lord, thank You for every past miracle in answer to prayer. Be glorified when I am in danger. If I pray and am delivered, I will glorify You. If I come home to be with You, that’s even better. Amen.
21And when they had preached the gospel to that city, {145 Evangelistic-Praying, Acts 4:31} and had taught many, they returned again to Lystra, and to Iconium, and Antioch,
22Confirming the souls of the disciples, {463 Strength-Prayer, Gen. 17:1} and exhorting them to continue in the faith, {126 Doctrinal-Prayer, 1 Tim. 3:15-16} and that we must through much tribulation enter into the kingdom of God. {465 Suffering-Prayer, 1 Peter 4:12, 13}
23And when they had ordained them elders in every church, and had prayed with fasting, {161 Fasting-Prayer, Matt. 6:16-19} they commended them to the Lord, on whom they believed. {78 Compliment-Blessing Prayer, Luke 6:31}
24And after they had passed throughout Pisidia, they came to Pamphylia.
25And when they had preached the word in Perga, they went down into Attalia: {145 Evangelistic-Praying, Acts 4:31}
26And thence sailed to Antioch, from whence they had been recommended to the grace of God for the work which they fulfilled.
27And when they were come, and had gathered the church together, they rehearsed all that God had done with them, {478 Testimony-Prayer, Acts 22:3} and how he had opened the door of faith unto the Gentiles. {199 Great Commission-Prayer, Luke 24:49}
28And there they abode long time with the disciples.
Acts 15
1And certain men which came down from Judaea taught the brethren, and said, Except ye be circumcised after the manner of Moses, ye cannot be saved. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
2When therefore Paul and Barnabas had no small dissension and disputation with them; {121 Disentanglement-Prayer, 2 Peter 2:20} they determined that Paul and Barnabas, and certain other of them, {126 Doctrinal-Prayer, 1 Tim. 3:15-16} should go up to Jerusalem unto the apostles and elders about this question. {143 Establishing Doctrine by Prayer, Titus 1:5}
3And being brought on their way by the church, they passed through Phenice and Samaria, declaring the conversion of the Gentiles: {199 Great Commission-Prayer, Luke 24:49} and they caused great joy unto all the brethren.
4And when they were come to Jerusalem, they were received of the church, and of the apostles and elders, and they declared all things that God had done with them. {478 Testimony-Prayer, Acts 22:3}
5But there rose up certain of the sect of the Pharisees which believed, saying, That it was needful to circumcise them, and to command them to keep the law of Moses. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
6And the apostles and elders came together for to consider of this matter.
7And when there had been much disputing, Peter rose up, and said unto them, Men and brethren, ye know how that a good while ago God made choice among us, that the Gentiles by my mouth should hear the word of the gospel, and believe. {145 Evangelistic-Praying, Acts 4:31}
8And God, which knoweth the hearts, bare them witness, giving them the Holy Ghost, even as he did unto us; {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
9And put no difference between us and them, purifying their hearts by faith. {174 Forgiveness-Transformation Prayer, Luke 11:4}
10Now therefore why tempt ye God, {479 Testing Response of Prayer, James 1:12} to put a yoke upon the neck of the disciples, which neither our fathers nor we were able to bear?
11But we believe that through the grace of the LORD Jesus Christ we shall be saved, even as they. {415 Salvation-Appreciation Prayer, Rev. 7:10}
12Then all the multitude kept silence, and gave audience to Barnabas and Paul, declaring what miracles and wonders God had wrought among the Gentiles by them.
13And after they had held their peace, James answered, saying, Men and brethren, hearken unto me:
14Simeon hath declared how God at the first did visit the Gentiles, to take out of them a people for his name. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
15And to this agree the words of the prophets; as it is written,
16After this I will return, and will build again the tabernacle of David,
which is fallen down; and I will build again the ruins thereof, and I will set it up:
17That the residue of men might seek after the Lord,
and all the Gentiles, upon whom my name is called,
saith the Lord, who doeth all these things. {199 Great Commission-Prayer, Luke 24:49}
18Known unto God are all his works from the beginning of the world.
19Wherefore my sentence is, that we trouble not them, which from among the Gentiles are turned to God: {143 Establishing Doctrine by Prayer, Titus 1:5}
20But that we write unto them, {85 Consensus-Prayer, Acts 15:18} that they abstain from pollutions of idols, and from fornication, and from things strangled, and from blood. {430 Separation-Prayer, 2 Cor. 6:17}
21For Moses of old time hath in every city them that preach him, being read in the synagogues every sabbath day.
22Then pleased it the apostles and elders with the whole church, to send chosen men of their own company to Antioch with Paul and Barnabas; namely, Judas surnamed Barsabas and Silas, chief men among the brethren: {396 Rejoicing for Others-Prayer, Phil. 1:4}
23And they wrote letters by them after this manner; The apostles and elders and brethren {90 Correcting Others-Prayer, Titus 1:3} send greeting unto the brethren which are of the Gentiles in Antioch and Syria and Cilicia.
24Forasmuch as we have heard, that certain which went out from us have troubled you with words, subverting your souls, saying, Ye must be circumcised, and keep the law: to whom we gave no such commandment: {90 Correcting Others-Prayer, Titus 1:3}
25It seemed good unto us, being assembled with one accord, to send chosen men unto you with our beloved Barnabas and Paul,
26Men that have hazarded their lives for the name of our Lord Jesus Christ.
27We have sent therefore Judas and Silas, who shall also tell you the same things by mouth.
28For it seemed good to the Holy Ghost, and to us, to lay upon you no greater burden than these necessary things; {10 Agreement-Prayer, Matt. 18:19}
29That ye abstain from meats offered to idols, and from blood, and from things strangled, and from fornication: from which if ye keep yourselves, ye shall do well. Fare ye well. {430 Separation-Prayer, 2 Cor. 6:17}
30So when they were dismissed, they came to Antioch: and when they had gathered the multitude together, they delivered the epistle:
31Which when they had read, they rejoiced for the consolation. {213 Happy-Prayer, John 20:20}
32And Judas and Silas, being prophets also themselves, exhorted the brethren with many words, and confirmed them. {463 Strength-Prayer, Gen. 17:1}
33And after they had tarried there a space, they were let go in peace from the brethren unto the apostles. {47 Blessing-Prayer, Gen. 49:28}
34Notwithstanding it pleased Silas to abide there still.
35Paul also and Barnabas continued in Antioch, {145 Evangelistic-Praying, Acts 4:31} teaching and preaching the word of the Lord, with many others also.
36And some days after Paul said unto Barnabas, Let us go again and visit our brethren in every city where we have preached the word of the LORD, and see how they do. {396 Rejoicing for Others-Prayer, Phil. 1:4}
37And Barnabas determined to take with them John, whose surname was Mark.
38But Paul thought not good to take him with them, who departed from them from Pamphylia, and went not with them to the work. {287 Looking-Back Prayer, Luke 9:62}
39And the contention was so sharp between them, {122 Distraction to Prayer, Ex. 17:11} that they departed asunder one from the other: and so Barnabas took Mark, and sailed unto Cyprus;
40And Paul chose Silas, and departed, being recommended by the brethren unto the grace of God.
41And he went through Syria and Cilicia, confirming the churches. {454 Spiritual-Strength Prayer, Rom. 1:16}
The early church had a deep doctrinal controversy. Some wanted to continue the Old Testament Law, “Except ye be circumcised . . . ye cannot be saved” (Acts 15:1). Others realized God would save “all the Gentiles, upon whom My name is called” (Acts 15:17). After the testimony of Peter, the Church reached a consensus {85 Consensus-Prayer, Acts 15:18}, “Known unto God are all His works from the beginning of the world” (Acts 15:18). Lord, help me agree with my brethren when conclusions are evident from Scripture. Yet help me correct my brother when he obviously disagrees with Scripture. Lord, I will quickly agree with the obvious teachings of Scripture, and I will study diligently the difficult things of Scripture. Then I will withhold my opinion on things too deep for me, but will trust You for wisdom and insight. Amen.
Acts 16
1Then came he to Derbe and Lystra: and, behold, a certain disciple was there, named Timotheus, the son of a certain woman, which was a Jewess, and believed; but his father was a Greek:
2Which was well reported of by the brethren that were at Lystra and Iconium. {478 Testimony-Prayer, Acts 22:3}
3Him would Paul have to go forth with him; and took and circumcised him because of the Jews which were in those quarters: for they knew all that his father was a Greek. {31 Barriers to Prayer, Isa. 59:1, 2}
4And as they went through the cities, they delivered them the decrees for to keep, that were ordained of the apostles and elders which were at Jerusalem. {327 Obedient-Prayer, Col. 2:6}
5And so were the churches established in the faith, and increased in number daily. {204 Growth-Prayer, Eph. 4:12-16}
6Now when they had gone throughout Phrygia and the region of Galatia, and were forbidden of the Holy Ghost to preach the word in Asia, {209 Guilty-Blocking Prayer, 1 John 3:21}
7After they were come to Mysia, they assayed to go into Bithynia: but the Spirit suffered them not. {207 Guidance-Prayer, Rom. 12:1, 2}
8And they passing by Mysia came down to Troas.
9And a vision appeared to Paul in the night; {519 Vision-Motivated Prayer, Prov. 29:18} There stood a man of Macedonia, and prayed him, saying, Come over into Macedonia, and help us. {199 Great Commission-Prayer, Luke 24:49}
10And after he had seen the vision, immediately we endeavoured to go into Macedonia, {207 Guidance-Prayer, Rom. 12:1, 2} assuredly gathering that the Lord had called us for to preach the gospel unto them. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
11Therefore loosing from Troas, we came with a straight course to Samothracia, and the next day to Neapolis;
12And from thence to Philippi, which is the chief city of that part of Macedonia, and a colony: and we were in that city abiding certain days.
13And on the sabbath we went out of the city by a river side, where prayer was wont to be made; {373 Praying about Prayer, Matt. 6:5-13} and we sat down, and spake unto the women which resorted thither.
14And a certain woman named Lydia, a seller of purple, of the city of Thyatira, which worshipped God {541 Worship-Prayer, John 4:23}, heard us: whose heart the Lord opened, that she attended unto the things which were spoken of Paul. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
15And when she was baptized, and her household, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} she besought us, saying, If ye have judged me to be faithful to the Lord, come into my house, and abide there. And she constrained us.
16And it came to pass, as we went to prayer, {97 Daily-Prayer, Acts 2:42} a certain damsel possessed with a spirit of divination met us, which brought her masters much gain by soothsaying: {113 Devil Worship-Prayer, Rev. 13:4}
17The same followed Paul and us, and cried, saying, These men are the servants of the most high God, which shew unto us the way of salvation.
18And this did she many days. But Paul, being grieved, turned and said to the spirit, I command thee in the name of Jesus Christ to come out of her. And he came out the same hour. {53 Bondage-Breaking Prayer, Rom. 7:20}
19And when her masters saw that the hope of their gains was gone, they caught Paul and Silas, and drew them into the marketplace unto the rulers,
20And brought them to the magistrates, saying, These men, being Jews, do exceedingly trouble our city, {349 Persecution-Prayer, 2 Tim. 3:12}
21And teach customs, which are not lawful for us to receive, neither to observe, being Romans.
22And the multitude rose up together against them: and the magistrates rent off their clothes, and commanded to beat them. {7 Affliction-Prayer, Ps. 90:10}
23And when they had laid many stripes upon them, {341 Pain-Praying, Ps. 38:6, 20, 21} they cast them into prison, charging the jailor to keep them safely:
24Who, having received such a charge, thrust them into the inner prison, and made their feet fast in the stocks. {465 Suffering-Prayer, 1 Peter 4:12, 13}
25And at midnight Paul and Silas prayed, {254 Intimacy-Prayer, Luke 11:2} and sang praises unto God: {439 Singing-Prayer, Ps. 95:2} and the prisoners heard them.
26And suddenly there was a great earthquake, so that the foundations of the prison were shaken: and immediately all the doors were opened, and every one’s bands were loosed. {467 Supernatural-Results Prayer, Acts 14:19-20}
27And the keeper of the prison awaking out of his sleep, and seeing the prison doors open, he drew out his sword, and would have killed himself, supposing that the prisoners had been fled.
28But Paul cried with a loud voice, saying, Do thyself no harm: for we are all here.
29Then he called for a light, and sprang in, and came trembling, {164 Fear-Motivated Prayer, Ps. 56:3} and fell down before Paul and Silas,
30And brought them out, and said, Sirs, what must I do to be saved? {318 New Birth Praise-Prayer, Titus 3:5}
31And they said, Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house. {263 Jesus-Prayer, Luke 18:13}
32And they spake unto him the word of the Lord, and to all that were in his house. {145 Evangelistic-Praying, Acts 4:31}
33And he took them the same hour of the night, and washed their stripes; and was baptized, he and all his, straightway. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
34And when he had brought them into his house, he set meat before them, and rejoiced, believing in God with all his house. {213 Happy-Prayer, John 20:20}
35And when it was day, the magistrates sent the serjeants, saying, Let those men go.
36And the keeper of the prison told this saying to Paul, The magistrates have sent to let you go: now therefore depart, and go in peace.
37But Paul said unto them, They have beaten us openly uncondemned, being Romans, and have cast us into prison; and now do they thrust us out privily? nay verily; but let them come themselves and fetch us out. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
38And the serjeants told these words unto the magistrates: and they feared, when they heard that they were Romans. {164 Fear-Motivated Prayer, Ps. 56:3}
39And they came and besought them, and brought them out, and desired them to depart out of the city.
40And they went out of the prison, and entered into the house of Lydia: and when they had seen the brethren, they comforted them, and departed. {142 Escaping-Danger Prayer, Acts 12:5}
There was no synagogue in Philippi where Paul could begin his ministry, so he went “where prayer was wont to be made” (Acts 16:13). These people pray like followers of every religion. Paul began at a basic need to pray and preached Jesus. We can begin presenting the Gospel to the unsaved from every religion with the statement of Jesus, “No man cometh unto the Father, but by Me” (John 14:6). Lord, I realize people from all religions pray, but the only effective prayer is made by Jesus. So I come to You today through Jesus to get the things for which I ask. {258 Jesus’ Name-Praying, John 14:13} Amen.
Acts 17
1Now when they had passed through Amphipolis and Apollonia, they came to Thessalonica, where was a synagogue of the Jews:
2And Paul, as his manner was, went in unto them, and three sabbath days reasoned with them out of the scriptures, {194 Good-Things Praying, Heb. 13:2}
3Opening and alleging, that Christ must needs have suffered, and risen again from the dead; {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and that this Jesus, whom I preach unto you, is Christ.
4And some of them believed, and consorted with Paul and Silas; and of the devout Greeks a great multitude, and of the chief women not a few. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
5But the Jews which believed not, moved with envy, took unto them certain lewd fellows of the baser sort, and gathered a company, and set all the city on an uproar, {349 Persecution-Prayer, 2 Tim. 3:12} and assaulted the house of Jason, and sought to bring them out to the people.
6And when they found them not, they drew Jason and certain brethren unto the rulers of the city, crying, These that have turned the world upside down are come hither also; {349 Persecution-Prayer, 2 Tim. 3:12}
7Whom Jason hath received: and these all do contrary to the decrees of Caesar, {374 Praying against the Lies of Your Enemy, Ps. 31:18} saying that there is another king, one Jesus.
8And they troubled the people and the rulers of the city, when they heard these things.
9And when they had taken security of Jason, and of the other, they let them go.
10And the brethren immediately sent away Paul and Silas by night unto Berea: {142 Escaping-Danger Prayer, Acts 12:5} who coming thither went into the synagogue of the Jews.
11These were more noble than those in Thessalonica, in that they received the word with all readiness of mind, and searched the scriptures daily, whether those things were so.
12Therefore many of them believed; {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3} also of honourable women which were Greeks, and of men, not a few.
13But when the Jews of Thessalonica had knowledge that the word of God was preached of Paul at Berea, they came thither also, and stirred up the people. {494 Trouble-Praying, 2 Cor. 1:4}
14And then immediately the brethren sent away Paul to go as it were to the sea: but Silas and Timotheus abode there still. {141 Escape-Prayer, Rev. 6:17}
Lord, I want to be like the Christians in Berea who honestly received Your Word with a yielded spirit, who carefully examined every word for Your truth. Transform my life by Your Word. Amen.
15And they that conducted Paul brought him unto Athens: and receiving a commandment unto Silas and Timotheus for to come to him with all speed, they departed.
16Now while Paul waited for them at Athens, his spirit was stirred in him, when he saw the city wholly given to idolatry.
17Therefore disputed he in the synagogue with the Jews, {145 Evangelistic-Praying, Acts 4:31} and with the devout persons, and in the market daily with them that met with him.
18Then certain philosophers of the Epicureans, and of the Stoicks, encountered him. {199 Great Commission-Prayer, Luke 24:49} And some said, What will this babbler say? other some, He seemeth to be a setter forth of strange gods: because he preached unto them Jesus, and the resurrection. {444 Soul Winner’s-Prayer, Prov. 11:30,}
19And they took him, and brought him unto Areopagus, saying, May we know what this new doctrine, whereof thou speakest, is?
20For thou bringest certain strange things to our ears: we would know therefore what these things mean. {456 Spiritual-Understanding Prayer, Eph. 3:18}
21(For all the Athenians and strangers which were there spent their time in nothing else, but either to tell, or to hear some new thing.)
22Then Paul stood in the midst of Mars’ hill, and said, Ye men of Athens, I perceive that in all things ye are too superstitious. {113 Devil Worship-Prayer, Rev. 13:4}
23For as I passed by, and beheld your devotions, I found an altar with this inscription, TO THE UNKNOWN GOD. Whom therefore ye ignorantly worship, him declare I unto you. {541 Worship-Prayer, John 4:23}
24God that made the world and all things therein, seeing that he is Lord of heaven and earth, {93 Creation-Inspired Worship, Ps. 19:12} dwelleth not in temples made with hands;
25Neither is worshipped with men’s hands, as though he needed any thing, seeing he giveth to all life, and breath, and all things;
26And hath made of one blood all nations of men for to dwell on all the face of the earth, and hath determined the times before appointed, and the bounds of their habitation; {93 Creation-Inspired Worship, Ps. 19:12}
27That they should seek the Lord, if haply they might feel after him, and find him, though he be not far from every one of us: {426 Searching for God in Prayer, Heb. 11:6}
28For in him we live, and move, and have our being; as certain also of your own poets have said, For we are also his offspring.
29Forasmuch then as we are the offspring of God, we ought not to think that the Godhead is like unto gold, or silver, or stone, graven by art and man’s device.
30And the times of this ignorance God winked at; but now commandeth all men every where to repent: {399 Repentance-Prayer, Matt. 3:2, 8}
31Because he hath appointed a day, in the which he will judge the world in righteousness by that man whom he hath ordained; whereof he hath given assurance unto all men, in that he hath raised him from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
32And when they heard of the resurrection of the dead, some mocked: and others said, We will hear thee again of this matter.
33So Paul departed from among them.
34Howbeit certain men clave unto him, and believed: among the which was Dionysius the Areopagite, and a woman named Damaris, and others with them. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
Lord, I know You will judge every unsaved person in the final days. I pray for the salvation of many; {510 Unsaved-Prayer, Acts 10:2} I pray for the salvation of unsaved persons I know. Amen.
Acts 18
1After these things Paul departed from Athens, and came to Corinth;
2And found a certain Jew named Aquila, born in Pontus, lately come from Italy, with his wife Priscilla; (because that Claudius had commanded all Jews to depart from Rome:) and came unto them.
3And because he was of the same craft, he abode with them, and wrought: for by their occupation they were tentmakers. {536 Worker’s Prayer, 2 Tim. 2:15}
4And he reasoned in the synagogue every sabbath, and persuaded the Jews and the Greeks. {415 Salvation-Appreciation Prayer, Rev. 7:10}
5And when Silas and Timotheus were come from Macedonia, Paul was pressed in the spirit, and testified to the Jews that Jesus was Christ. {444 Soul Winner’s-Prayer, Prov. 11:30,}
6And when they opposed themselves, and blasphemed, {334 Opposition-Intercession, 1 Thess. 2:18} he shook his raiment, and said unto them, Your blood be upon your own heads; I am clean; from henceforth I will go unto the Gentiles.
7And he departed thence, and entered into a certain man’s house, named Justus, one that worshipped God, {541 Worship-Prayer, John 4:23} whose house joined hard to the synagogue.
8And Crispus, the chief ruler of the synagogue, believed on the Lord with all his house; {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3} and many of the Corinthians hearing believed, and were baptized. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
9Then spake the Lord to Paul in the night by a vision, {519 Vision-Motivated Prayer, Prov. 29:18} Be not afraid, but speak, and hold not thy peace: {444 Soul Winner’s-Prayer, Prov. 11:30,}
10For I am with thee, and no man shall set on thee to hurt thee: {377 Presence of God-Prayer, Ps. 16:11} for I have much people in this city. {519 Vision-Motivated Prayer, Prov. 29:18}
11And he continued there a year and six months, teaching the word of God among them.
12And when Gallio was the deputy of Achaia, the Jews made insurrection with one accord against Paul, {349 Persecution-Prayer, 2 Tim. 3:12} and brought him to the judgment seat,
13Saying, This fellow persuadeth men to worship God contrary to the law. {105 Defensive-Warfare Prayer, 1 John 4:4}
14And when Paul was now about to open his mouth, Gallio said unto the Jews, If it were a matter of wrong or wicked lewdness, O ye Jews, reason would that I should bear with you:
15But if it be a question of words and names, and of your law, look ye to it; for I will be no judge of such matters.
16And he drave them from the judgment seat.
17Then all the Greeks took Sosthenes, the chief ruler of the synagogue, and beat him before the judgment seat. And Gallio cared for none of those things.
18And Paul after this tarried there yet a good while, and then took his leave of the brethren, and sailed thence into Syria, and with him Priscilla and Aquila; having shorn his head in Cenchrea: for he had a vow. {521 Vow-Prayer, Rev. 10:6}
19And he came to Ephesus, and left them there: but he himself entered into the synagogue, and reasoned with the Jews. {145 Evangelistic-Praying, Acts 4:31}
20When they desired him to tarry longer time with them, he consented not;
21But bade them farewell, saying, I must by all means keep this feast that cometh in Jerusalem: but I will return again unto you, if God will. {533 Will of God-Prayer, Eph. 5:17} And he sailed from Ephesus.
22And when he had landed at Caesarea, and gone up, and saluted the church, he went down to Antioch.
23And after he had spent some time there, he departed, and went over all the country of Galatia and Phrygia in order, {199 Great Commission-Prayer, Luke 24:49} strengthening all the disciples. {203 Growth in Christ-Prayer, Col. 2:8}
24And a certain Jew named Apollos, born at Alexandria, an eloquent man, and mighty in the scriptures, came to Ephesus. {38 Bible-Application Prayer, Heb. 4:12}
25This man was instructed in the way of the Lord; {145 Evangelistic-Praying, Acts 4:31} and being fervent in the spirit, he spake and taught diligently the things of the Lord, knowing only the baptism of John.
26And he began to speak boldly in the synagogue: whom when Aquila and Priscilla had heard, they took him unto them, and expounded unto him the way of God more perfectly. {90 Correcting Others-Prayer, Titus 1:3}
27And when he was disposed to pass into Achaia, the brethren wrote, exhorting the disciples to receive him: {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3} who, when he was come, helped them much which had believed through grace: {358 Powerful-Ministry Prayer, Acts 2:4}
28For he mightily convinced the Jews, and that publicly, shewing by the scriptures that Jesus was Christ. {145 Evangelistic-Praying, Acts 4:31}
Paul’s evangelism produced “reproducers.” Paul both taught and modeled multiplication evangelism. His aim was to produce four generations: “The things that thou [second generation] hast heard of me [first generation] . . . commit thou to faithful men [third generation], who shall be able to teach others also [fourth generation]” (2 Tim. 2:2). In the Corinthian church, Paul was the first generation, Priscilla and Aquila the second generation, Apollos the third generation, and those to whom Apollos ministered were fourth generation. Lord, I want to influence people beyond those to whom I minister. Reproduce my life in others. Amen.
Acts 19
1And it came to pass, that, while Apollos was at Corinth, Paul having passed through the upper coasts came to Ephesus: and finding certain disciples,
2He said unto them, Have ye received the Holy Ghost since ye believed? {224 Holy Spirit-Praying, Jude 20} And they said unto him, We have not so much as heard whether there be any Holy Ghost. {383 Promise of the Holy Spirit-Prayer, Gal. 3:14}
3And he said unto them, Unto what then were ye baptized? {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} And they said, Unto John’s baptism.
4Then said Paul, John verily baptized with the baptism of repentance, saying unto the people, that they should believe on him which should come after him, that is, on Christ Jesus. {263 Jesus-Prayer, Luke 18:13}
5When they heard this, they were baptized {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} in the name of the Lord Jesus. {327 Obedient-Prayer, Col. 2:6}
6And when Paul had laid his hands upon them, the Holy Ghost came on them; {383 Promise of the Holy Spirit-Prayer, Gal. 3:14} and they spake with tongues, and prophesied. {167 Filling of the Spirit-Prayer, Eph. 5:18}
7And all the men were about twelve.
8And he went into the synagogue, and spake boldly for the space of three months, {52 Boldness Request in Prayer, 2 Tim. 1:8} disputing and persuading the things concerning the kingdom of God. {145 Evangelistic-Praying, Acts 4:31}
9But when divers were hardened, and believed not, but spake evil of that way before the multitude, {374 Praying against the Lies of Your Enemy, Ps. 31:18} he departed from them, and separated the disciples, disputing daily in the school of one Tyrannus. {203 Growth in Christ-Prayer, Col. 2:8}
10And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks. {199 Great Commission-Prayer, Luke 24:49}
11And God wrought special miracles by the hands of Paul: {466 Supernatural-Praying, Acts 15:18}
Just as Paul produced multiple believers (2 Tim. 2:2), he also produced a service of self-producing, multiplying churches. {68 Church-Multiplication Prayer, Acts 19:10} The Ephesus church re-produced itself throughout the adjoining area (Acts 19:10). Lord, I pray that my church will re-produce itself by planting other new churches. That way we’ll be part of the Great Commission. Amen.
12So that from his body were brought unto the sick handkerchiefs or aprons, and the diseases departed from them, and the evil spirits went out of them. {53 Bondage-Breaking Prayer, Rom. 7:20}
13Then certain of the vagabond Jews, exorcists, took upon them to call over them which had evil spirits the name of the LORD Jesus, saying, We adjure you by Jesus whom Paul preacheth.
14And there were seven sons of one Sceva, a Jew, and chief of the priests, which did so. {159 False-Prayer, Matt. 7:21-23}
15And the evil spirit answered and said, Jesus I know, and Paul I know; but who are ye?
16And the man in whom the evil spirit was leaped on them, and overcame them, and prevailed against them, so that they fled out of that house naked and wounded. {141 Escape-Prayer, Rev. 6:17}
17And this was known to all the Jews and Greeks also dwelling at Ephesus; and fear fell on them all, {163 Fear of God-Praying, Heb. 5:7} and the name of the Lord Jesus was magnified. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
18And many that believed came, and confessed, and shewed their deeds. {399 Repentance-Prayer, Matt. 3:2, 8}
19Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver. {399 Repentance-Prayer, Matt. 3:2, 8}
20So mightily grew the word of God and prevailed. {490 Transformation-Prayer, Rom. 8:29}
21After these things were ended, Paul purposed in the spirit, when he had passed through Macedonia and Achaia, to go to Jerusalem, {207 Guidance-Prayer, Rom. 12:1, 2} saying, After I have been there, I must also see Rome.
22So he sent into Macedonia two of them that ministered unto him, Timotheus and Erastus; but he himself stayed in Asia for a season. {207 Guidance-Prayer, Rom. 12:1, 2}
23And the same time there arose no small stir about that way.
24For a certain man named Demetrius, a silversmith, which made silver shrines for Diana, brought no small gain unto the craftsmen;
25Whom he called together with the workmen of like occupation, and said, Sirs, ye know that by this craft we have our wealth.
26Moreover ye see and hear, that not alone at Ephesus, but almost throughout all Asia, this Paul hath persuaded and turned away much people, saying that they be no gods, which are made with hands:
27So that not only this our craft is in danger to be set at nought; but also that the temple of the great goddess Diana should be despised, and her magnificence should be destroyed, whom all Asia and the world worshippeth.
28And when they heard these sayings, they were full of wrath, {349 Persecution-Prayer, 2 Tim. 3:12} and cried out, saying, Great is Diana of the Ephesians.
29And the whole city was filled with confusion: and having caught Gaius and Aristarchus, men of Macedonia, Paul’s companions in travel, they rushed with one accord into the theatre.
30And when Paul would have entered in unto the people, the disciples suffered him not. {141 Escape-Prayer, Rev. 6:17}
31And certain of the chief of Asia, which were his friends, sent unto him, desiring him that he would not adventure himself into the theatre.
32Some therefore cried one thing, and some another: for the assembly was confused: and the more part knew not wherefore they were come together.
33And they drew Alexander out of the multitude, the Jews putting him forward. And Alexander beckoned with the hand, and would have made his defence unto the people.
34But when they knew that he was a Jew, all with one voice about the space of two hours cried out, Great is Diana of the Ephesians.
35And when the townclerk had appeased the people, he said, Ye men of Ephesus, what man is there that knoweth not how that the city of the Ephesians is a worshipper of the great goddess Diana, and of the image which fell down from Jupiter?
36Seeing then that these things cannot be spoken against, ye ought to be quiet, and to do nothing rashly.
37For ye have brought hither these men, which are neither robbers of churches, nor yet blasphemers of your goddess.
38Wherefore if Demetrius, and the craftsmen which are with him, have a matter against any man, the law is open, and there are deputies: {382 Problem-Solving Prayer, Acts 27:33} let them implead one another.
39But if ye enquire any thing concerning other matters, it shall be determined in a lawful assembly.
40For we are in danger to be called in question for this day’s uproar, there being no cause whereby we may give an account of this concourse.
41And when he had thus spoken, he dismissed the assembly.
Acts 20
1And after the uproar was ceased, Paul called unto him the disciples, and embraced them, {166 Fellowship-Praying, 1 John 1:3} and departed for to go into Macedonia.
2And when he had gone over those parts, and had given them much exhortation, he came into Greece,
3And there abode three months. And when the Jews laid wait for him, {142 Escaping-Danger Prayer, Acts 12:5} as he was about to sail into Syria, he purposed to return through Macedonia.
4And there accompanied him into Asia Sopater of Berea; and of the Thessalonians, Aristarchus and Secundus; and Gaius of Derbe, and Timotheus; and of Asia, Tychicus and Trophimus.
5These going before tarried for us at Troas.
6And we sailed away from Philippi after the days of unleavened bread, and came unto them to Troas in five days; where we abode seven days. {166 Fellowship-Praying, 1 John 1:3}
7And upon the first day of the week, when the disciples came together to break bread, {77 Communion-Prayer, Phil. 3:8-10} Paul preached unto them, ready to depart on the morrow; and continued his speech until midnight.
8And there were many lights in the upper chamber, where they were gathered together.
9And there sat in a window a certain young man named Eutychus, being fallen into a deep sleep: and as Paul was long preaching, he sunk down with sleep, and fell down from the third loft, and was taken up dead. {99 Death-Facing Prayer, Ps. 88:3}
10And Paul went down, and fell on him, and embracing him said, Trouble not yourselves; for his life is in him.
11When he therefore was come up again, and had broken bread, and eaten, {388 Provision of Food Praise, Ps. 65:9-11} and talked a long while, even till break of day, so he departed.
12And they brought the young man alive, and were not a little comforted.
13And we went before to ship, and sailed unto Assos, there intending to take in Paul: {207 Guidance-Prayer, Rom. 12:1, 2} for so had he appointed, minding himself to go afoot.
14And when he met with us at Assos, we took him in, and came to Mitylene.
15And we sailed thence, and came the next day over against Chios; and the next day we arrived at Samos, and tarried at Trogyllium; and the next day we came to Miletus.
16For Paul had determined to sail by Ephesus, because he would not spend the time in Asia: for he hasted, if it were possible for him, to be at Jerusalem the day of Pentecost.
17And from Miletus he sent to Ephesus, and called the elders of the church. {344 Pastor-Prayer, 2 Cor. 1:11}
18And when they were come to him, he said unto them, Ye know, from the first day that I came into Asia, after what manner I have been with you at all seasons, {303 Memory-Praying, Ps. 77:11}
19Serving the LORD with all humility of mind, and with many tears, and temptations, which befell me by the lying in wait of the Jews: {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
20And how I kept back nothing that was profitable unto you, {381 Priority-Praying, Acts 6:4} but have shewed you, and have taught you publicly, and from house to house, {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
21Testifying both to the Jews, and also to the Greeks, repentance toward God, and faith toward our Lord Jesus Christ. {263 Jesus-Prayer, Luke 18:13}
22And now, behold, I go bound in the spirit unto Jerusalem, {327 Obedient-Prayer, Col. 2:6} not knowing the things that shall befall me there:
23Save that the Holy Ghost witnesseth in every city, saying that bonds and afflictions abide me. {494 Trouble-Praying, 2 Cor. 1:4}
24But none of these things move me, neither count I my life dear unto myself, so that I might finish my course with joy, and the ministry, which I have received of the Lord Jesus, to testify the gospel of the grace of God. {391 Race-Preparation Prayer, Heb. 12:1}
25And now, behold, I know that ye all, among whom I have gone preaching the kingdom of God, shall see my face no more.
26Wherefore I take you to record this day, that I am pure from the blood of all men.
27For I have not shunned to declare unto you all the counsel of God. {358 Powerful-Ministry Prayer, Acts 2:4}
28Take heed therefore unto yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers, {186 Goal-Striving Prayer, Phil. 3:10-14} to feed the church of God, which he hath purchased with his own blood. {384 Promise of Spiritual Giftedness-Praying, Rom. 12:3-8}
29For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock. {349 Persecution-Prayer, 2 Tim. 3:12}
30Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. {121 Disentanglement-Prayer, 2 Peter 2:20}
31Therefore watch, {11 Alert-Prayer, 1 Peter 1:13} and remember, that by the space of three years I ceased not to warn every one night and day with tears. {530 Weeping-Prayer, Acts 20:31}
32And now, brethren, I commend you to God, and to the word of his grace, which is able to build you up, {463 Strength-Prayer, Gen. 17:1} and to give you an inheritance among all them which are sanctified.
33I have coveted no man’s silver, or gold, or apparel.
34Yea, ye yourselves know, that these hands have ministered unto my necessities, and to them that were with me. {536 Worker’s Prayer, 2 Tim. 2:15}
35I have shewed you all things, how that so labouring ye ought to support the weak, and to remember the words of the Lord Jesus, how he said, It is more blessed to give than to receive. {213 Happy-Prayer, John 20:20}
36And when he had thus spoken, he kneeled down, {357 Posture in Prayer, 2 Sam. 7:18} and prayed with them all.
37And they all wept sore, {474 Tears in Prayer, Luke 6:21} and fell on Paul’s neck, and kissed him,
38Sorrowing most of all for the words which he spake, that they should see his face no more. And they accompanied him unto the ship.
Lord, I commit my total life to You, not knowing what will happen to me. I will accept trials or blessings; I will serve You in fullness or isolation. Your will be done. Amen.
Acts 21
1And it came to pass, that after we were gotten from them, and had launched, we came with a straight course unto Coos, and the day following unto Rhodes, and from thence unto Patara:
2And finding a ship sailing over unto Phenicia, we went aboard, and set forth.
3Now when we had discovered Cyprus, we left it on the left hand, and sailed into Syria, and landed at Tyre: for there the ship was to unlade her burden.
4And finding disciples, we tarried there seven days: {166 Fellowship-Praying, 1 John 1:3} who said to Paul through the Spirit, that he should not go up to Jerusalem. {224 Holy Spirit-Praying, Jude 20}
5And when we had accomplished those days, we departed and went our way; and they all brought us on our way, with wives and children, till we were out of the city: and we kneeled down on the shore, and prayed. {10 Agreement-Prayer, Matt. 18:19}
6And when we had taken our leave one of another, we took ship; and they returned home again.
7And when we had finished our course from Tyre, we came to Ptolemais, and saluted the brethren, and abode with them one day. {166 Fellowship-Praying, 1 John 1:3}
8And the next day we that were of Paul’s company departed, and came unto Caesarea: and we entered into the house of Philip the evangelist, {145 Evangelistic-Praying, Acts 4:31} which was one of the seven; and abode with him.
9And the same man had four daughters, virgins, which did prophesy.
10And as we tarried there many days, {166 Fellowship-Praying, 1 John 1:3} there came down from Judaea a certain prophet, named Agabus.
11And when he was come unto us, he took Paul’s girdle, and bound his own hands and feet, and said, Thus saith the Holy Ghost, {224 Holy Spirit-Praying, Jude 20} So shall the Jews at Jerusalem bind the man that owneth this girdle, and shall deliver him into the hands of the Gentiles.
12And when we heard these things, both we, and they of that place, besought him not to go up to Jerusalem.
13Then Paul answered, What mean ye to weep and to break mine heart? for I am ready not to be bound only, but also to die at Jerusalem for the name of the Lord Jesus. {99 Death-Facing Prayer, Ps. 88:3}
14And when he would not be persuaded, we ceased, saying, The will of the Lord be done. {533 Will of God-Prayer, Eph. 5:17}
15And after those days we took up our carriages, and went up to Jerusalem.
16There went with us also certain of the disciples of Caesarea, {166 Fellowship-Praying, 1 John 1:3} and brought with them one Mnason of Cyprus, an old disciple, {154 Faithfulness-Praying, 1 Thess. 5:24} with whom we should lodge.
17And when we were come to Jerusalem, the brethren received us gladly. {213 Happy-Prayer, John 20:20}
18And the day following Paul went in with us unto James; and all the elders were present.
19And when he had saluted them, he declared particularly what things God had wrought among the Gentiles by his ministry. {478 Testimony-Prayer, Acts 22:3}
20And when they heard it, they glorified the Lord, {188 God-Glorifying Prayer, Ps. 96:8} and said unto him, Thou seest, brother, how many thousands of Jews there are which believe; and they are all zealous of the law:
21And they are informed of thee, that thou teachest all the Jews which are among the Gentiles to forsake Moses, saying that they ought not to circumcise their children, neither to walk after the customs.
22What is it therefore? the multitude must needs come together: for they will hear that thou art come.
23Do therefore this that we say to thee: We have four men which have a vow on them; {521 Vow-Prayer, Rev. 10:6}
24Them take, and purify thyself with them, and be at charges with them, that they may shave their heads: and all may know that those things, whereof they were informed concerning thee, are nothing; but that thou thyself also walkest orderly, and keepest the law.
25As touching the Gentiles which believe, we have written and concluded that they observe no such thing, save only that they keep themselves from things offered to idols, and from blood, and from strangled, and from fornication. {387 Protection-Prayer, Isa. 43:2, 3}
26Then Paul took the men, and the next day purifying himself with them entered into the temple, to signify the accomplishment of the days of purification, until that an offering should be offered for every one of them. {412 Sacrificial-Prayer, Heb. 13:15}
27And when the seven days were almost ended, the Jews which were of Asia, when they saw him in the temple, stirred up all the people, and laid hands on him,
28Crying out, Men of Israel, help: This is the man, that teacheth all men every where against the people, and the law, and this place: and further brought Greeks also into the temple, and hath polluted this holy place. {349 Persecution-Prayer, 2 Tim. 3:12}
29(For they had seen before with him in the city Trophimus an Ephesian, whom they supposed that Paul had brought into the temple.)
30And all the city was moved, and the people ran together: and they took Paul, and drew him out of the temple: and forthwith the doors were shut.
31And as they went about to kill him, tidings came unto the chief captain of the band, that all Jerusalem was in an uproar.
32Who immediately took soldiers and centurions, and ran down unto them: and when they saw the chief captain and the soldiers, they left beating of Paul. {217 Hedge-Protection Prayer, Job 1:10}
33Then the chief captain came near, and took him, and commanded him to be bound with two chains; and demanded who he was, and what he had done.
34And some cried one thing, some another, among the multitude: and when he could not know the certainty for the tumult, he commanded him to be carried into the castle.
35And when he came upon the stairs, so it was, that he was borne of the soldiers for the violence of the people.
36For the multitude of the people followed after, crying, Away with him. {349 Persecution-Prayer, 2 Tim. 3:12}
37And as Paul was to be led into the castle, {142 Escaping-Danger Prayer, Acts 12:5} he said unto the chief captain, May I speak unto thee? Who said, Canst thou speak Greek?
38Art not thou that Egyptian, which before these days madest an uproar, and leddest out into the wilderness four thousand men that were murderers?
39But Paul said, I am a man which am a Jew of Tarsus, a city in Cilicia, a citizen of no mean city: {478 Testimony-Prayer, Acts 22:3} and, I beseech thee, suffer me to speak unto the people.
40And when he had given him licence, Paul stood on the stairs, and beckoned with the hand unto the people. {494 Trouble-Praying, 2 Cor. 1:4} And when there was made a great silence, he spake unto them in the Hebrew tongue, saying,
Lord, You promised trials and hardship to Your followers. I accept what You send to me. Give me strength equal to pain, give me usefulness equal to suffering, and give me inner joy equal to outer disappointment. Amen.
Acts 22
1Men, brethren, and fathers, hear ye my defence which I make now unto you. {105 Defensive-Warfare Prayer, 1 John 4:4}
2(And when they heard that he spake in the Hebrew tongue to them, they kept the more silence: and he saith,)
3I am verily a man which am a Jew, {478 Testimony-Prayer, Acts 22:3} born in Tarsus, a city in Cilicia, yet brought up in this city at the feet of Gamaliel, and taught according to the perfect manner of the law of the fathers, and was zealous toward God, as ye all are this day.
4And I persecuted this way unto the death, binding and delivering into prisons both men and women.
5As also the high priest doth bear me witness, and all the estate of the elders: from whom also I received letters unto the brethren, and went to Damascus, to bring them which were there bound unto Jerusalem, for to be punished.
6And it came to pass, that, as I made my journey, and was come nigh unto Damascus about noon, {478 Testimony-Prayer, Acts 22:3} suddenly there shone from heaven a great light round about me.
7And I fell unto the ground, and heard a voice saying unto me, Saul, Saul, why persecutest thou me? {251 Interchange with God, Gen. 18:23-33}
8And I answered, Who art thou, Lord? And he said unto me, I am Jesus of Nazareth, whom thou persecutest. {256 Jesus First-Prayer, Phil. 1:21}
9And they that were with me saw indeed the light, and were afraid; but they heard not the voice of him that spake to me.
10And I said, What shall I do, LORD? {549 Yielding-Prayer, Luke 22:42} And the Lord said unto me, Arise, and go into Damascus; and there it shall be told thee of all things which are appointed for thee to do. {207 Guidance-Prayer, Rom. 12:1, 2}
11And when I could not see for the glory of that light, being led by the hand of them that were with me, I came into Damascus.
12And one Ananias, a devout man according to the law, having a good report of all the Jews which dwelt there,
13Came unto me, and stood, and said unto me, Brother Saul, receive thy sight. And the same hour I looked up upon him. {466 Supernatural-Praying, Acts 15:18}
14And he said, The God of our fathers hath chosen thee, {533 Will of God-Prayer, Eph. 5:17} that thou shouldest know his will, and see that Just One, and shouldest hear the voice of his mouth.
15For thou shalt be his witness unto all men {444 Soul Winner’s-Prayer, Prov. 11:30,} of what thou hast seen and heard. {145 Evangelistic-Praying, Acts 4:31}
16And now why tarriest thou? arise, and be baptized, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} and wash away thy sins, calling on the name of the Lord. {174 Forgiveness-Transformation Prayer, Luke 11:4}
17And it came to pass, that, when I was come again to Jerusalem, even while I prayed in the temple, I was in a trance; {519 Vision-Motivated Prayer, Prov. 29:18}
18And saw him saying unto me, Make haste, and get thee quickly out of Jerusalem: for they will not receive thy testimony concerning me.
19And I said, Lord, they know that I imprisoned and beat in every synagogue them that believed on thee:
20And when the blood of thy martyr Stephen was shed, I also was standing by, and consenting unto his death, and kept the raiment of them that slew him.
21And he said unto me, Depart: for I will send thee far hence unto the Gentiles. {199 Great Commission-Prayer, Luke 24:49}
22And they gave him audience unto this word, and then lifted up their voices, and said, Away with such a fellow from the earth: for it is not fit that he should live.
23And as they cried out, and cast off their clothes, and threw dust into the air, {349 Persecution-Prayer, 2 Tim. 3:12}
24The chief captain commanded him to be brought into the castle, and bade that he should be examined by scourging; that he might know wherefore they cried so against him.
25And as they bound him with thongs, Paul said unto the centurion that stood by, Is it lawful for you to scourge a man that is a Roman, and uncondemned? {142 Escaping-Danger Prayer, Acts 12:5}
26When the centurion heard that, he went and told the chief captain, saying, Take heed what thou doest: for this man is a Roman.
27Then the chief captain came, and said unto him, Tell me, art thou a Roman? He said, Yea.
28And the chief captain answered, With a great sum obtained I this freedom. And Paul said, But I was free born.
29Then straightway they departed from him which should have examined him: and the chief captain also was afraid, {165 Fear-Praying, Rev. 14:7} after he knew that he was a Roman, and because he had bound him. {387 Protection-Prayer, Isa. 43:2, 3}
30On the morrow, because he would have known the certainty wherefore he was accused of the Jews, he loosed him from his bands, and commanded the chief priests and all their council to appear, and brought Paul down, and set him before them.
Quite often Paul gave his personal testimony when facing situations where he could not preach a sermon. Thus, he became a motivating example to today’s believers to share God’s work in our life with others when we can’t explain the nature and claims of Christianity. Lord, thank You for removing my spirit of indifference and bringing me to Christ. Help me explain to others what You did for me. Help me win others to Christ. Amen.
Acts 23
1And Paul, earnestly beholding the council, said, Men and brethren, I have lived in all good conscience before God until this day. {478 Testimony-Prayer, Acts 22:3}
2And the high priest Ananias commanded them that stood by him to smite him on the mouth.
3Then said Paul unto him, God shall smite thee, thou whited wall: for sittest thou to judge me after the law, and commandest me to be smitten contrary to the law? {105 Defensive-Warfare Prayer, 1 John 4:4}
4And they that stood by said, Revilest thou God’s high priest?
5Then said Paul, I wist not, brethren, that he was the high priest: for it is written, Thou shalt not speak evil of the ruler of thy people.
6But when Paul perceived that the one part were Sadducees, and the other Pharisees, he cried out in the council, Men and brethren, I am a Pharisee, the son of a Pharisee: {478 Testimony-Prayer, Acts 22:3} of the hope and resurrection of the dead I am called in question. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
7And when he had so said, there arose a dissension between the Pharisees and the Sadducees: {142 Escaping-Danger Prayer, Acts 12:5} and the multitude was divided.
8For the Sadducees say that there is no resurrection, neither angel, nor spirit: but the Pharisees confess both.
9And there arose a great cry: and the scribes that were of the Pharisees’ part arose, and strove, saying, We find no evil in this man: but if a spirit or an angel hath spoken to him, let us not fight against God. {516 Victory Over Trials-Prayer, James 1:12}
10And when there arose a great dissension, the chief captain, fearing lest Paul should have been pulled in pieces of them, commanded the soldiers to go down, and to take him by force from among them, and to bring him into the castle. {387 Protection-Prayer, Isa. 43:2, 3}
11And the night following the Lord stood by him, {377 Presence of God-Prayer, Ps. 16:11} and said, Be of good cheer, Paul: {161 Fasting-Prayer, Matt. 6:16-19} for as thou hast testified of me in Jerusalem, so must thou bear witness also at Rome.
12And when it was day, certain of the Jews banded together, and bound themselves under a curse, saying that they would neither eat nor drink till they had killed Paul.
13And they were more than forty which had made this conspiracy.
14And they came to the chief priests and elders, and said, We have bound ourselves under a great curse, that we will eat nothing until we have slain Paul.
15Now therefore ye with the council signify to the chief captain that he bring him down unto you to morrow, as though ye would enquire something more perfectly concerning him: and we, or ever he come near, are ready to kill him.
16And when Paul’s sister’s son heard of their lying in wait, he went and entered into the castle, and told Paul.
17Then Paul called one of the centurions unto him, and said, Bring this young man unto the chief captain: for he hath a certain thing to tell him.
18So he took him, and brought him to the chief captain, and said, Paul the prisoner called me unto him, and prayed me to bring this young man unto thee, who hath something to say unto thee. {142 Escaping-Danger Prayer, Acts 12:5}
19Then the chief captain took him by the hand, and went with him aside privately, and asked him, What is that thou hast to tell me?
20And he said, The Jews have agreed to desire thee that thou wouldest bring down Paul to morrow into the council, as though they would enquire somewhat of him more perfectly.
21But do not thou yield unto them: for there lie in wait for him of them more than forty men, which have bound themselves with an oath, that they will neither eat nor drink till they have killed him: and now are they ready, looking for a promise from thee. {521 Vow-Prayer, Rev. 10:6}
22So the chief captain then let the young man depart, and charged him, See thou tell no man that thou hast shewed these things to me.
23And he called unto him two centurions, saying, Make ready two hundred soldiers to go to Caesarea, and horsemen threescore and ten, and spearmen two hundred, at the third hour of the night;
24And provide them beasts that they may set Paul on, {387 Protection-Prayer, Isa. 43:2, 3} and bring him safe unto Felix the governor. {109 Deliverance-Prayer, Ps. 34:6}
25And he wrote a letter after this manner:
26Claudius Lysias unto the most excellent governor Felix sendeth greeting.
27This man was taken of the Jews, and should have been killed of them: then came I with an army, and rescued him, having understood that he was a Roman. {214 Healing-Prayer, James 5:15}
28And when I would have known the cause wherefore they accused him, I brought him forth into their council:
29Whom I perceived to be accused of questions of their law, but to have nothing laid to his charge worthy of death or of bonds.
30And when it was told me how that the Jews laid wait for the man, I sent straightway to thee, and gave commandment to his accusers also to say before thee what they had against him. Farewell. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
31Then the soldiers, as it was commanded them, {387 Protection-Prayer, Isa. 43:2, 3} took Paul, and brought him by night to Antipatris.
32On the morrow they left the horsemen to go with him, and returned to the castle:
33Who, when they came to Caesarea and delivered the epistle to the governor, presented Paul also before him.
34And when the governor had read the letter, he asked of what province he was. And when he understood that he was of Cilicia;
35I will hear thee, said he, when thine accusers are also come. And he commanded him to be kept in Herod’s judgment hall.
Lord, thank You for little things, like Paul’s nephew overhearing a conversation that saved his life. Thank You for using minutia to protect and guide my life. {307 Minutia-Prayer, Phil. 4:6} Thank You for the many times You protect me that I don’t know about. I accept Your providential care gratefully. Amen.
Acts 24
1And after five days Ananias the high priest descended with the elders, and with a certain orator named Tertullus, who informed the governor against Paul.
2And when he was called forth, Tertullus began to accuse him, {349 Persecution-Prayer, 2 Tim. 3:12} saying, Seeing that by thee we enjoy great quietness, and that very worthy deeds are done unto this nation by thy providence,
3We accept it always, and in all places, most noble Felix, with all thankfulness. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
4Notwithstanding, that I be not further tedious unto thee, I pray thee that thou wouldest hear us of thy clemency a few words.
5For we have found this man a pestilent fellow, and a mover of sedition among all the Jews throughout the world, and a ringleader of the sect of the Nazarenes:
6Who also hath gone about to profane the temple: whom we took, and would have judged according to our law.
7But the chief captain Lysias came upon us, and with great violence took him away out of our hands,
8Commanding his accusers to come unto thee: by examining of whom thyself mayest take knowledge of all these things, whereof we accuse him.
9And the Jews also assented, saying that these things were so.
10Then Paul, after that the governor had beckoned unto him to speak, answered, Forasmuch as I know that thou hast been of many years a judge unto this nation, I do the more cheerfully answer for myself: {105 Defensive-Warfare Prayer, 1 John 4:4}
11Because that thou mayest understand, that there are yet but twelve days since I went up to Jerusalem for to worship. {541 Worship-Prayer, John 4:23}
12And they neither found me in the temple disputing with any man, neither raising up the people, neither in the synagogues, nor in the city: {476 Temptation-Victory Prayer, Luke 22:40}
13Neither can they prove the things whereof they now accuse me.
14But this I confess unto thee, that after the way which they call heresy, so worship I the God of my fathers, {541 Worship-Prayer, John 4:23} believing all things which are written in the law and in the prophets:
15And have hope toward God, which they themselves also allow, that there shall be a resurrection of the dead, both of the just and unjust. {34 Believing-Prayer, Mark 11:24}
16And herein do I exercise myself, to have always a conscience void to offence toward God, and toward men. {71 Clean-Conscience Prayer, Heb. 10:22}
17Now after many years I came to bring alms to my nation, and offerings.
18Whereupon certain Jews from Asia found me purified in the temple, neither with multitude, nor with tumult.
19Who ought to have been here before thee, and object, if they had ought against me.
20Or else let these same here say, if they have found any evil doing in me, while I stood before the council,
21Except it be for this one voice, that I cried standing among them, Touching the resurrection of the dead I am called in question by you this day. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
22And when Felix heard these things, having more perfect knowledge of that way, he deferred them, and said, When Lysias the chief captain shall come down, I will know the uttermost of your matter.
23And he commanded a centurion to keep Paul, and to let him have liberty, {177 Freedom-Enjoyment Prayer, John 10:10} and that he should forbid none of his acquaintance to minister or come unto him.
24And after certain days, when Felix came with his wife Drusilla, which was a Jewess, he sent for Paul, and heard him concerning the faith in Christ. {145 Evangelistic-Praying, Acts 4:31}
25And as he reasoned of righteousness, temperance, and judgment to come, Felix trembled, and answered, Go thy way for this time; when I have a convenient season, I will call for thee. {268 Judgmental-Praying, Acts 5:4, 9}
26He hoped also that money should have been given him of Paul, that he might loose him: wherefore he sent for him the oftener, and communed with him.
27But after two years Porcius Festus came into Felix’ room: and Felix, willing to shew the Jews a pleasure, left Paul bound. {491 Trial-Prayer, 1 Peter 1:7}
Lord, someday I’ll be given an opportunity to defend my faith and to share with others what You’ve done for me. Prepare me for that day. Use me to tell others what You’ve done in my life. Amen.
Acts 25
1Now when Festus was come into the province, after three days he ascended from Caesarea to Jerusalem.
2Then the high priest and the chief of the Jews informed him against Paul, and besought him,
3And desired favour against him, that he would send for him to Jerusalem, laying wait in the way to kill him.
4But Festus answered, that Paul should be kept at Caesarea, and that he himself would depart shortly thither. {387 Protection-Prayer, Isa. 43:2, 3}
5Let them therefore, said he, which among you are able, go down with me, and accuse this man, if there be any wickedness in him. {105 Defensive-Warfare Prayer, 1 John 4:4}
6And when he had tarried among them more than ten days, he went down unto Caesarea; and the next day sitting on the judgment seat commanded Paul to be brought.
7And when he was come, the Jews which came down from Jerusalem stood round about, and laid many and grievous complaints against Paul, which they could not prove.
8While he answered for himself, Neither against the law of the Jews, neither against the temple, nor yet against Caesar, have I offended any thing at all. {109 Deliverance-Prayer, Ps. 34:6}
9But Festus, willing to do the Jews a pleasure, answered Paul, and said, Wilt thou go up to Jerusalem, and there be judged of these things before me?
10Then said Paul, I stand at Caesar’s judgment seat, where I ought to be judged: to the Jews have I done no wrong, as thou very well knowest.
11For if I be an offender, or have committed any thing worthy of death, I refuse not to die: but if there be none of these things whereof these accuse me, no man may deliver me unto them. I appeal unto Caesar. {387 Protection-Prayer, Isa. 43:2, 3}
12Then Festus, when he had conferred with the council, answered, Hast thou appealed unto Caesar? unto Caesar shalt thou go.
13And after certain days king Agrippa and Bernice came unto Caesarea to salute Festus.
14And when they had been there many days, Festus declared Paul’s cause unto the king, saying, There is a certain man left in bonds by Felix:
15About whom, when I was at Jerusalem, the chief priests and the elders of the Jews informed me, desiring to have judgment against him.
16To whom I answered, It is not the manner of the Romans to deliver any man to die, before that he which is accused have the accusers face to face, and have licence to answer for himself concerning the crime laid against him. {105 Defensive-Warfare Prayer, 1 John 4:4}
17Therefore, when they were come hither, without any delay on the morrow I sat on the judgment seat, and commanded the man to be brought forth.
18Against whom when the accusers stood up, they brought none accusation of such things as I supposed:
19But had certain questions against him of their own superstition, and of one Jesus, which was dead, whom Paul affirmed to be alive. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
20And because I doubted of such manner of questions, I asked him whether he would go to Jerusalem, and there be judged of these matters.
21But when Paul had appealed to be reserved unto the hearing of Augustus, I commanded him to be kept till I might send him to Caesar. {387 Protection-Prayer, Isa. 43:2, 3}
22Then Agrippa said unto Festus, I would also hear the man myself. To morrow, said he, thou shalt hear him.
23And on the morrow, when Agrippa was come, and Bernice, with great pomp, and was entered into the place of hearing, with the chief captains, and principal men of the city, at Festus’ commandment Paul was brought forth.
24And Festus said, King Agrippa, and all men which are here present with us, ye see this man, about whom all the multitude of the Jews have dealt with me, both at Jerusalem, and also here, crying that he ought not to live any longer.
25But when I found that he had committed nothing worthy of death, and that he himself hath appealed to Augustus, I have determined to send him. {142 Escaping-Danger Prayer, Acts 12:5}
26Of whom I have no certain thing to write unto my lord. Wherefore I have brought him forth before you, and specially before thee, O king Agrippa, that, after examination had, I might have somewhat to write.
27For it seemeth to me unreasonable to send a prisoner, and not withal to signify the crimes laid against him.
Even though Jesus promised we would be persecuted (see John 15:18-25), that doesn’t mean we are to voluntarily accept or seek punishment. No, just the opposite. When persecuted, Jesus told us to flee to another city (see Matt. 10:23). Paul used his Roman citizenship to escape a beating (see Acts 22:25), and Paul used the Roman law to get a just hearing before Caesar (see Acts 25:11). Yet if we stand before our persecutors, God will tell us what to say at that time (see Matt. 10:19). Lord, give me wisdom about persecution. Teach me when to flee, and teach me what to say when I face my persecutors. Amen.
Acts 26
1Then Agrippa said unto Paul, Thou art permitted to speak for thyself. Then Paul stretched forth the hand, and answered for himself:
2I think myself happy, king Agrippa, because I shall answer for myself this day before thee touching all the things whereof I am accused of the Jews:
3Especially because I know thee to be expert in all customs and questions which are among the Jews: wherefore I beseech thee to hear me patiently. {105 Defensive-Warfare Prayer, 1 John 4:4}
4My manner of life from my youth, which was at the first among mine own nation at Jerusalem, know all the Jews;
5Which knew me from the beginning, if they would testify, that after the most straitest sect of our religion I lived a Pharisee. {478 Testimony-Prayer, Acts 22:3}
6And now I stand and am judged for the hope of the promise made of God, unto our fathers: {34 Believing-Prayer, Mark 11:24}
7Unto which promise our twelve tribes, instantly serving God day and night, hope to come. For which hope’s sake, king Agrippa, I am accused of the Jews. {226 Hope-Inspired Prayer, Titus 1:2}
8Why should it be thought a thing incredible with you, that God should raise the dead? {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
9I verily thought with myself, that I ought to do many things contrary to the name of Jesus of Nazareth.
10Which thing I also did in Jerusalem: and many of the saints did I shut up in prison, having received authority from the chief priests; and when they were put to death, I gave my voice against them.
11And I punished them oft in every synagogue, and compelled them to blaspheme; and being exceedingly mad against them, I persecuted them even unto strange cities.
12Whereupon as I went to Damascus with authority and commission from the chief priests,
13At midday, O king, I saw in the way a light from heaven, above the brightness of the sun, shining round about me and them which journeyed with me.
14And when we were all fallen to the earth, I heard a voice speaking unto me, and saying in the Hebrew tongue, Saul, Saul, why persecutest thou me? it is hard for thee to kick against the pricks.
15And I said, Who art thou, Lord? And he said, I am Jesus whom thou persecutest. {256 Jesus First-Prayer, Phil. 1:21}
16But rise, and stand upon thy feet: {58 Call-Prayer, Gen. 12:1; Gal. 1:15} for I have appeared unto thee for this purpose, to make thee a minister and a witness both of these things which thou hast seen, and of those things in the which I will appear unto thee;
17Delivering thee from the people, and from the Gentiles, unto whom now I send thee,
18To open their eyes, and to turn them from darkness to light, and from the power of Satan unto God, {199 Great Commission-Prayer, Luke 24:49} that they may receive forgiveness of sins, {173 Forgiveness-Prayer, 2 Cor. 2:10} and inheritance among them which are sanctified by faith that is in me.
19Whereupon, O king Agrippa, I was not disobedient unto the heavenly vision: {519 Vision-Motivated Prayer, Prov. 29:18}
20But shewed first unto them of Damascus, and at Jerusalem, and throughout all the coasts of Judaea, and then to the Gentiles, that they should repent and turn to God, {399 Repentance-Prayer, Matt. 3:2, 8} and do works meet for repentance.
21For these causes the Jews caught me in the temple, and went about to kill me.
22Having therefore obtained help of God, I continue unto this day, {219 Help-Prayer, Ps. 108:12, 13} witnessing both to small and great, {478 Testimony-Prayer, Acts 22:3} saying none other things than those which the prophets and Moses did say should come:
23That Christ should suffer, and that he should be the first that should rise from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and should shew light unto the people, and to the Gentiles. {199 Great Commission-Prayer, Luke 24:49}
24And as he thus spake for himself, Festus said with a loud voice, Paul, thou art beside thyself; much learning doth make thee mad.
25But he said, I am not mad, most noble Festus; but speak forth the words of truth and soberness.
26For the king knoweth of these things, before whom also I speak freely: for I am persuaded that none of these things are hidden from him; for this thing was not done in a corner.
27King Agrippa, believest thou the prophets? I know that thou believest. {34 Believing-Prayer, Mark 11:24}
28Then Agrippa said unto Paul, Almost thou persuadest me to be a Christian. {444 Soul Winner’s-Prayer, Prov. 11:30,}
29And Paul said, I would to God, that not only thou, but also all that hear me this day, were both almost, and altogether such as I am, except these bonds. {478 Testimony-Prayer, Acts 22:3}
30And when he had thus spoken, the king rose up, and the governor, and Bernice, and they that sat with them:
31And when they were gone aside, they talked between themselves, saying, This man doeth nothing worthy of death or of bonds.
32Then said Agrippa unto Festus, This man might have been set at liberty, if he had not appealed unto Caesar.
Lord, when given the opportunity, may I testify what You have done in my life rather than talking about myself or my accomplishments. Not I, but Christ. {64 Christ’s Indwelling-Prayer, Eph. 3:17} Amen.
Acts 27
1And when it was determined that we should sail into Italy, they delivered Paul and certain other prisoners unto one named Julius, a centurion of Augustus’ band.
2And entering into a ship of Adramyttium, we launched, meaning to sail by the coasts of Asia; {207 Guidance-Prayer, Rom. 12:1, 2} one Aristarchus, a Macedonian of Thessalonica, being with us.
3And the next day we touched at Sidon. And Julius courteously entreated Paul, and gave him liberty to go unto his friends to refresh himself. {388 Provision of Food Praise, Ps. 65:9-11}
4And when we had launched from thence, we sailed under Cyprus, because the winds were contrary.
5And when we had sailed over the sea of Cilicia and Pamphylia, we came to Myra, a city of Lycia.
6And there the centurion found a ship of Alexandria sailing into Italy; and he put us therein.
7And when we had sailed slowly many days, and scarce were come over against Cnidus, the wind not suffering us, we sailed under Crete, over against Salmone;
8And, hardly passing it, came unto a place which is called The fair havens; nigh whereunto was the city of Lasea. {207 Guidance-Prayer, Rom. 12:1, 2}
9Now when much time was spent, and when sailing was now dangerous, because the fast was now already past, Paul admonished them,
10And said unto them, Sirs, I perceive that this voyage will be with hurt and much damage, not only of the lading and ship, but also of our lives. {507 Unknown-Danger Prayer, Gen. 15:1}
11Nevertheless the centurion believed the master and the owner of the ship, more than those things which were spoken by Paul.
12And because the haven was not commodious to winter in, the more part advised to depart thence also, if by any means they might attain to Phenice, and there to winter; which is an haven of Crete, and lieth toward the south west and north west.
13And when the south wind blew softly, supposing that they had obtained their purpose, loosing thence, they sailed close by Crete.
14But not long after there arose against it a tempestuous wind, called Euroclydon.
15And when the ship was caught, and could not bear up into the wind, we let her drive. {462 Storm-Prayer, Acts 27:25}
16And running under a certain island which is called Clauda, we had much work to come by the boat:
17Which when they had taken up, they used helps, undergirding the ship; and, fearing lest they should fall into the quicksands, strake sail, and so were driven.
18And we being exceedingly tossed with a tempest, the next day they lightened the ship;
19And the third day we cast out with our own hands the tackling of the ship.
20And when neither sun nor stars in many days appeared, {207 Guidance-Prayer, Rom. 12:1, 2} and no small tempest lay on us, all hope that we should be saved was then taken away. {130 Dying-Prayer, Acts 7:59}
21But after long abstinence {161 Fasting-Prayer, Matt. 6:16-19} Paul stood forth in the midst of them, and said, Sirs, ye should have hearkened unto me, and not have loosed from Crete, and to have gained this harm and loss.
22And now I exhort you to be of good cheer: for there shall be no loss of any man’s life among you, {226 Hope-Inspired Prayer, Titus 1:2} but of the ship.
23For there stood by me this night the angel of God, whose I am, and whom I serve, {541 Worship-Prayer, John 4:23}
24Saying, Fear not, Paul; thou must be brought before Caesar: and, lo, God hath given thee all them that sail with thee. {387 Protection-Prayer, Isa. 43:2, 3}
25Wherefore, sirs, be of good cheer: for I believe God, that it shall be even as it was told me.
26Howbeit we must be cast upon a certain island.
27But when the fourteenth night was come, as we were driven up and down in Adria, about midnight the shipmen deemed that they drew near to some country;
28And sounded, and found it twenty fathoms: and when they had gone a little further, they sounded again, and found it fifteen fathoms.
29Then fearing lest we should have fallen upon rocks, they cast four anchors out of the stern, and wished for the day. {510 Unsaved-Prayer, Acts 10:2}
30And as the shipmen were about to flee out of the ship, when they had let down the boat into the sea, under colour as though they would have cast anchors out of the foreship,
31Paul said to the centurion and to the soldiers, Except these abide in the ship, ye cannot be saved.
32Then the soldiers cut off the ropes of the boat, and let her fall off. {387 Protection-Prayer, Isa. 43:2, 3}
33And while the day was coming on, Paul besought them all to take meat, saying, This day is the fourteenth day that ye have tarried and continued fasting, {529 Watchful-Prayer, 1 Peter 4:7} having taken nothing. {161 Fasting-Prayer, Matt. 6:16-19}
34Wherefore I pray you to take some meat: for this is for your health: for there shall not an hair fall from the head of any of you.
35And when he had thus spoken, he took bread, and gave thanks to God in presence of them all: {300 Meal Thanksgiving or Blessing-Prayer, John 6:11} and when he had broken it, he began to eat.
36Then were they all of good cheer, and they also took some meat.
37And we were in all in the ship two hundred threescore and sixteen souls.
38And when they had eaten enough, they lightened the ship, and cast out the wheat into the sea.
39And when it was day, they knew not the land: but they discovered a certain creek with a shore, into the which they were minded, if it were possible, to thrust in the ship.
40And when they had taken up the anchors, they committed themselves unto the sea, and loosed the rudder bands, and hoised up the mainsail to the wind, and made toward shore.
41And falling into a place where two seas met, they ran the ship aground; and the forepart stuck fast, and remained unmoveable, but the hinder part was broken with the violence of the waves.
42And the soldiers’ counsel was to kill the prisoners, lest any of them should swim out, and escape.
43But the centurion, willing to save Paul, kept them from their purpose; and commanded that they which could swim should cast themselves first into the sea, and get to land:
44And the rest, some on boards, and some on broken pieces of the ship. And so it came to pass, that they escaped all safe to land. {142 Escaping-Danger Prayer, Acts 12:5}
We will all go through storms in life—financial, social, persecution, family, and physical storms. {462 Storm-Prayer, Acts 27:25} In a storm, remember: 1) His presence is with you, 2) you are His child and He has saved you, 3) He knows about your unexpected pressures, and 4) God has a plan for you in the storm and after the storm. Lord, keep me safe when storms strike and help me say what I should say. Help me testify to others and may I help others get through their storms. Amen.
Acts 28
1And when they were escaped, then they knew that the island was called Melita. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
2And the barbarous people shewed us no little kindness: for they kindled a fire, and received us every one, because of the present rain, and because of the cold.
3And when Paul had gathered a bundle of sticks, and laid them on the fire, there came a viper out of the heat, and fastened on his hand. {99 Death-Facing Prayer, Ps. 88:3}
4And when the barbarians saw the venomous beast hang on his hand, they said among themselves, No doubt this man is a murderer, whom, though he hath escaped the sea, yet vengeance suffereth not to live. {268 Judgmental-Praying, Acts 5:4, 9}
5And he shook off the beast into the fire, and felt no harm.
6Howbeit they looked when he should have swollen, or fallen down dead suddenly: but after they had looked a great while, and saw no harm come to him, {467 Supernatural-Results Prayer, Acts 14:19-20} they changed their minds, and said that he was a god.
7In the same quarters were possessions of the chief man of the island, whose name was Publius; who received us, and lodged us three days courteously. {363 Praise for God’s Provision, Ps. 23:1}
8And it came to pass, that the father of Publius lay sick of a fever and of a bloody flux: to whom Paul entered in, and prayed, and laid his hands on him, and healed him. {214 Healing-Prayer, James 5:15}
9So when this was done, others also, which had diseases in the island, came, and were healed: {466 Supernatural-Praying, Acts 15:18}
10Who also honoured us with many honours; and when we departed, they laded us with such things as were necessary. {388 Provision of Food Praise, Ps. 65:9-11}
11And after three months we departed in a ship of Alexandria, which had wintered in the isle, whose sign was Castor and Pollux.
Lord, just as Paul prayed for the Father of Publius, so I pray for the sick that I know. Give me the “prayer of faith” (James 5:15) for healing. Amen.
12And landing at Syracuse, we tarried there three days.
13And from thence we fetched a compass, and came to Rhegium: and after one day the south wind blew, and we came the next day to Puteoli:
14Where we found brethren, and were desired to tarry with them seven days: {166 Fellowship-Praying, 1 John 1:3} and so we went toward Rome.
15And from thence, when the brethren heard of us, they came to meet us as far as Appii forum, and The three taverns: whom when Paul saw, he thanked God, and took courage. {484 Thanksgiving-Prayer, Eph. 1:16}
16And when we came to Rome, the centurion delivered the prisoners to the captain of the guard: but Paul was suffered to dwell by himself with a soldier that kept him. {387 Protection-Prayer, Isa. 43:2, 3}
17And it came to pass, that after three days Paul called the chief of the Jews together: and when they were come together, he said unto them, Men and brethren, though I have committed nothing against the people, or customs of our fathers, yet was I delivered prisoner from Jerusalem into the hands of the Romans.
18Who, when they had examined me, would have let me go, because there was no cause of death in me.
19But when the Jews spake against it, I was constrained to appeal unto Caesar; not that I had ought to accuse my nation of.
20For this cause therefore have I called for you, to see you, and to speak with you: because that for the hope of Israel I am bound with this chain. {226 Hope-Inspired Prayer, Titus 1:2}
21And they said unto him, We neither received letters out of Judaea concerning thee, neither any of the brethren that came shewed or spake any harm of thee.
22But we desire to hear of thee what thou thinkest: for as concerning this sect, we know that every where it is spoken against. {105 Defensive-Warfare Prayer, 1 John 4:4}
23And when they had appointed him a day, there came many to him into his lodging; to whom he expounded and testified the kingdom of God, persuading them concerning Jesus, {500 Truth-Praying, John 18:32} both out of the law of Moses, and out of the prophets, from morning till evening. {145 Evangelistic-Praying, Acts 4:31}
24And some believed the things which were spoken, and some believed not.
25And when they agreed not among themselves, they departed, after that Paul had spoken one word, Well spake the Holy Ghost by Esaias the prophet unto our fathers,
26Saying, Go unto this people, and say, Hearing ye shall hear, and shall not understand; and seeing ye shall see, and not perceive: {50 Blind-Prayer, John 11:22}
27For the heart of this people is waxed gross, and their ears are dull of hearing, and their eyes have they closed; lest they should see with their eyes, and hear with their ears, and understand with their heart, and should be converted, and I should heal them.
28Be it known therefore unto you, that the salvation of God is sent unto the Gentiles, and that they will hear it. {416 Salvation-Prayer, Luke 18:13}
29And when he had said these words, the Jews departed, and had great reasoning among themselves.
30And Paul dwelt two whole years in his own hired house, and received all that came in unto him,
31Preaching the kingdom of God, and teaching those things which concern the Lord Jesus Christ, {145 Evangelistic-Praying, Acts 4:31} with all confidence, {52 Boldness Request in Prayer, 2 Tim. 1:8} no man forbidding him.
Romans
Key Word: Righteousness (Romans 1:17)
Key Verse: “For therein is the righteousness of God revealed from faith to faith: as it is written, the just shall live by faith” (Romans 1:17).
Theme: The book of Romans gives the most systematic approach to theology (what to believe) of all the books in the Bible. Paul makes it clear that He is not “the God of the Jews only” but “of the Gentiles also” (Rom. 3:29).
Paul began writing: 1) the whole world has sinned and is guilty before God (1:8–3:23); 2) the death and resurrection of Christ provided justification to all who exercised faith (3:24–5:21); 3) the believers can be delivered from the power of sin (6:1–7:25); 4) the Holy Spirit gives victory (8:1–39); 5) God’s past and future plans for Israel (9:1–11:36); and 6) the practical Christian life and service (12:1–15:33). Lord, I will learn the essential doctrines of Christianity and live by them. Amen.
Romans 1
1Paul, a servant of Jesus Christ, called to be an apostle, separated unto the gospel of God, {431 Servanthood-Prayer, Mark 9:35}
2(Which he had promised afore by his prophets in the holy scriptures,) {264 Jesus-Worship Prayer, Heb. 1:6}
3Concerning his Son Jesus Christ our Lord, which was made of the seed of David according to the flesh; {264 Jesus-Worship Prayer, Heb. 1:6}
4And declared to be the Son of God with power, according to the spirit of holiness, by the resurrection from the dead: {493 Triumphant-Praying, 2 Cor. 2:14}
5By whom we have received grace and apostleship, for obedience to the faith among all nations, for his name: {258 Jesus’ Name-Praying, John 14:13}
6Among whom are ye also the called of Jesus Christ: {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
7To all that be in Rome, beloved of God, called to be saints: Grace to you and peace from God our Father, and the Lord Jesus Christ. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
8First, I thank my God through Jesus Christ for you all, that your faith is spoken of throughout the whole world. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
9For God is my witness, whom I serve with my spirit in the gospel of his Son, that without ceasing I make mention of you always in my prayers; {188 God-Glorifying Prayer, Ps. 96:8}
10Making request, if by any means now at length I might have a prosperous journey by the will of God to come unto you.
11For I long to see you, that I may impart unto you some spiritual gift, to the end ye may be established;
12That is, that I may be comforted together with you by the mutual faith both of you and me. {454 Spiritual-Strength Prayer, Rom. 1:16}
Paul desired to visit Rome to communicate his spiritual gift to believers because, “It will make you strong.” Technically, when we use our spiritual gifts, the heavens receive our gift, develop it, and grow in the use of it. Remember Paul’s spiritual gift was communicated to Timothy (see 1 Tim. 4:14). Lord, give me wisdom to discover and exercise my spiritual gift so others can get the same kind of gift and serve You with their unique expression of their spiritual gift. Amen.
13Now I would not have you ignorant, brethren, that oftentimes I purposed to come unto you, (but was let hitherto,) that I might have some fruit among you also, even as among other Gentiles. {180 Fruit-Producing Prayer, Gal. 5:22-23}
14I am debtor both to the Greeks, and to the Barbarians; both to the wise, and to the unwise. {75 Commitment-Prayer, Ps. 37:5} n
15So, as much as in me is, I am ready to preach the gospel to you that are at Rome also. {82 Confident-Praying, 1 John 5:13}
16For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek.
For many years I read Romans 1:16 and missed the point. I thought the Gospel—the Good News—saved people. That’s right, but that’s not enough. The Good News is the power to salvation. I didn’t understand God’s power to forgive my sins, God’s power to give me eternal life, or God’s power to transform a kid who cursed all the time into one who only wanted to speak the words of God. There are great miracles such as walking on water or healing a leper or feeding 5,000 people with five loaves and two small fish. But the greatest miracle for humans—the power of God—is to transform a sinner into a saint. Lord, thank You for all I received from You when I got saved, but the greatest power was my transformation from a lost sinner into one who lived for You by faith (1:17). Amen.
17For therein is the righteousness of God revealed from faith to faith: as it is written, The just shall live by faith.
“The person who is right with God by faith will live forever” (Hab. 2:4). {157 Faith-Relationship Prayer, Gal. 3:7} Paul tells us to live by faith (see Rom. 1:17), then he adds the phrase, “from faith to faith” (1:17). There are at least six different ways to express faith: 1) objective faith is the Bible, what we believe (content), which we call our statement of faith; 2) saving faith for the forgiveness of sins; 3) justifying faith is when we act on our new position in Christ because we have been declared righteous; 4) indwelling faith operates in us by the Son of God who lives in our heart (see Gal. 2:20); 5) living by faith is obedience to biblical principles; and 6) the gift of faith is a spiritual gift to serve God in extraordinary ways by the exercise of faith in God, usually to remove barriers. Lord, give me all kinds of faith to serve You in many different ways. Amen.
18For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who hold the truth in unrighteousness; {268 Judgmental-Praying, Acts 5:4, 9}
19Because that which may be known of God is manifest in them; for God hath shewed it unto them. {192 God-Recognition Prayer, Eph. 3:20-21}
20For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse: {60 Character of God-Prayer, 1 Thess. 5:24}
21Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. {101 Deceitful-Heart Prayer, James 4:3}
22Professing themselves to be wise, they became fools, {101 Deceitful-Heart Prayer, James 4:3}
23And changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and fourfooted beasts, and creeping things. {189 God-Haters’ Prayer, Ps. 2:2, 3}
24Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonour their own bodies between themselves: {440 Sin-Realization Prayer, Eph. 4:22}
25Who changed the truth of God into a lie, and worshipped and served the creature more than the Creator, who is blessed for ever. Amen. {101 Deceitful-Heart Prayer, James 4:3}
26For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature: {269 Justice-Prayer, Ps. 7:17}
27And likewise also the men, leaving the natural use of the woman, burned in their lust one toward another; men with men working that which is unseemly, and receiving in themselves that recompence of their error which was meet. {269 Justice-Prayer, Ps. 7:17}
28And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient; {189 God-Haters’ Prayer, Ps. 2:2, 3}
29Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers, {189 God-Haters’ Prayer, Ps. 2:2, 3}
30Backbiters, haters of God, despiteful, proud, boasters, inventors of evil things, disobedient to parents, {189 God-Haters’ Prayer, Ps. 2:2, 3}
31Without understanding, covenantbreakers, without natural affection, implacable, unmerciful: {189 God-Haters’ Prayer, Ps. 2:2, 3}
32Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them. {189 God-Haters’ Prayer, Ps. 2:2, 3}
Romans 2
1Therefore thou art inexcusable, O man, whosoever thou art that judgest: for wherein thou judgest another, thou condemnest thyself; for thou that judgest doest the same things. {268 Judgmental-Praying, Acts 5:4, 9}
2But we are sure that the judgment of God is according to truth against them which commit such things. {269 Justice-Prayer, Ps. 7:17}
3And thinkest thou this, O man, that judgest them which do such things, and doest the same, that thou shalt escape the judgment of God? {399 Repentance-Prayer, Matt. 3:2, 8}
4Or despisest thou the riches of his goodness and forbearance and longsuffering; not knowing that the goodness of God leadeth thee to repentance? {399 Repentance-Prayer, Matt. 3:2, 8}
Lord, I will live according to my conscience. I will do those things I know to do, and I will not do those things I know are wrong. Amen.
5But after thy hardness and impenitent heart treasurest up unto thyself wrath against the day of wrath and revelation of the righteous judgment of God; {304 Mercy-Prayer, Ps. 6:2}
6Who will render to every man according to his deeds:
7To them who by patient continuance in well doing seek for glory and honour and immortality, eternal life: {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
8But unto them that are contentious, and do not obey the truth, but obey unrighteousness, indignation and wrath, {91 Correction-Response Prayer, Heb. 10:9, 10}
9Tribulation and anguish, upon every soul of man that doeth evil, of the Jew first, and also of the Gentile;
10But glory, honour, and peace, to every man that worketh good, to the Jew first, and also to the Gentile:
11For there is no respect of persons with God. {327 Obedient-Prayer, Col. 2:6}
12For as many as have sinned without law shall also perish without law: and as many as have sinned in the law shall be judged by the law; {277 Legalistic-Warning Prayer, Phil. 3:1-3}
13(For not the hearers of the law are just before God, but the doers of the law shall be justified.
14For when the Gentiles, which have not the law, do by nature the things contained in the law, these, having not the law, are a law unto themselves:
15Which shew the work of the law written in their hearts, their conscience also bearing witness, and their thoughts the mean while accusing or else excusing one another;) {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
16In the day when God shall judge the secrets of men by Jesus Christ according to my gospel. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
17Behold, thou art called a Jew, and restest in the law, and makest thy boast of God,
18And knowest his will, and approvest the things that are more excellent, being instructed out of the law;
19And art confident that thou thyself art a guide of the blind, a light of them which are in darkness,
20An instructor of the foolish, a teacher of babes, which hast the form of knowledge and of the truth in the law.
21Thou therefore which teachest another, teachest thou not thyself? thou that preachest a man should not steal, dost thou steal?
22Thou that sayest a man should not commit adultery, dost thou commit adultery? thou that abhorrest idols, dost thou commit sacrilege?
23Thou that makest thy boast of the law, through breaking the law dishonourest thou God? {249 Intercessory Prayer for Jews, Rom. 10:1}
24For the name of God is blasphemed among the Gentiles through you, as it is written.
25For circumcision verily profiteth, if thou keep the law: but if thou be a breaker of the law, thy circumcision is made uncircumcision. {327 Obedient-Prayer, Col. 2:6}
26Therefore if the uncircumcision keep the righteousness of the law, shall not his uncircumcision be counted for circumcision?
27And shall not uncircumcision which is by nature, if it fulfil the law, judge thee, who by the letter and circumcision dost transgress the law?
28For he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in the flesh:
29But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God. {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
Lord, You require obedience, both by those who are circumcised and those not circumcised. Because You declare righteous to those who believe in Jesus Christ, I declare my faith in Him. I will live for Him. Amen.
Romans 3
1What advantage then hath the Jew? or what profit is there of circumcision?
2Much every way: chiefly, because that unto them were committed the oracles of God.
3For what if some did not believe? shall their unbelief make the faith of God without effect?
4God forbid: yea, let God be true, but every man a liar; as it is written,
That thou mightest be justified in thy sayings,
and mightest overcome when thou art judged.
5But if our unrighteousness commend the righteousness of God, what shall we say? Is God unrighteous who taketh vengeance? (I speak as a man)
6God forbid: for then how shall God judge the world?
7For if the truth of God hath more abounded through my lie unto his glory; why yet am I also judged as a sinner?
8And not rather, (as we be slanderously reported, and as some affirm that we say,) Let us do evil, that good may come? whose damnation is just.
9What then? are we better than they? No, in no wise: for we have before proved both Jews and Gentiles, that they are all under sin;
10As it is written,
There is none righteous, no, not one:
11There is none that understandeth,
there is none that seeketh after God.
12They are all gone out of the way,
they are together become unprofitable;
there is none that doeth good, no, not one.
13Their throat is an open sepulchre;
with their tongues they have used deceit;
the poison of asps is under their lips:
14Whose mouth is full of cursing and bitterness:
15Their feet are swift to shed blood:
16Destruction and misery are in their ways:
17And the way of peace have they not known:
18There is no fear of God before their eyes.
19Now we know that what things soever the law saith, it saith to them who are under the law: that every mouth may be stopped, and all the world may become guilty before God.
20Therefore by the deeds of the law there shall no flesh be justified in his sight: for by the law is the knowledge of sin.
Lord, I recognize my sin; I am completely unworthy to stand in Your presence. I sin with my mind; thoughts come that I shouldn’t think. I sin with my emotions; I have desires that are wrong. I sin with my will; I want to do that which is wrong. I am a sinner, so transform me by the power of Christ. I will stand before You in His righteousness, because I trust wholly in Him. Amen.
21But now the righteousness of God without the law is manifested, being witnessed by the law and the prophets;
22Even the righteousness of God which is by faith of Jesus Christ unto all and upon all them that believe: for there is no difference:
23For all have sinned, and come short of the glory of God;
24Being justified freely by his grace through the redemption that is in Christ Jesus:
25Whom God hath set forth to be a propitiation through faith in his blood, to declare his righteousness for the remission of sins that are past, through the forbearance of God;
26To declare, I say, at this time his righteousness: that he might be just, and the justifier of him which believeth in Jesus.
27Where is boasting then? It is excluded. By what law? of works? Nay: but by the law of faith.
28Therefore we conclude that a man is justified by faith without the deeds of the law.
29Is he the God of the Jews only? is he not also of the Gentiles? Yes, of the Gentiles also:
30Seeing it is one God, which shall justify the circumcision by faith, and uncircumcision through faith.
31Do we then make void the law through faith? God forbid: yea, we establish the law.
Romans 4
1What shall we say then that Abraham our father, as pertaining to the flesh, hath found? {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
2For if Abraham were justified by works, he hath whereof to glory; but not before God.
3For what saith the scripture? Abraham believed God, and it was counted unto him for righteousness. {415 Salvation-Appreciation Prayer, Rev. 7:10}
4Now to him that worketh is the reward not reckoned of grace, but of debt.
5But to him that worketh not, but believeth on him that justifieth the ungodly, his faith is counted for righteousness. {187 God’s Prosperity-Prayer, Gen. 39:2, 3, 21, 23}
6Even as David also describeth the blessedness of the man, unto whom God imputeth righteousness without works,
7Saying, Blessed are they whose iniquities are forgiven, and whose sins are covered.
8Blessed is the man to whom the Lord will not impute sin. {266 Joy-Prayer, Acts 13:52}
9Cometh this blessedness then upon the circumcision only, or upon the uncircumcision also? for we say that faith was reckoned to Abraham for righteousness.
10How was it then reckoned? when he was in circumcision, or in uncircumcision? Not in circumcision, but in uncircumcision.
11And he received the sign of circumcision, a seal of the righteousness of the faith which he had yet being uncircumcised: that he might be the father of all them that believe, though they be not circumcised; that righteousness might be imputed unto them also:
12And the father of circumcision to them who are not of the circumcision only, but who also walk in the steps of that faith of our father Abraham, which he had being yet uncircumcised. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
13For the promise, that he should be the heir of the world, was not to Abraham, or to his seed, through the law, but through the righteousness of faith.
14For if they which are of the law be heirs, faith is made void, and the promise made of none effect:
15Because the law worketh wrath: for where no law is, there is no transgression. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
16Therefore it is of faith, that it might be by grace; to the end the promise might be sure to all the seed; not to that only which is of the law, but to that also which is of the faith of Abraham; who is the father of us all, {270 Justification-Based Prayer, Rom. 8:28-31}
17(As it is written, I have made thee a father of many nations,) before him whom he believed, even God, who quickeneth the dead, and calleth those things which be not as though they were. {312 Mountain-Moving Prayer, Mark 11:23, 24}
Abraham believed that “God could call things that did not exist, as though they existed” (4:17). He prayed for a supernatural breakthrough. Lord, I pray that I can be transformed to live supernaturally by Your power. I can’t do this in myself, so do a miracle for me. Amen.
18Who against hope believed in hope, that he might become the father of many nations, according to that which was spoken, So shall thy seed be. {52 Boldness Request in Prayer, 2 Tim. 1:8}
19And being not weak in faith, he considered not his own body now dead, when he was about an hundred years old, neither yet the deadness of Sarah’s womb:
20He staggered not at the promise of God through unbelief; but was strong in faith, giving glory to God;
21And being fully persuaded that, what he had promised, he was able also to perform.
22And therefore it was imputed to him for righteousness. {517 Victory-Prayer, 2 Cor. 2:14}
23Now it was not written for his sake alone, that it was imputed to him;
24But for us also, to whom it shall be imputed, if we believe on him that raised up Jesus our Lord from the dead; {198 Gratitude-Prayer, Phil. 4:6}
25Who was delivered for our offences, and was raised again for our justification. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
Romans 5
1Therefore being justified by faith, we have peace with God through our Lord Jesus Christ:
2By whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God.
3And not only so, but we glory in tribulations also: knowing that tribulation worketh patience;
4And patience, experience; and experience, hope:
Lord, I’m never disappointed in You. Because I’ve received Your great love, I have great hope. Amen.
5And hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
6For when we were yet without strength, in due time Christ died for the ungodly. {96 Crucifixion-Prayer, Gal. 2:20}
7For scarcely for a righteous man will one die: yet peradventure for a good man some would even dare to die. {177 Freedom-Enjoyment Prayer, John 10:10}
8But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us.
9Much more then, being now justified by his blood, we shall be saved from wrath through him.
10For if, when we were enemies, we were reconciled to God by the death of his Son, much more, being reconciled, we shall be saved by his life.
11And not only so, but we also joy in God through our Lord Jesus Christ, by whom we have now received the atonement.
12Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned:
13(For until the law sin was in the world: but sin is not imputed when there is no law.
14Nevertheless death reigned from Adam to Moses, even over them that had not sinned after the similitude of Adam’s transgression, who is the figure of him that was to come.
15But not as the offence, so also is the free gift. For if through the offence of one many be dead, much more the grace of God, and the gift by grace, which is by one man, Jesus Christ, hath abounded unto many.
16And not as it was by one that sinned, so is the gift: for the judgment was by one to condemnation, but the free gift is of many offences unto justification.
17For if by one man’s offence death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by one, Jesus Christ.)
18Therefore as by the offence of one judgment came upon all men to condemnation; even so by the righteousness of one the free gift came upon all men unto justification of life.
19For as by one man’s disobedience many were made sinners, so by the obedience of one shall many be made righteous.
20Moreover the law entered, that the offence might abound. But where sin abounded, grace did much more abound:
21That as sin hath reigned unto death, even so might grace reign through righteousness unto eternal life by Jesus Christ our Lord.
Lord, I know I have a sin nature that tempts me to disobey You. Give me strength to overcome my temptations. I look forward to Heaven when my time of temptation will be over. Amen.
Romans 6
1What shall we say then? Shall we continue in sin, that grace may abound? {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
2God forbid. How shall we, that are dead to sin, live any longer therein? {359 Power-Praying, Rom. 1:16}
3Know ye not, that so many of us as were baptized into Jesus Christ were baptized into his death?
4Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life.
5For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection: {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
6Knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin. {96 Crucifixion-Prayer, Gal. 2:20}
7For he that is dead is freed from sin. {177 Freedom-Enjoyment Prayer, John 10:10}
Lord, thank You that I died when Christ died and that I was buried with Him. I also realize I was raised to new life with Christ in His resurrection. Now give me strength to show my new life. Amen.
8Now if we be dead with Christ, we believe that we shall also live with him: {227 Hope-Rejoicing Prayer, Heb. 6:19}
9Knowing that Christ being raised from the dead dieth no more; death hath no more dominion over him. {297 Man in the Glory-Prayer, Heb. 7:24}
10For in that he died, he died unto sin once: but in that he liveth, he liveth unto God. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
11Likewise reckon ye also yourselves to be dead indeed unto sin, but alive unto God through Jesus Christ our Lord. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
12Let not sin therefore reign in your mortal body, that ye should obey it in the lusts thereof. {242 Inner-Desires Prayer, Eph. 4:22 ff.}
13Neither yield ye your members as instruments of unrighteousness unto sin: but yield yourselves unto God, as those that are alive from the dead, and your members as instruments of righteousness unto God. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
14For sin shall not have dominion over you: for ye are not under the law, but under grace. {151 Faith-Based Praying, Gal. 3:10}
15What then? shall we sin, because we are not under the law, but under grace? God forbid. {359 Power-Praying, Rom. 1:16}
16Know ye not, that to whom ye yield yourselves servants to obey, his servants ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness? {191 God-Pleasing Prayer, Heb. 11:5}
17But God be thanked, that ye were the servants of sin, but ye have obeyed from the heart that form of doctrine which was delivered you. {327 Obedient-Prayer, Col. 2:6}
18Being then made free from sin, ye became the servants of righteousness. {410 Righteous-People Prayer, 1 Peter 3:12}
19I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants to uncleanness and to iniquity unto iniquity; even so now yield your members servants to righteousness unto holiness. {223 Holiness-Prayer, 1 Peter 1:16}
20For when ye were the servants of sin, ye were free from righteousness. {440 Sin-Realization Prayer, Eph. 4:22}
21What fruit had ye then in those things whereof ye are now ashamed? for the end of those things is death. {303 Memory-Praying, Ps. 77:11}
22But now being made free from sin, and become servants to God, ye have your fruit unto holiness, and the end everlasting life. {227 Hope-Rejoicing Prayer, Heb. 6:19}
23For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord. {281 Life-Receiving Prayer, John 10:10}
Lord, I thank You for the gift of eternal life. I have a new nature, new desires and new hope. Everything is new. Amen.
Romans 7
1Know ye not, brethren, (for I speak to them that know the law,) how that the law hath dominion over a man as long as he liveth? {456 Spiritual-Understanding Prayer, Eph. 3:18}
2For the woman which hath an husband is bound by the law to her husband so long as he liveth; but if the husband be dead, she is loosed from the law of her husband. {118 Directional Answer-Prayer, 1 Kings 17:9}
3So then if, while her husband liveth, she be married to another man, she shall be called an adulteress: but if her husband be dead, she is free from that law; so that she is no adulteress, though she be married to another man. {177 Freedom-Enjoyment Prayer, John 10:10}
4Wherefore, my brethren, ye also are become dead to the law by the body of Christ; that ye should be married to another, even to him who is raised from the dead, that we should bring forth fruit unto God. {180 Fruit-Producing Prayer, Gal. 5:22-23}
5For when we were in the flesh, the motions of sins, which were by the law, did work in our members to bring forth fruit unto death. {346 Patient-Teaching Prayer, 2 Tim. 4:2}
6But now we are delivered from the law, that being dead wherein we were held; that we should serve in newness of spirit, and not in the oldness of the letter. {177 Freedom-Enjoyment Prayer, John 10:10}
Lord, thank You for freedom in Christ; now I am free to do what You want me to do. I enjoy Your freedom. Amen.
7What shall we say then? Is the law sin? God forbid. Nay, I had not known sin, but by the law: for I had not known lust, except the law had said, Thou shalt not covet. {440 Sin-Realization Prayer, Eph. 4:22}
8But sin, taking occasion by the commandment, wrought in me all manner of concupiscence. For without the law sin was dead. {456 Spiritual-Understanding Prayer, Eph. 3:18}
9For I was alive without the law once: but when the commandment came, sin revived, and I died. {99 Death-Facing Prayer, Ps. 88:3}
10And the commandment, which was ordained to life, I found to be unto death. {346 Patient-Teaching Prayer, 2 Tim. 4:2}
11For sin, taking occasion by the commandment, deceived me, and by it slew me.
12Wherefore the law is holy, and the commandment holy, and just, and good. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
13Was then that which is good made death unto me? God forbid. But sin, that it might appear sin, working death in me by that which is good; that sin by the commandment might become exceeding sinful. {440 Sin-Realization Prayer, Eph. 4:22}
14For we know that the law is spiritual: but I am carnal, sold under sin. {440 Sin-Realization Prayer, Eph. 4:22}
15For that which I do I allow not: for what I would, that do I not; but what I hate, that do I. {456 Spiritual-Understanding Prayer, Eph. 3:18}
16If then I do that which I would not, I consent unto the law that it is good.
17Now then it is no more I that do it, but sin that dwelleth in me. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
18For I know that in me (that is, in my flesh,) dwelleth no good thing: for to will is present with me; but how to perform that which is good I find not.
19For the good that I would I do not: but the evil which I would not, that I do.
20Now if I do that I would not, it is no more I that do it, but sin that dwelleth in me. {53 Bondage-Breaking Prayer, Rom. 7:20}
As long as we live in the flesh, we will be tempted to do evil and rebel against God’s commandments. If we don’t yield to Christ, we will be controlled by our old nature, and we will live in bondage to our old nature. What is bondage? “Doing what we don’t want to do, and not able to do what we desire to do.” Lord, I yield my life to You. I will do what You want me to do because I will do it in Your strength. I will refrain from that which I know is wrong in Your strength. Amen.
21I find then a law, that, when I would do good, evil is present with me. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
22For I delight in the law of God after the inward man: {10 Agreement-Prayer, Matt. 18:19}
23But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members. {427 Self-Control Prayer, 2 Tim. 4:5}
24O wretched man that I am! who shall deliver me from the body of this death? {109 Deliverance-Prayer, Ps. 34:6}
25I thank God through Jesus Christ our Lord. So then with the mind I myself serve the law of God; but with the flesh the law of sin. {110 Deliverance-Thanksgiving Prayer, Ps. 18:6}
Romans 8
1There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit.
2For the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death.
3For what the law could not do, in that it was weak through the flesh, God sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh:
4That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit.
5For they that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit.
6For to be carnally minded is death; but to be spiritually minded is life and peace.
7Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be.
8So then they that are in the flesh cannot please God.
Lord, I will think the thoughts of Christ who indwells me. I will fill my mind with Scripture so I can think Your thoughts. Amen.
9But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you. Now if any man have not the Spirit of Christ, he is none of his.
10And if Christ be in you, the body is dead because of sin; but the Spirit is life because of righteousness.
11But if the Spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you.
12Therefore, brethren, we are debtors, not to the flesh, to live after the flesh.
13For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live.
14For as many as are led by the Spirit of God, they are the sons of God.
15For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father.
16The Spirit itself beareth witness with our spirit, that we are the children of God:
17And if children, then heirs; heirs of God, and joint-heirs with Christ; if so be that we suffer with him, that we may be also glorified together.
Lord, I agree with the Holy Spirit that I am Your child. I know I have spiritual sight, just as a previously blind man knows light when he sees it. Amen.
18For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us.
19For the earnest expectation of the creature waiteth for the manifestation of the sons of God.
20For the creature was made subject to vanity, not willingly, but by reason of him who hath subjected the same in hope,
21Because the creature itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God.
22For we know that the whole creation groaneth and travaileth in pain together until now.
23And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body.
24For we are saved by hope: but hope that is seen is not hope: for what a man seeth, why doth he yet hope for?
25But if we hope for that we see not, then do we with patience wait for it.
26Likewise the Spirit also helpeth our infirmities: for we know not what we should pray for as we ought: but the Spirit itself maketh intercession for us with groanings which cannot be uttered.
27And he that searcheth the hearts knoweth what is the mind of the Spirit, because he maketh intercession for the saints according to the will of God.
Lord, I don’t always know what to pray for, nor do I know how to pray. I yield to the Holy Spirit and I let Him pray for me. Listen to what the Holy Spirit prays for me. Amen.
28And we know that all things work together for good to them that love God, to them who are the called according to his purpose.
29For whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren.
30Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified.
31What shall we then say to these things? If God be for us, who can be against us?
32He that spared not his own Son, but delivered him up for us all, how shall he not with him also freely give us all things?
33Who shall lay any thing to the charge of God’s elect? It is God that justifieth.
34Who is he that condemneth? It is Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us.
35Who shall separate us from the love of Christ? shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword?
36As it is written,
For thy sake we are killed all the day long;
we are accounted as sheep for the slaughter.
Lord, I rest in Your assurance. I know I’ll go to Heaven, not because of what I’ve done, but because of what You’ve done for me. Amen.
37Nay, in all these things we are more than conquerors through him that loved us.
38For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come,
39Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.
We pray Abba when we don’t have words to express our desires. The name Abba is our equivalent to “Papa” or “Daddy,” plus other intimate names we use for our earthly father. Abba is the feelings of our heart for our Father that can’t be expressed in words. Abba, I crawl up into Your lap to tell You “I love You” and “Thank You for being my Father.” Thank You for giving me life, protection, food, clothing, shelter, possessions, and life itself. I love You. Amen.
There are those for whom we truly make intercession; some are believers who need help, others are non-believers who need to be saved. But our intercession is based on the intercession of Jesus who presents our requests to the Father. Why? 1) We pray for the wrong thing, 2) with wrong motivations, 3) in the wrong way, with the wrong words, 4) without faith, and 5) with sin or other things in our lives that block our prayers. Therefore, Jesus can: 1) make our prayers right, 2) open the door, 3) urge us to continue, and 4) give us hope that the Father will hear and answer. Lord Jesus, I come praying for others who need to be saved and for believers who have needs. Hear those prayers that should be heard and make them acceptable to the Father. Answer according to Your will. Amen.
Romans 9
1I say the truth in Christ, I lie not, my conscience also bearing me witness in the Holy Ghost,
2That I have great heaviness and continual sorrow in my heart.
3For I could wish that myself were accursed from Christ for my brethren, my kinsmen according to the flesh:
4Who are Israelites; to whom pertaineth the adoption, and the glory, and the covenants, and the giving of the law, and the service of God, and the promises;
5Whose are the fathers, and of whom as concerning the flesh Christ came, who is over all, God blessed for ever. Amen.
Lord, Your servant Paul loved the Jews and interceded for them (see Rom. 10:1). I join him to pray for Your people the Jews. The world has an unnatural hatred for Jews because they are Your people, and the world rejects You. But I pray for them. Amen.
6Not as though the word of God hath taken none effect. For they are not all Israel, which are of Israel:
7Neither, because they are the seed of Abraham, are they all children: but, In Isaac shall thy seed be called.
8That is, They which are the children of the flesh, these are not the children of God: but the children of the promise are counted for the seed.
9For this is the word of promise, At this time will I come, and Sarah shall have a son.
10And not only this; but when Rebecca also had conceived by one, even by our father Isaac;
11(For the children being not yet born, neither having done any good or evil, that the purpose of God according to election might stand, not of works, but of him that calleth;)
12It was said unto her, The elder shall serve the younger.
13As it is written, Jacob have I loved, but Esau have I hated.
14What shall we say then? Is there unrighteousness with God? God forbid.
15For he saith to Moses,
I will have mercy on whom I will have mercy,
and I will have compassion on whom I will have compassion.
16So then it is not of him that willeth, nor of him that runneth, but of God that sheweth mercy.
17For the scripture saith unto Pharaoh, Even for this same purpose have I raised thee up, that I might shew my power in thee, and that my name might be declared throughout all the earth.
18Therefore hath he mercy on whom he will have mercy, and whom he will he hardeneth.
19Thou wilt say then unto me, Why doth he yet find fault? For who hath resisted his will?
20Nay but, O man, who art thou that repliest against God? Shall the thing formed say to him that formed it, Why hast thou made me thus?
21Hath not the potter power over the clay, of the same lump to make one vessel unto honour, and another unto dishonour?
22What if God, willing to shew his wrath, and to make his power known, endured with much longsuffering the vessels of wrath fitted to destruction:
23And that he might make known the riches of his glory on the vessels of mercy, which he had afore prepared unto glory,
24Even us, whom he hath called, not of the Jews only, but also of the Gentiles?
25As he saith also in Osee,
I will call them my people, which were not my people; and her beloved, which was not beloved.
26And
it shall come to pass, that in the place where it was said unto them,
Ye are not my people; there shall they be called the children of the living God.
27Esaias also crieth concerning Israel,
Though the number of the children of Israel be as the sand of the sea,
a remnant shall be saved:
28For he will finish the work, and cut it short in righteousness: because a short work will the Lord make upon the earth.
29And as Esaias said before,
Except the Lord of Sabaoth had left us a seed, we had been as Sodoma,
and been made like unto Gomorrha.
30What shall we say then? That the Gentiles, which followed not after righteousness, have attained to righteousness, even the righteousness which is of faith.
31But Israel, which followed after the law of righteousness, hath not attained to the law of righteousness.
32Wherefore? Because they sought it not by faith, but as it were by the works of the law. For they stumbled at that stumblingstone;
33As it is written,
Behold, I lay in Sion a stumblingstone
and rock of offence:
and whosoever believeth on him shall not be ashamed.
Romans 10
1Brethren, my heart’s desire and prayer to God for Israel is, that they might be saved.
2For I bear them record that they have a zeal of God, but not according to knowledge.
3For they being ignorant of God’s righteousness, and going about to establish their own righteousness, have not submitted themselves unto the righteousness of God.
4For Christ is the end of the law for righteousness to every one that believeth.
5For Moses describeth the righteousness which is of the law, That the man which doeth those things shall live by them.
6But the righteousness which is of faith speaketh on this wise, Say not in thine heart, Who shall ascend into heaven? (that is, to bring Christ down from above:)
7Or, Who shall descend into the deep? (that is, to bring up Christ again from the dead.)
8But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that is, the word of faith, which we preach;
9That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved.
10For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation.
11For the scripture saith, Whosoever believeth on him shall not be ashamed.
12For there is no difference between the Jew and the Greek: for the same Lord over all is rich unto all that call upon him.
13For whosoever shall call upon the name of the Lord shall be saved.
14How then shall they call on him in whom they have not believed? and how shall they believe in him of whom they have not heard? and how shall they hear without a preacher?
15And how shall they preach, except they be sent? as it is written, How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things!
16But they have not all obeyed the gospel. For Esaias saith, Lord, who hath believed our report?
Lord, help me be a good witness of Jesus Christ to the world. They need to hear; I will tell them. Amen.
17So then faith cometh by hearing, and hearing by the word of God.
18But I say, Have they not heard? Yes verily,
their sound went into all the earth,
and their words unto the ends of the world.
19But I say, Did not Israel know? First Moses saith,
I will provoke you to jealousy by them that are no people,
and by a foolish nation I will anger you.
20But Esaias is very bold, and saith,
I was found of them that sought me not;
I was made manifest unto them that asked not after me.
21But to Israel he saith,
All day long I have stretched forth my hands
unto a disobedient and gainsaying people.
Lord, I confess Jesus is Lord with my mouth and by the way I live. Bring glory to Yourself by my confession. Amen.
Romans 11
1I say then, Hath God cast away his people? God forbid. For I also am an Israelite, of the seed of Abraham, of the tribe of Benjamin.
2God hath not cast away his people which he foreknew. Wot ye not what the scripture saith of Elias? how he maketh intercession to God against Israel saying,
3Lord, they have killed thy prophets, and digged down thine altars; and I am left alone, and they seek my life.
4But what saith the answer of God unto him? I have reserved to myself seven thousand men, who have not bowed the knee to the image of Baal.
5Even so then at this present time also there is a remnant according to the election of grace.
6And if by grace, then is it no more of works: otherwise grace is no more grace. But if it be of works, then it is no more grace: otherwise work is no more work.
7What then? Israel hath not obtained that which he seeketh for; but the election hath obtained it, and the rest were blinded.
8(According as it is written,
God hath given them the spirit of slumber,
eyes that they should not see,
and ears that they should not hear;) unto this day.
9And David saith,
Let their table be made a snare, and a trap,
and a stumblingblock, and a recompence unto them:
10Let their eyes be darkened, that they may not see,
and bow down their back alway.
11I say then, Have they stumbled that they should fall? God forbid: but rather through their fall salvation is come unto the Gentiles, for to provoke them to jealousy.
12Now if the fall of them be the riches of the world, and the diminishing of them the riches of the Gentiles; how much more their fulness?
13For I speak to you Gentiles, inasmuch as I am the apostle of the Gentiles, I magnify mine office:
14If by any means I may provoke to emulation them which are my flesh, and might save some of them.
15For if the casting away of them be the reconciling of the world, what shall the receiving of them be, but life from the dead?
16For if the firstfruit be holy, the lump is also holy: and if the root be holy, so are the branches.
17And if some of the branches be broken off, and thou, being a wild olive tree, wert grafted in among them, and with them partakest of the root and fatness of the olive tree;
18Boast not against the branches. But if thou boast, thou bearest not the root, but the root thee.
19Thou wilt say then, The branches were broken off, that I might be grafted in.
20Well; because of unbelief they were broken off, and thou standest by faith. Be not highminded, but fear:
21For if God spared not the natural branches, take heed lest he also spare not thee.
22Behold therefore the goodness and severity of God: on them which fell, severity; but toward thee, goodness, if thou continue in his goodness: otherwise thou also shalt be cut off.
23 And they also, if they abide not still in unbelief, shall be grafted in: for God is able to graft them in again.
24For if thou wert cut out of the olive tree which is wild by nature, and wert grafted contrary to nature into a good olive tree: how much more shall these, which be the natural branches, be grafted into their own olive tree?
25For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel, until the fulness of the Gentiles be come in.
26And so all Israel shall be saved: as it is written,
There shall come out of Sion the Deliverer,
and shall turn away ungodliness from Jacob:
27For this is my covenant unto them,
when I shall take away their sins.
28As concerning the gospel, they are enemies for your sakes: but as touching the election, they are beloved for the father’s sakes.
29For the gifts and calling of God are without repentance.
30For as ye in times past have not believed God, yet have now obtained mercy through their unbelief:
31Even so have these also now not believed, that through your mercy they also may obtain mercy.
32For God hath concluded them all in unbelief, that he might have mercy upon all.
33O the depth of the riches both of the wisdom and knowledge of God!
how unsearchable are his judgments,
and his ways past finding out!
34For who hath known the mind of the Lord?
or who hath been his counsellor?
35Or who hath first given to him, and it shall be recompensed unto him again?
36For of him, and through him, and
to him, are all things: to whom be glory for ever. Amen.
There are many things about God’s nature that we as humans can’t understand, but even in our limited understanding we must magnify God for what we know of Him and for what we don’t know of Him. There are many things that God does in this world or things that He allows. We may not understand why certain things happen, but we must worship God because, “All things work together for good to those who love Him” (Rom. 8:28). Lord, I worship You for what I know about You and for what I don’t understand about You. I worship You for all You do in my life that I understand and for all I don’t understand. Everything happens because of You and through You and for Your glory. Amen.
Romans 12
1I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service.
2And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.
Lord, I surrender my body to You. May I live holy to please You; may I serve You with all my strength. Amen.
3For I say, through the grace given unto me, to every man that is among you, not to think of himself more highly than he ought to think; but to think soberly, according as God hath dealt to every man the measure of faith.
4For as we have many members in one body, and all members have not the same office:
5So we, being many, are one body in Christ, and every one members one of another.
6Having then gifts differing according to the grace that is given to us, whether prophecy, let us prophesy according to the proportion of faith;
7Or ministry, let us wait on our ministering: or he that teacheth, on teaching;
8Or he that exhorteth, on exhortation: he that giveth, let him do it with simplicity; he that ruleth, with diligence; he that sheweth mercy, with cheerfulness.
Thank You for giving me my spiritual gifts. May I discover them, train them, and may I dedicate my abilities to serve You. Amen.
9Let love be without dissimulation. Abhor that which is evil; cleave to that which is good.
10Be kindly affectioned one to another with brotherly love; in honour preferring one another;
11Not slothful in business; fervent in spirit; serving the Lord;
12Rejoicing in hope; patient in tribulation; continuing instant in prayer;
13Distributing to the necessity of saints; given to hospitality.
14Bless them which persecute you: bless, and curse not.
15Rejoice with them that do rejoice, and weep with them that weep.
16Be of the same mind one toward another. Mind not high things, but condescend to men of low estate. Be not wise in your own conceits.
17Recompense to no man evil for evil. Provide things honest in the sight of all men.
18If it be possible, as much as lieth in you, live peaceably with all men.
19Dearly beloved, avenge not yourselves, but rather give place unto wrath: for it is written, Vengeance is mine; I will repay, saith the Lord.
20Therefore if thine enemy hunger, feed him;
if he thirst, give him drink:
for in so doing thou shalt heap coals of fire on his head.
21Be not overcome of evil, but overcome evil with good.
Lord, I pray for those who hate me or try to harm me. Bless them to do good and bless them with Your presence. I yield them to You. Amen.
Romans 13
1Let every soul be subject unto the higher powers. For there is no power but of God: the powers that be are ordained of God.
2Whosoever therefore resisteth the power, resisteth the ordinance of God: and they that resist shall receive to themselves damnation.
3For rulers are not a terror to good works, but to the evil. Wilt thou then not be afraid of the power? do that which is good, and thou shalt have praise of the same:
4For he is the minister of God to thee for good. But if thou do that which is evil, be afraid; for he beareth not the sword in vain: for he is the minister of God, a revenger to execute wrath upon him that doeth evil.
5Wherefore ye must needs be subject, not only for wrath, but also for conscience sake.
6For for this cause pay ye tribute also: for they are God’s ministers, attending continually upon this very thing.
7Render therefore to all their dues: tribute to whom tribute is due; custom to whom custom; fear to whom fear; honour to whom honour.
Lord, I pray for all leaders over me—political, business, family, etc. May they make good decisions so I can live and work in peace. Keep them from making bad decisions that would hurt others and me. Amen.
8Owe no man any thing, but to love one another: for he that loveth another hath fulfilled the law.
9For this, Thou shalt not commit adultery, Thou shalt not kill, Thou shalt not steal, Thou shalt not bear false witness, Thou shalt not covet; and if there be any other commandment, it is briefly comprehended in this saying, namely, Thou shalt love thy neighbour as thyself.
10Love worketh no ill to his neighbour: therefore love is the fulfilling of the law.
Lord, help me obey all the laws and principles so I can be a good testimony to You and so I can live healthy and prosperous in my life. Amen.
11And that, knowing the time, that now it is high time to awake out of sleep: for now is our salvation nearer than when we believed.
12The night is far spent, the day is at hand: let us therefore cast off the works of darkness, and let us put on the armour of light.
13Let us walk honestly, as in the day; not in rioting and drunkenness, not in chambering and wantonness, not in strife and envying.
14But put ye on the Lord Jesus Christ, and make not provision for the flesh, to fulfil the lusts thereof.
Lord, I can’t repeat the past; help me learn from it. I’m not just living in the future; help me plan properly for it. I’m living today; give me strength to do my best, and may the present be influenced by what I’ve learned from the past and what I should do in the future. Amen.
Romans 14
1Him that is weak in the faith receive ye, but not to doubtful disputations.
2For one believeth that he may eat all things: another, who is weak, eateth herbs.
3Let not him that eateth despise him that eateth not; and let not him which eateth not judge him that eateth: for God hath received him.
4Who art thou that judgest another man’s servant? to his own master he standeth or falleth. Yea, he shall be holden up: for God is able to make him stand.
5One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind.
6He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it. He that eateth, eateth to the Lord, for he giveth God thanks; and he that eateth not, to the Lord he eateth not, and giveth God thanks.
7For none of us liveth to himself, and no man dieth to himself.
8For whether we live, we live unto the Lord; and whether we die, we die unto the Lord: whether we live therefore, or die, we are the Lord’s.
9For to this end Christ both died, and rose, and revived, that he might be Lord both of the dead and living.
10But why dost thou judge thy brother? or why dost thou set at nought thy brother? for we shall all stand before the judgment seat of Christ.
As I live, saith the Lord,
every knee shall bow to me,
and every tongue shall confess to God.
12So then every one of us shall give account of himself to God.
13Let us not therefore judge one another any more: but judge this rather, that no man put a stumblingblock or an occasion to fall in his brother’s way.
14I know, and am persuaded by the Lord Jesus, that there is nothing unclean of itself: but to him that esteemeth any thing to be unclean, to him it is unclean.
15But if thy brother be grieved with thy meat, now walkest thou not charitably. Destroy not him with thy meat, for whom Christ died.
16Let not then your good be evil spoken of:
17For the kingdom of God is not meat and drink; but righteousness, and peace, and joy in the Holy Ghost.
18For he that in these things serveth Christ is acceptable to God, and approved of men.
19Let us therefore follow after the things which make for peace, and things wherewith one may edify another.
20For meat destroy not the work of God. All things indeed are pure; but it is evil for that man who eateth with offence.
21It is good neither to eat flesh, nor to drink wine, nor any thing whereby thy brother stumbleth, or is offended, or is made weak.
Lord, I pray for weaker believers; don’t let my actions harm them to sin. I pray for stronger believers; may I learn from them. But I will not be controlled by them; I’ll follow You. Amen.
22Hast thou faith? have it to thyself before God. Happy is he that condemneth not himself in that thing which he alloweth.
23And he that doubteth is damned if he eat, because he eateth not of faith: for whatsoever is not of faith is sin.
Romans 15
1We then that are strong ought to bear the infirmities of the weak, and not to please ourselves.
2Let every one of us please his neighbour for his good to edification.
3For even Christ pleased not himself; but, as it is written, The reproaches of them that reproached thee fell on me.
4For whatsoever things were written aforetime were written for our learning, that we through patience and comfort of the scriptures might have hope.
5Now the God of patience and consolation grant you to be likeminded one toward another according to Christ Jesus:
6That ye may with one mind and one mouth glorify God, even the Father of our Lord Jesus Christ.
7Wherefore receive ye one another, as Christ also received us to the glory of God.
8Now I say that Jesus Christ was a minister of the circumcision for the truth of God, to confirm the promises made unto the fathers:
9And that the Gentiles might glorify God for his mercy; as it is written,
For this cause I will confess to thee among the Gentiles,
and sing unto thy name.
10And again he saith,
Rejoice, ye Gentiles, with his people.
11And again,
Praise the Lord, all ye Gentiles;
and laud him, all ye people.
12And again, Esaias saith,
There shall be a root of Jesse,
and he that shall rise to reign over the Gentiles;
in him shall the Gentiles trust.
Lord, I will not sin against You by looking down on any believer. I will accept all believers the way Christ accepted them for salvation. Amen.
13Now the God of hope fill you with all joy and peace in believing, that ye may abound in hope, through the power of the Holy Ghost.
14And I myself also am persuaded of you, my brethren, that ye also are full of goodness, filled with all knowledge, able also to admonish one another.
15Nevertheless, brethren, I have written the more boldly unto you in some sort, as putting you in mind, because of the grace that is given to me of God,
16That I should be the minister of Jesus Christ to the Gentiles, ministering the gospel of God, that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost.
17I have therefore whereof I may glory through Jesus Christ in those things which pertain to God.
18For I will not dare to speak of any of those things which Christ hath not wrought by me, to make the Gentiles obedient, by word and deed,
19Through mighty signs and wonders, by the power of the Spirit of God; so that from Jerusalem, and round about unto Illyricum, I have fully preached the gospel of Christ.
20Yea, so have I strived to preach the gospel, not where Christ was named, lest I should build upon another man’s foundation:
21But as it is written,
To whom he was not spoken of, they shall see:
and they that have not heard shall understand.
22For which cause also I have been much hindered from coming to you.
23But now having no more place in these parts, and having a great desire these many years to come unto you;
24Whensoever I take my journey into Spain, I will come to you: for I trust to see you in my journey, and to be brought on my way thitherward by you, if first I be somewhat filled with your company.
25But now I go unto Jerusalem to minister unto the saints.
26For it hath pleased them of Macedonia and Achaia to make a certain contribution for the poor saints which are at Jerusalem.
Paul writes to the Roman church that he intends to visit them on his way to Spain (see Rom. 15:23-24). He never reached Spain, but he went to Rome in different circumstances than he intended—he went as a prisoner awaiting trial. We don’t complete everything in life that we intend to do for many interfering reasons. Therefore, we should pray about our intentions, “If the Lord will, we shall live, and do this, or that” (James 4:15). Lord, guide my intentions; keep them pure and Christ-centered. When my intentions come about, I will praise You. When they don’t happen, I will accept Your interferences in my plans and serve You with joy. Amen.
27It hath pleased them verily; and their debtors they are. For if the Gentiles have been made partakers of their spiritual things, their duty is also to minister unto them in carnal things.
28When therefore I have performed this, and have sealed to them this fruit, I will come by you into Spain.
29And I am sure that, when I come unto you, I shall come in the fulness of the blessing of the gospel of Christ.
30Now I beseech you, brethren, for the Lord Jesus Christ’s sake, and for the love of the Spirit, that ye strive together with me in your prayers to God for me;
31That I may be delivered from them that do not believe in Judaea; and that my service which I have for Jerusalem may be accepted of the saints;
32That I may come unto you with joy by the will of God, and may with you be refreshed.
33Now the God of peace be with you all. Amen.
Romans 16
1I commend unto you Phebe our sister, which is a servant of the church which is at Cenchrea:
2That ye receive her in the Lord, as becometh saints, and that ye assist her in whatsoever business she hath need of you: for she hath been a succourer of many, and of myself also.
3Greet Priscilla and Aquila my helpers in Christ Jesus:
4Who have for my life laid down their own necks: unto whom not only I give thanks, but also all the churches of the Gentiles.
5Likewise greet the church that is in their house.
Salute my well-beloved Epaenetus, who is the firstfruits of Achaia unto Christ.
6Greet Mary, who bestowed much labour on us.
7Salute Andronicus and Junia, my kinsmen, and my fellow-prisoners, who are of note among the apostles, who also were in Christ before me.
8Greet Amplias my beloved in the Lord.
9Salute Urbane, our helper in Christ, and Stachys my beloved.
10Salute Apelles approved in Christ. Salute them which are of Aristobulus’ household.
11Salute Herodion my kinsman. Greet them that be of the household of Narcissus, which are in the Lord.
12Salute Tryphena and Tryphosa, who labour in the Lord.
Salute the beloved Persis, which laboured much in the Lord.
13Salute Rufus chosen in the Lord, and his mother and mine.
14Salute Asyncritus, Phlegon, Hermas, Patrobas, Hermes, and the brethren which are with them.
15Salute Philologus, and Julia, Nereus, and his sister, and Olympas, and all the saints which are with them.
16Salute one another with an holy kiss. The churches of Christ salute you.
Lord, give me good relationships with all the people I know. Just as Paul greeted many people in this chapter, help me to greet people honestly and warmly. Help me to love all people and pray for all people. Amen.
17Now I beseech you, brethren, mark them which cause divisions and offences contrary to the doctrine which ye have learned; and avoid them.
18For they that are such serve not our Lord Jesus Christ, but their own belly; and by good words and fair speeches deceive the hearts of the simple.
19For your obedience is come abroad unto all men. I am glad therefore on your behalf: but yet I would have you wise unto that which is good, and simple concerning evil.
20And the God of peace shall bruise Satan under your feet shortly. The grace of our Lord Jesus Christ be with you. Amen.
21Timotheus my workfellow, and Lucius, and Jason, and Sosipater, my kinsmen, salute you.
22I Tertius, who wrote this epistle, salute you in the Lord.
23Gaius mine host, and of the whole church, saluteth you. Erastus the chamberlain of the city saluteth you, and Quartus a brother.
24The grace of our Lord Jesus Christ be with you all. Amen.
25Now to him that is of power to stablish you according to my gospel, and the preaching of Jesus Christ, according to the revelation of the mystery, which was kept secret since the world began,
26But now is made manifest, and by the scriptures of the prophets, according to the commandment of the everlasting God, made known to all nations for the obedience of faith:
27To God only wise, be glory through Jesus Christ for ever. Amen.
Lord, I glorify You for all the truth in this book. Help me learn and understand all that’s written in Romans. Then help me live the Christian life described by Paul and the Holy Spirit. Amen.
1 Corinthians
Key Word: Wisdom (1 Corinthians 1:24)
Key Verse: “Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you?” (1 Corinthians 3:16).
Theme: Paul had been informed of the problems in the Corinthian church. The issue was not primarily heresy but carnality in the lives of leaders and Christians. Paul deals with the issue of marriage (chapter 7) and meats offered to idols (chapter 8). But he also deals with division in the church (chapters 2-3), contentions in the church (chapter 5), and a case of incest that had not been dealt with. There were irregularities and manifestations of sin at the Lord’s Table (chapters 10-11). There was confusion over spiritual gifts (chapter 12) and tongues (chapter 14). And there were problems with issues of the resurrection (chapter 15). Yet, in the middle of the letter, Paul pens one of the loftiest passages ever on love (chapter 13).
In the midst of all problems, Paul doesn’t tell the leadership to clean up the mess; rather, Paul holds every believer responsible for proper doctrine and holy living. Hence, Paul establishes the Church as Christ’s Body (see 1 Cor. 3:16) and that Christ indwells every believer. It is they who are accountable for the church. Lord, thank You for the indwelling Christ who guides me into holiness. I am accountable to Him and I will live for Him, “for to me, to live is Christ” (Phil. 1:21). Amen.
1 Corinthians 1
1Paul called to be an apostle of Jesus Christ through the will of God, and Sosthenes our brother, {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
2Unto the church of God which is at Corinth, to them that are sanctified in Christ Jesus, called to be saints, with all that in every place call upon the name of Jesus Christ our Lord, both their’s and our’s: {65 Christ-Formed in Us Prayer, Gal. 4:19}
3Grace be unto you, and peace, from God our Father, and from the Lord Jesus Christ. {489 Transfer-Faith Praying, 1 Sam. 7:8}
4I thank my God always on your behalf, for the grace of God which is given you by Jesus Christ; {87 Continual-Prayer, 1 Thess. 3:10}
5That in every thing ye are enriched by him, in all utterance, and in all knowledge; {239 Indwelling-Strength Prayer, Eph. 3:16-17}
6Even as the testimony of Christ was confirmed in you: {17 Anointed-Truth Praying, 1 John 2:27}
7So that ye come behind in no gift; waiting for the coming of our Lord Jesus Christ: {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
8Who shall also confirm you unto the end, that ye may be blameless in the day of our Lord Jesus Christ. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
9God is faithful, by whom ye were called unto the fellowship of his Son Jesus Christ our Lord. {413 Safe-Keeping Prayer, Ps. 4:8}
10Now I beseech you, brethren, by the name of our Lord Jesus Christ, that ye all speak the same thing, and that there be no divisions among you; but that ye be perfectly joined together in the same mind and in the same judgment. {10 Agreement-Prayer, Matt. 18:19}
11For it hath been declared unto me of you, my brethren, by them which are of the house of Chloe, that there are contentions among you.
12Now this I say, that every one of you saith, I am of Paul; and I of Apollos; and I of Cephas; and I of Christ. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
13Is Christ divided? was Paul crucified for you? or were ye baptized in the name of Paul? {90 Correcting Others-Prayer, Titus 1:3}
14I thank God that I baptized none of you, but Crispus and Gaius; {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
15Lest any should say that I had baptized in mine own name.
16And I baptized also the household of Stephanas: besides, I know not whether I baptized any other.
17For Christ sent me not to baptize, but to preach the gospel: {199 Great Commission-Prayer, Luke 24:49} not with wisdom of words, lest the cross of Christ should be made of none effect. {96 Crucifixion-Prayer, Gal. 2:20}
Lord, it’s so easy to be contentious and to think I am always right and my way is best. Forgive me for my blindness and sin. Help me see things through the eyes of others and give me a deeper burden to pray for others. Amen.
18For the preaching of the cross is to them that perish foolishness; but unto us which are saved it is the power of God. {330 Offense of the Cross-Prayer, Gal. 5:11}
19For it is written,
I will destroy the wisdom of the wise,
and will bring to nothing the understanding of the prudent. {245 Insincere-Prayer, Matt. 12:38-39}
20Where is the wise? where is the scribe? where is the disputer of this world? hath not God made foolish the wisdom of this world? {330 Offense of the Cross-Prayer, Gal. 5:11}
21For after that in the wisdom of God the world by wisdom knew not God, {534 Wisdom-Directed Prayer, James 3:8} it pleased God by the foolishness of preaching to save them that believe.
22For the Jews require a sign, and the Greeks seek after wisdom: {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
23But we preach Christ crucified, {96 Crucifixion-Prayer, Gal. 2:20} unto the Jews a stumbling block, and unto the Greeks foolishness; {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
24But unto them which are called, both Jews and Greeks, Christ the power of God, and the wisdom of God. {16 Anointed-Praying, Zech. 12:10}
25Because the foolishness of God is wiser than men; and the weakness of God is stronger than men. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
Lord, help me to learn knowledge and acquire understanding. I want to be wise as a Christian. Be my Teacher in all things. Amen.
26For ye see your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, are called: {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
27But God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty; {228 Humility-Prayer, James 4:10}
28And base things of the world, and things which are despised, hath God chosen, yea, and things which are not, to bring to nought things that are:
29That no flesh should glory in his presence.
30But of him are ye in Christ Jesus, who of God is made unto us wisdom, {64 Christ’s Indwelling-Prayer, Eph. 3:17} and righteousness, and sanctification, and redemption: {71 Clean-Conscience Prayer, Heb. 10:22}
31That, according as it is written, {454 Spiritual-Strength Prayer, Rom. 1:16} He that glorieth, let him glory in the Lord.
1 Corinthians 2
1And I, brethren, when I came to you, came not with excellency of speech or of wisdom, declaring unto you the testimony of God. {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
2For I determined not to know any thing among you, save Jesus Christ, and him crucified. {96 Crucifixion-Prayer, Gal. 2:20}
3And I was with you in weakness, and in fear, and in much trembling. {507 Unknown-Danger Prayer, Gen. 15:1}
4And my speech and my preaching was not with enticing words of man’s wisdom, but in demonstration of the Spirit and of power: {228 Humility-Prayer, James 4:10}
5That your faith should not stand in the wisdom of men, but in the power of God. {272 Knowing-God Prayer, 2 Peter 1:3}
Lord, I want Jesus only in my life. When He is in control, everything else falls into place. May Jesus only get glory out of my life. Amen.
6Howbeit we speak wisdom among them that are perfect: {534 Wisdom-Directed Prayer, James 3:8} yet not the wisdom of this world, nor of the princes of this world, that come to nought: {456 Spiritual-Understanding Prayer, Eph. 3:18}
7But we speak the wisdom of God in a mystery, even the hidden wisdom, which God ordained before the world unto our glory: {450 Spiritual-Insight Prayer, Ps. 119:18}
8Which none of the princes of this world knew: for had they known it, they would not have crucified the Lord of glory.
9But as it is written, {315 Mystery of Prayer, 1 Cor. 13:12}
Eye hath not seen, nor ear heard, neither have entered into the heart of man,
the things which God hath prepared for them that love him.
10But God hath revealed them unto us by his Spirit: {224 Holy Spirit-Praying, Jude 20} for the Spirit searcheth all things, yea, the deep things of God.
11For what man knoweth the things of a man, save the spirit of man which is in him? even so the things of God knoweth no man, but the Spirit of God.
12Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God. {450 Spiritual-Insight Prayer, Ps. 119:18}
13Which things also we speak, not in the words which man’s wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual. {224 Holy Spirit-Praying, Jude 20}
14But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned. {456 Spiritual-Understanding Prayer, Eph. 3:18}
15But he that is spiritual judgeth all things, yet he himself is judged of no man.
16For who hath known the mind of the Lord,
that he may instruct him? {272 Knowing-God Prayer, 2 Peter 1:3}
but we have the mind of Christ.
Lord, I want to be spiritual, so I yield to the Holy Spirit to make me spiritual. I will read, study, memorize, and live the Scriptures so I can live as close to Your standard as possible. Amen.
1 Corinthians 3
1And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. {90 Correcting Others-Prayer, Titus 1:3}
2I have fed you with milk, and not with meat: for hitherto ye were not able to bear it, neither yet now are ye able.
3For ye are yet carnal: for whereas there is among you envying, and strife, and divisions, are ye not carnal, and walk as men?
4For while one saith, I am of Paul; and another, I am of Apollos; are ye not carnal? {440 Sin-Realization Prayer, Eph. 4:22}
5Who then is Paul, and who is Apollos, but ministers by whom ye believed, even as the Lord gave to every man?
6I have planted, Apollos watered; but God gave the increase. {179 Fruitful-Prayer, Matt. 13:8}
7So then neither is he that planteth any thing, neither he that watereth; but God that giveth the increase. {88 Continue in Prayer, Luke 11:8-10}
8Now he that planteth and he that watereth are one: and every man shall receive his own reward according to his own labour.
9For we are labourers together with God: ye are God’s husbandry, ye are God’s building. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord, I will work with You in ministry. You must do what I cannot do, for You do the supernatural. I will do what man can do, and together we will do Your work. Amen.
10According to the grace of God which is given unto me, as a wise masterbuilder, I have laid the foundation, and another buildeth thereon. But let every man take heed how he buildeth thereupon. {115 Difference-Making Prayer, Jude 22}
11For other foundation can no man lay than that is laid, which is Jesus Christ. {69 Church-Planting Praying, Matt. 16:18}
12Now if any man build upon this foundation gold, silver, precious stones, wood, hay, stubble; {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
13Every man’s work shall be made manifest: for the day shall declare it, because it shall be revealed by fire; and the fire shall try every man’s work of what sort it is.
14If any man’s work abide which he hath built thereupon, he shall receive a reward. {409 Reward for Prayer, 1 Cor. 3:14}
15If any man’s work shall be burned, he shall suffer loss: but he himself shall be saved; yet so as by fire.
16Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? {393 Recognizing God’s Presence in Prayer, Gen. 16:13}
17If any man defile the temple of God, him shall God destroy; {268 Judgmental-Praying, Acts 5:4, 9} for the temple of God is holy, which temple ye are.
Lord, come live in my body and make it Your sanctuary. Live Your power and transformation through me. Help me to live today knowing Your Temple is my body. Amen.
18Let no man deceive himself. If any man among you seemeth to be wise in this world, let him become a fool, that he may be wise.
19For the wisdom of this world is foolishness with God. For it is written, {534 Wisdom-Directed Prayer, James 3:8} He taketh the wise in their own craftiness.
20And again, The Lord knoweth the thoughts of the wise, that they are vain. {458 Spiritual-Wisdom Prayer, Col. 1:9}
21Therefore let no man glory in men. For all things are your’s;
22Whether Paul, or Apollos, or Cephas, or the world, or life, or death, or things present, or things to come; all are your’s;
23And ye are Christ’s; and Christ is God’s. {65 Christ-Formed in Us Prayer, Gal. 4:19}
1 Corinthians 4
1Let a man so account of us, as of the ministers of Christ, and stewards of the mysteries of God. {497 Trusting-Prayer, Rom. 11:33}
2Moreover it is required in stewards, that a man be found faithful. {154 Faithfulness-Praying, 1 Thess. 5:24}
3But with me it is a very small thing that I should be judged of you, or of man’s judgment: yea, I judge not mine own self. {427 Self-Control Prayer, 2 Tim. 4:5}
4For I know nothing by myself; yet am I not hereby justified: but he that judgeth me is the Lord.
5Therefore judge nothing before the time, until the Lord come, who both will bring to light the hidden things of darkness, and will make manifest the counsels of the hearts: and then shall every man have praise of God. {409 Reward for Prayer, 1 Cor. 3:14}
Lord, keep me from judging others; help me to look at people through Your eyes. Amen.
6And these things, brethren, I have in a figure transferred to myself and to Apollos for your sakes; {478 Testimony-Prayer, Acts 22:3} that ye might learn in us not to think of men above that which is written, that no one of you be puffed up for one against another. {490 Transformation-Prayer, Rom. 8:29}
7For who maketh thee to differ from another? and what hast thou that thou didst not receive? now if thou didst receive it, why dost thou glory, as if thou hadst not received it? {228 Humility-Prayer, James 4:10}
8Now ye are full, now ye are rich, ye have reigned as kings without us: {90 Correcting Others-Prayer, Titus 1:3} and I would to God ye did reign, that we also might reign with you.
9For I think that God hath set forth us the apostles last, as it were appointed to death: for we are made a spectacle unto the world, and to angels, and to men.
10We are fools for Christ’s sake, but ye are wise in Christ; {421 Sarcastic-Worship, John 19:2} we are weak, but ye are strong; ye are honourable, but we are despised.
11Even unto this present hour we both hunger, and thirst, and are naked, and are buffeted, and have no certain dwellingplace; {138 Endure-Hardship Prayer, 2 Tim. 2:3}
12And labour, working with our own hands: being reviled, we bless; being persecuted, we suffer it: {349 Persecution-Prayer, 2 Tim. 3:12}
13Being defamed, we intreat: we are made as the filth of the world, and are the offscouring of all things unto this day. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
14I write not these things to shame you, but as my beloved sons I warn you. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
15For though ye have ten thousand instructers in Christ, yet have ye not many fathers: for in Christ Jesus I have begotten you through the gospel.
16Wherefore I beseech you, be ye followers of me.
17For this cause have I sent unto you Timotheus, who is my beloved son, and faithful in the Lord, who shall bring you into remembrance of my ways which be in Christ, as I teach every where in every church. {303 Memory-Praying, Ps. 77:11}
18Now some are puffed up, as though I would not come to you.
19But I will come to you shortly, if the Lord will, and will know, not the speech of them which are puffed up, but the power. {90 Correcting Others-Prayer, Titus 1:3}
20For the kingdom of God is not in word, but in power.
21What will ye? shall I come unto you with a rod, or in love, and in the spirit of meekness? {291 Love One Another-Prayer, 1 John 4:11}
Lord, I will humble myself under Your authority when I am rebuked. Speak and I will listen. Give me directions and I will follow. Amen.
1 Corinthians 5
1It is reported commonly that there is fornication among you, {440 Sin-Realization Prayer, Eph. 4:22} and such fornication as is not so much as named among the Gentiles, that one should have his father’s wife. {433 Sexual-Defense Praying, Prov. 7:18}
2And ye are puffed up, and have not rather mourned, that he that hath done this deed might be taken away from among you. {90 Correcting Others-Prayer, Titus 1:3}
3For I verily, as absent in body, but present in spirit, have judged already, as though I were present, concerning him that hath so done this deed, {534 Wisdom-Directed Prayer, James 3:8}
4In the name of our Lord Jesus Christ, when ye are gathered together, and my spirit, with the power of our Lord Jesus Christ, {27 Authority-Prayer, Rev. 11:6}
5To deliver such an one unto Satan for the destruction of the flesh, {438 Sin unto Death-Prayer, 1 John 5:16} that the spirit may be saved in the day of the Lord Jesus. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
6Your glorying is not good. Know ye not that a little leaven leaveneth the whole lump? {53 Bondage-Breaking Prayer, Rom. 7:20}
7Purge out therefore the old leaven, that ye may be a new lump, as ye are unleavened. For even Christ our passover is sacrificed for us: {389 Purity-Praying, 2 Peter 3:1}
8Therefore let us keep the feast, not with old leaven, neither with the leaven of malice and wickedness; but with the unleavened bread of sincerity and truth. {450 Spiritual-Insight Prayer, Ps. 119:18}
9I wrote unto you in an epistle not to company with fornicators: {433 Sexual-Defense Praying, Prov. 7:18}
10Yet not altogether with the fornicators of this world, or with the covetous, or extortioners, or with idolaters; for then must ye needs go out of the world. {223 Holiness-Prayer, 1 Peter 1:16}
11But now I have written unto you not to keep company, if any man that is called a brother be a fornicator, {430 Separation-Prayer, 2 Cor. 6:17} or covetous, or an idolator, or a railer, or a drunkard, or an extortioner; with such an one no not to eat. {419 Sanctified-Praying, Heb. 10:14}
Lord, I do not want to be like those in Corinth who gave themselves to sin. I will be pure in thought so I can remain pure in body. Amen.
12For what have I to do to judge them also that are without? do not ye judge them that are within?
13But them that are without God judgeth. {268 Judgmental-Praying, Acts 5:4, 9} Therefore put away from among yourselves that wicked person. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
1 Corinthians 6
1Dare any of you, having a matter against another, go to law before the unjust, and not before the saints? {71 Clean-Conscience Prayer, Heb. 10:22}
2Do ye not know that the saints shall judge the world? and if the world shall be judged by you, are ye unworthy to judge the smallest matters? {307 Minutia-Prayer, Phil. 4:6}
3Know ye not that we shall judge angels? how much more things that pertain to this life? {458 Spiritual-Wisdom Prayer, Col. 1:9}
4If then ye have judgments of things pertaining to this life, set them to judge who are least esteemed in the church.
5I speak to your shame. {90 Correcting Others-Prayer, Titus 1:3} Is it so, that there is not a wise man among you? {458 Spiritual-Wisdom Prayer, Col. 1:9} no, not one that shall be able to judge between his brethren? {534 Wisdom-Directed Prayer, James 3:8}
6But brother goeth to law with brother, and that before the unbelievers. {478 Testimony-Prayer, Acts 22:3}
7Now therefore there is utterly a fault among you, because ye go to law one with another. Why do ye not rather take wrong? why do ye not rather suffer yourselves to be defrauded?
8Nay, ye do wrong, and defraud, and that your brethren. {90 Correcting Others-Prayer, Titus 1:3}
Lord, the Corinthians were guilty of partiality and judging one another that resulted in law cases in a secular court. I admit I am just as great a sinner as they; forgive me. Keep me away from any and all sin. Amen.
9Know ye not that the unrighteous shall not inherit the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor adulterers, nor effeminate, {433 Sexual-Defense Praying, Prov. 7:18} nor abusers of themselves with mankind,
10Nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners, {440 Sin-Realization Prayer, Eph. 4:22} shall inherit the kingdom of God. {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
11And such were some of you: but ye are washed, but ye are sanctified, but ye are justified in the name of the Lord Jesus, and by the Spirit of our God. {416 Salvation-Prayer, Luke 18:13}
12All things are lawful unto me, but all things are not expedient: all things are lawful for me, but I will not be brought under the power of any. {53 Bondage-Breaking Prayer, Rom. 7:20}
13Meats for the belly, and the belly for meats: but God shall destroy both it and them. Now the body is not for fornication, but for the Lord; and the Lord for the body. {125 Divine-Purity Praying, 2 Peter 1:3}
14And God hath both raised up the Lord, and will also raise up us by his own power. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
15Know ye not that your bodies are the members of Christ? shall I then take the members of Christ, and make them the members of an harlot? God forbid. {331 Old Nature-Praying, Eph. 4:22, 23}
16What? know ye not that he which is joined to an harlot is one body? for two, saith he, shall be one flesh. {433 Sexual-Defense Praying, Prov. 7:18}
17But he that is joined unto the Lord is one spirit. {333 Oneness-Prayer, Phil. 2:2}
18Flee fornication. {441 Sin-Stopping Intercession, 1 John 5:16} Every sin that a man doeth is without the body; but he that committeth fornication sinneth against his own body. {217 Hedge-Protection Prayer, Job 1:10}
19What? know ye not that your body is the temple of the Holy Ghost which is in you, {64 Christ’s Indwelling-Prayer, Eph. 3:17} which ye have of God, and ye are not your own? {420 Sanctuary-Prayer, Rev. 21:22}
20For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God’s. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, keep me from any and all sins of the body. Keep my heart pure so the outward body won’t be given to sin. Your Holy Spirit lives in me; I want to be a pure vessel for Your glory. Amen.
1 Corinthians 7
1Now concerning the things whereof ye wrote unto me: It is good for a man not to touch a woman. {495 True-Heart Praying, Heb. 10:22}
2Nevertheless, to avoid fornication, let every man have his own wife, and let every woman have her own husband. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
3Let the husband render unto the wife due benevolence: and likewise also the wife unto the husband. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
4The wife hath not power of her own body, but the husband: and likewise also the husband hath not power of his own body, but the wife.
5Defraud ye not one the other, except it be with consent for a time, that ye may give yourselves to fasting and prayer; and come together again, that Satan tempt you not for your incontinency. {427 Self-Control Prayer, 2 Tim. 4:5}
Lord, thank You for the gift of marriage. Be glorified in me and in my marriage (now and in the future). Amen.
6But I speak this by permission, and not of commandment. {203 Growth in Christ-Prayer, Col. 2:8}
7For I would that all men were even as I myself. But every man hath his proper gift of God, one after this manner, and another after that. {448 Spiritual-Gift Praying, 1 Peter 4:10}
8I say therefore to the unmarried and widows, it is good for them if they abide even as I. {37 Better-Prayer, Heb. 8:6}
9But if they cannot contain, let them marry: for it is better to marry than to burn. {427 Self-Control Prayer, 2 Tim. 4:5}
10And unto the married I command, yet not I, but the Lord, Let not the wife depart from her husband:
11But and if she depart, let her remain unmarried or be reconciled to her husband: and let not the husband put away his wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
12But to the rest speak I, not the Lord: If any brother hath a wife that believeth not, and she be pleased to dwell with him, let him not put her away. {456 Spiritual-Understanding Prayer, Eph. 3:18}
13And the woman which hath an husband that believeth not, and if he be pleased to dwell with her, let her not leave him. {38 Bible-Application Prayer, Heb. 4:12}
14For the unbelieving husband is sanctified by the wife, and the unbelieving wife is sanctified by the husband: else were your children unclean; but now are they holy. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
15But if the unbelieving depart, let him depart. A brother or a sister is not under bondage in such cases: but God hath called us to peace. {205 Guard Your Heart-Prayer, Phil. 4:6-7}
16For what knowest thou, O wife, whether thou shalt save thy husband? {145 Evangelistic-Praying, Acts 4:31} or how knowest thou, O man, whether thou shalt save thy wife? {478 Testimony-Prayer, Acts 22:3}
17But as God hath distributed to every man, as the Lord hath called every one, {279 Life-Defining Prayer, Rom. 12:1, 2} so let him walk. And so ordain I in all churches. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
18Is any man called being circumcised? let him not become uncircumcised. Is any called in uncircumcision? let him not be circumcised.
19Circumcision is nothing, and uncircumcision is nothing, but the keeping of the commandments of God. {327 Obedient-Prayer, Col. 2:6}
20Let every man abide in the same calling wherein he was called. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
21Art thou called being a servant? care not for it: but if thou mayest be made free, use it rather. {490 Transformation-Prayer, Rom. 8:29}
22For he that is called in the Lord, being a servant, is the Lord’s freeman: likewise also he that is called, being free, is Christ’s servant. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
23Ye are bought with a price; be not ye the servants of men.
24Brethren, let every man, wherein he is called, therein abide with God. {279 Life-Defining Prayer, Rom. 12:1, 2}
25Now concerning virgins I have no commandment of the Lord: yet I give my judgment, as one that hath obtained mercy of the Lord to be faithful. {304 Mercy-Prayer, Ps. 6:2}
26I suppose therefore that this is good for the present distress, I say, that it is good for a man so to be. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
27Art thou bound unto a wife? seek not to be loosed. Art thou loosed from a wife? seek not a wife. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
28But and if thou marry, thou hast not sinned; and if a virgin marry, she hath not sinned. Nevertheless such shall have trouble in the flesh: but I spare you. {387 Protection-Prayer, Isa. 43:2, 3}
29But this I say, brethren, the time is short: it remaineth, that both they that have wives be as though they had none;
30And they that weep, as though they wept not; and they that rejoice, as though they rejoiced not; and they that buy, as though they possessed not; {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
31And they that use this world, as not abusing it: for the fashion of this world passeth away. {391 Race-Preparation Prayer, Heb. 12:1}
32But I would have you without carefulness. He that is unmarried careth for the things that belong to the Lord, how he may please the Lord: {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
33But he that is married careth for the things that are of the world, how he may please his wife. {537 World-Rejecting Prayer, 1 John 2:15}
34There is difference also between a wife and a virgin. The unmarried woman careth for the things of the Lord, that she may be holy both in body and in spirit: {418 Sanctification-Prayer, 1 Thess. 4:3, 7} but she that is married careth for the things of the world, how she may please her husband. {537 World-Rejecting Prayer, 1 John 2:15}
35And this I speak for your own profit; not that I may cast a snare upon you, but for that which is comely, and that ye may attend upon the Lord without distraction. {549 Yielding-Prayer, Luke 22:42}
36But if any man think that he behaveth himself uncomely toward his virgin, if she pass the flower of her age, and need so require, let him do what he will, he sinneth not: let them marry.
37Nevertheless he that standeth stedfast in his heart, having no necessity, but hath power over his own will, {427 Self-Control Prayer, 2 Tim. 4:5} and hath so decreed in his heart that he will keep his virgin, doeth well. {433 Sexual-Defense Praying, Prov. 7:18}
38So then he that giveth her in marriage doeth well; but he that giveth her not in marriage doeth better. {37 Better-Prayer, Heb. 8:6}
39The wife is bound by the law as long as her husband liveth; but if her husband be dead, she is at liberty to be married to whom she will; only in the Lord. {521 Vow-Prayer, Rev. 10:6}
40But she is happier if she so abide, after my judgment: and I think also that I have the Spirit of God. {450 Spiritual-Insight Prayer, Ps. 119:18}
1 Corinthians 8
1Now as touching things offered unto idols, {113 Devil Worship-Prayer, Rev. 13:4} we know that we all have knowledge. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} Knowledge puffeth up, but charity edifieth. {292 Love-Abounding Prayer, Phil. 1:10}
2And if any man think that he knoweth any thing, he knoweth nothing yet as he ought to know. {271 Knowing Christ-Prayer, Phil. 3:10}
3But if any man love God, the same is known of him. {426 Searching for God in Prayer, Heb. 11:6}
4As concerning therefore the eating of those things that are offered in sacrifice unto idols, we know that an idol is nothing in the world, and that there is none other God but one. {477 Test the Spirits-Prayer, 1 John 4:1}
5For though there be that are called gods, whether in heaven or in earth, (as there be gods many, and lords many,) {139 Enemy-Strategy Praying, John 8:44}
6But to us there is but one God, the Father, of whom are all things, and we in him; and one Lord Jesus Christ, by whom are all things, and we by him. {188 God-Glorifying Prayer, Ps. 96:8}
7Howbeit there is not in every man that knowledge: {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} for some with conscience of the idol unto this hour eat it as a thing offered unto an idol; {113 Devil Worship-Prayer, Rev. 13:4} and their conscience being weak is defiled. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
8But meat commendeth us not to God: for neither, if we eat, are we the better; {161 Fasting-Prayer, Matt. 6:16-19} neither, if we eat not, are we the worse. {170 Food-Provision Praise, Ps. 65:9-11}
9But take heed lest by any means this liberty of yours become a stumblingblock to them that are weak. {177 Freedom-Enjoyment Prayer, John 10:10}
10For if any man see thee which hast knowledge sit at meat in the idol’s temple, {113 Devil Worship-Prayer, Rev. 13:4} shall not the conscience of him which is weak be emboldened to eat those things which are offered to idols; {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
11And through thy knowledge shall the weak brother perish, for whom Christ died? {96 Crucifixion-Prayer, Gal. 2:20}
12But when ye sin so against the brethren, and wound their weak conscience, ye sin against Christ. {476 Temptation-Victory Prayer, Luke 22:40}
13Wherefore, if meat make my brother to offend, I will eat no flesh while the world standeth, lest I make my brother to offend. {515 Victory Over Temptation-Prayer, Heb. 2:18}
Lord, there are so many things on the borderline; teach me how to know the difference between right and wrong. I won’t walk on the edge of the temptation; keep me as close to the center of Your will as possible. Amen.
1 Corinthians 9
1Am I am not an apostle? am I not free? have I not seen Jesus Christ our Lord? are not ye my work in the Lord? {518 Vindication-Praise Prayer, Ps. 20:7}
2If I be not an apostle unto others, yet doubtless I am to you: for the seal of mine apostleship are ye in the Lord. {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
3Mine answer to them that do examine me is this, {104 Defenseless Cry for Help-Prayer, Ps. 109:31}
4Have we not power to eat and to drink? {170 Food-Provision Praise, Ps. 65:9-11}
5Have we not power to lead about a sister, a wife, as well as other apostles, and as the brethren of the Lord, and Cephas? {299 Marriage-Harmony Prayer, 1 Peter 3:8}
6Or I only and Barnabas, have not we power to forbear working? {536 Worker’s Prayer, 2 Tim. 2:15}
Lord, Paul had to defend himself against criticism from some in the church at Corinth. Teach me how to face criticism. Teach me when to defend myself and when not to say anything. Give me wisdom beyond myself. Amen.
7Who goeth a warfare any time at his own charges? who planteth a vineyard, and eateth not of the fruit thereof? or who feedeth a flock, and eateth not of the milk of the flock? {536 Worker’s Prayer, 2 Tim. 2:15}
8Say I these things as a man? or saith not the law the same also? {284 Limitation-Praying, Jude 3}
9For it is written in the law of Moses, thou shalt not muzzle the mouth of the ox that treadeth out the corn. Doth God take care for oxen? {536 Worker’s Prayer, 2 Tim. 2:15}
10Or saith he it altogether for our sakes? For our sakes, no doubt, this is written: {450 Spiritual-Insight Prayer, Ps. 119:18} that he that ploweth should plow in hope; and that he that thresheth in hope should be partaker of his hope. {226 Hope-Inspired Prayer, Titus 1:2}
11If we have sown unto you spiritual things, is it a great thing if we shall reap your carnal things? {449 Spiritual-Growth Prayer, 2 Peter 3:18}
12If others be partakers of this power over you, are not we rather? Nevertheless we have not used this power; but suffer all things, lest we should hinder the gospel of Christ. {336 Organized-Corporate Prayer, Luke 19:46}
13Do ye not know that they which minister about holy things live of the things of the temple? and they which wait at the altar are partakers with the altar? {170 Food-Provision Praise, Ps. 65:9-11}
14Even so hath the Lord ordained that they which preach the gospel should live of the gospel. {134 Employment-Prayer, Col. 3:17, 23}
15But I have used none of these things: neither have I written these things, that it should be so done unto me: for it were better for me to die, than that any man should make my glorying void. {75 Commitment-Prayer, Ps. 37:5}
16For though I preach the gospel, I have nothing to glory of: for necessity is laid upon me; yea, woe is unto me, if I preach not the gospel! {117 Diligent-Person’s Prayer, Prov. 4:23}
17For if I do this thing willingly, I have a reward: {409 Reward for Prayer, 1 Cor. 3:14} but if against my will, a dispensation of the gospel is committed unto me. {185 Giving Ourselves to God by Prayer, Rom. 12:1}
18What is my reward then? Verily that, when I preach the gospel, I may make the gospel of Christ without charge, {145 Evangelistic-Praying, Acts 4:31} that I abuse not my power in the gospel. {195 Good-Works Praying, John 6:28, 29}
19For though I be free from all men, yet have I made myself servant unto all, that I might gain the more. {199 Great Commission-Prayer, Luke 24:49}
20And unto the Jews I became as a Jew, that I might gain the Jews; to them that are under the law, as under the law, that I might gain them that are under the law; {201 Greater-Works Prayer, John 14:12}
21To them that are without law, as without law, (being not without law to God, but under the law to Christ,) that I might gain them that are without law. {199 Great Commission-Prayer, Luke 24:49}
22To the weak became I as weak, that I might gain the weak: I am made all things to all men, that I might by all means save some. {145 Evangelistic-Praying, Acts 4:31}
23And this I do for the gospel’s sake, that I might be partaker thereof with you. {199 Great Commission-Prayer, Luke 24:49}
24Know ye not that they which run in a race run all, but one receiveth the prize? So run, that ye may obtain. {411 Running a Good Race-Prayer, Gal. 5:7}
25And every man that striveth for the mastery is temperate in all things. Now they do it to obtain a corruptible crown; {429 Self-Discipline Prayer, Titus 2:5, 6, 12} but we an incorruptible. {186 Goal-Striving Prayer, Phil. 3:10-14}
26I therefore so run, not as uncertainly; so fight I, not as one that beateth the air:
27But I keep under my body, and bring it into subjection: lest that by any means, when I have preached to others, I myself should be a castaway. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
Lord, Paul wanted to be the very best to please You and receive the prize. That is my prayer. I will discipline myself to be the very best. I will learn everything to serve You best. I commit myself to excellence for Your glory. Amen.
1 Corinthians 10
1Moreover, brethren, I would not that ye should be ignorant, how that all our fathers were under the cloud, and all passed through the sea; {109 Deliverance-Prayer, Ps. 34:6}
2And were all baptized unto Moses in the cloud and in the sea;
3And did all eat the same spiritual meat;
4And did all drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and that Rock was Christ. {72 Come to Jesus-Prayer, Rev. 22:17}
5But with many of them God was not well pleased: for they were overthrown in the wilderness. {268 Judgmental-Praying, Acts 5:4, 9}
6Now these things were our examples, to the intent we should not lust after evil things, as they also lusted. {537 World-Rejecting Prayer, 1 John 2:15}
7Neither be ye idolaters, as were some of them; as it is written, The people sat down to eat and drink, and rose up to play. {113 Devil Worship-Prayer, Rev. 13:4}
8Neither let us commit fornication, as some of them committed, and fell in one day three and twenty thousand. {268 Judgmental-Praying, Acts 5:4, 9}
9Neither let us tempt Christ, as some of them also tempted, and were destroyed of serpents. {438 Sin unto Death-Prayer, 1 John 5:16}
Lord, there are many dangers in the world and I won’t see them all. Give me eyes to see dangers and wisdom to avoid them. Protect me when I can’t protect myself. Amen.
10Neither murmur ye, as some of them also murmured, and were destroyed of the destroyer.
11Now all these things happened unto them for examples: {38 Bible-Application Prayer, Heb. 4:12} and they are written for our admonition, upon whom the ends of the world are come. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
12Wherefore let him that thinketh he standeth take heed lest he fall.
13There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; {515 Victory Over Temptation-Prayer, Heb. 2:18} but will with the temptation also make a way to escape, that ye may be able to bear it. {476 Temptation-Victory Prayer, Luke 22:40}
14Wherefore, my dearly beloved, flee from idolatry. {121 Disentanglement-Prayer, 2 Peter 2:20}
15I speak as to wise men; judge ye what I say. {499 Truth-Living Prayer, 3 John 4}
16The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
17For we being many are one bread, and one body: for we are all partakers of that one bread. {333 Oneness-Prayer, Phil. 2:2}
18Behold Israel after the flesh: are not they which eat of the sacrifices partakers of the altar?
19What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? {113 Devil Worship-Prayer, Rev. 13:4}
20But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils. {114 Devil-Defensive Prayer, 1 Peter 5:8}
21Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord’s table, and of the table of devils.
22Do we provoke the Lord to jealousy? are we stronger than he? {285 Listening to Jesus-Prayer, Heb. 1:2}
23All things are lawful for me, but all things are not expedient: {381 Priority-Praying, Acts 6:4} all things are lawful for me, but all things edify not.
24Let no man seek his own, but every man another’s wealth. {180 Fruit-Producing Prayer, Gal. 5:22-23}
25Whatsoever is sold in the shambles, that eat, asking no question for conscience sake: {71 Clean-Conscience Prayer, Heb. 10:22}
26For the earth is the Lord’s, and the fulness thereof. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
27If any of them that believe not bid you to a feast, and ye be disposed to go; whatsoever is set before you, eat, asking no question for conscience sake. {71 Clean-Conscience Prayer, Heb. 10:22}
28But if any man say unto you, this is offered in sacrifice unto idols, eat not for his sake that shewed it, and for conscience sake: for the earth is the Lord’s, and the fulness thereof: {537 World-Rejecting Prayer, 1 John 2:15}
29Conscience, I say, not thine own, but of the other: {191 God-Pleasing Prayer, Heb. 11:5} for why is my liberty judged of another man’s conscience?
30For if I by grace be a partaker, why am I evil spoken of for that for which I give thanks? {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
31Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God. {188 God-Glorifying Prayer, Ps. 96:8}
32Give none offence, neither to the Jews, nor to the Gentiles, nor to the church of God:
33Even as I please all men in all things, not seeking mine own profit, but the profit of many, that they may be saved. {291 Love One Another-Prayer, 1 John 4:11}
Lord, be glorified in all I do and think. I also want everyone else to glorify You, so I will try not to offend them but point them to You. Amen.
1 Corinthians 11
1Be ye followers of me, even as I also am of Christ.
2Now I praise you, brethren, that ye remember me in all things, and keep the ordinances, as I delivered them to you. {154 Faithfulness-Praying, 1 Thess. 5:24}
3But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is God.
4Every man praying or prophesying, having his head covered, dishonoureth his head. {441 Sin-Stopping Intercession, 1 John 5:16}
5But every woman that prayeth or prophesieth with her head uncovered dishonoureth her head: for that is even all one as if she were shaven.
6For if the woman be not covered, let her also be shorn: but if it be a shame for a woman to be shorn or shaven, let her be covered. {22 Appropriate-Blessing Prayer, Gen. 39:5}
7For a man indeed ought not to cover his head, forasmuch as he is the image and glory of God: but the woman is the glory of the man.
8For the man is not of the woman: but the woman of the man.
9Neither was the man created for the woman; but the woman for the man.
10For this cause ought the woman to have power on her head {27 Authority-Prayer, Rev. 11:6} because of the angels. {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
11Nevertheless neither is the man without the woman, neither the woman without the man, in the Lord.
12For as the woman is of the man, even so is the man also by the woman; but all things of God. {188 God-Glorifying Prayer, Ps. 96:8}
13Judge in yourselves: is it comely that a woman pray unto God uncovered?
14Doth not even nature itself teach you, that, if a man have long hair, it is a shame unto him?
15But if a woman have long hair, it is a glory to her: for her hair is given her for a covering.
16But if any man seem to be contentious, we have no such custom, neither the churches of God. {27 Authority-Prayer, Rev. 11:6}
17Now in this that I declare unto you I praise you not, that ye come together not for the better, but for the worse. {90 Correcting Others-Prayer, Titus 1:3}
18For first of all, when ye come together in the church, I hear that there be divisions among you; and I partly believe it. {244 Insight-Prayer, 2 Cor. 4:3-4}
19For there must be also heresies among you, that they which are approved may be made manifest among you. {65 Christ-Formed in Us Prayer, Gal. 4:19}
20When ye come together therefore into one place, this is not to eat the Lord’s supper.
21For in eating every one taketh before other his own supper: {77 Communion-Prayer, Phil. 3:8-10} and one is hungry, and another is drunken.
22What? have ye not houses to eat and to drink in? or despise ye the church of God, and shame them that have not? {69 Church-Planting Praying, Matt. 16:18} what shall I say to you? shall I praise you in this? I praise you not. {231 Hypocritical-Prayer, Matt. 6:5}
23For I have received of the Lord that which also I delivered unto you, that the Lord Jesus the same night in which he was betrayed took bread:
24And when he had given thanks, {484 Thanksgiving-Prayer, Eph. 1:16} he brake it, and said, Take, eat: this is my body, which is broken for you: this do in remembrance of me. {303 Memory-Praying, Ps. 77:11}
25After the same manner also he took the cup, when he had supped, saying, this cup is the new testament in my blood: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} this do ye, as oft as ye drink it, in remembrance of me. {303 Memory-Praying, Ps. 77:11}
26For as often as ye eat this bread, and drink this cup, ye do shew the Lord’s death till he come. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
27Wherefore whosoever shall eat this bread, and drink this cup of the Lord, unworthily, shall be guilty of the body and blood of the Lord. {440 Sin-Realization Prayer, Eph. 4:22}
28But let a man examine himself, {255 Introspective-Prayer, Ps. 139:23-24} and so let him eat of that bread, and drink of that cup. {77 Communion-Prayer, Phil. 3:8-10}
29For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord’s body. {268 Judgmental-Praying, Acts 5:4, 9}
30For this cause many are weak and sickly among you, and many sleep. {99 Death-Facing Prayer, Ps. 88:3}
31For if we would judge ourselves, we should not be judged. {428 Self-Denying Prayer, Mark 8:34}
32But when we are judged, we are chastened of the Lord, that we should not be condemned with the world.
33Wherefore, my brethren, when ye come together to eat, tarry one for another. {333 Oneness-Prayer, Phil. 2:2}
34And if any man hunger, let him eat at home; that ye come not together unto condemnation. And the rest will I set in order when I come.
Lord, I will eat and drink communion to obey You and bring glory to You. Help me do so rightly; receive me when I worship You properly through communion. Forgive me if I come in an improper way. Be honored in all I do. Amen.
1 Corinthians 12
1Now concerning spiritual gifts, brethren, I would not have you ignorant. {448 Spiritual-Gift Praying, 1 Peter 4:10}
2Ye know that ye were Gentiles, carried away unto these dumb idols, {113 Devil Worship-Prayer, Rev. 13:4} even as ye were led.
3Wherefore I give you to understand, that no man speaking by the Spirit of God calleth Jesus accursed: and that no man can say that Jesus is the Lord, but by the Holy Ghost. {496 True-Worshippers Prayer, Ps. 15:1}
4Now there are diversities of gifts, but the same Spirit. {224 Holy Spirit-Praying, Jude 20}
5And there are differences of administrations, but the same Lord. {430 Separation-Prayer, 2 Cor. 6:17}
6And there are diversities of operations, but it is the same God which worketh all in all. {448 Spiritual-Gift Praying, 1 Peter 4:10}
7But the manifestation of the Spirit is given to every man to profit withal. {224 Holy Spirit-Praying, Jude 20}
8For to one is given by the Spirit the word of wisdom; {534 Wisdom-Directed Prayer, James 3:8} to another the word of knowledge by the same Spirit; {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
9To another faith by the same Spirit; {156 Faith-Praying, Heb. 11:6} to another the gifts of healing by the same Spirit; {214 Healing-Prayer, James 5:15}
10To another the working of miracles; {466 Supernatural-Praying, Acts 15:18} to another prophecy; {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} to another discerning of spirits; {450 Spiritual-Insight Prayer, Ps. 119:18} to another divers kinds of tongues; {487 Tongue-Discipline Prayer, James 3:8} to another the interpretation of tongues: {456 Spiritual-Understanding Prayer, Eph. 3:18}
11But all these worketh that one and the selfsame Spirit, dividing to every man severally as he will. {447 Spiritual-Blessing Prayer, Eph. 1:3}
Lord, help me discover my spiritual gifts and use them properly. Teach me my strong gifts and use them effectively. Be patient when I use my weak gifts, be glorified by the intent of my heart, and overlook my inabilities. Amen.
12For as the body is one, and hath many members, and all the members of that one body, being many, are one body: {333 Oneness-Prayer, Phil. 2:2} so also is Christ.
13For by one Spirit are we all baptized into one body, whether we be Jews or Gentiles, whether we be bond or free; and have been all made to drink into one Spirit. {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
14For the body is not one member, but many.
15If the foot shall say, Because I am not the hand, I am not of the body; is it therefore not of the body?
16And if the ear shall say, Because I am not the eye, I am not of the body; is it therefore not of the body? {448 Spiritual-Gift Praying, 1 Peter 4:10}
17If the whole body were an eye, where were the hearing? If the whole were hearing, where were the smelling?
18But now hath God set the members every one of them in the body, as it hath pleased him.
19And if they were all one member, where were the body?
20But now are they many members, yet but one body. {333 Oneness-Prayer, Phil. 2:2}
21And the eye cannot say unto the hand, I have no need of thee: nor again the head to the feet, I have no need of you.
22Nay, much more those members of the body, which seem to be more feeble, are necessary: {450 Spiritual-Insight Prayer, Ps. 119:18}
23And those members of the body, which we think to be less honourable, upon these we bestow more abundant honour; and our uncomely parts have more abundant comeliness.
24For our comely parts have no need: but God hath tempered the body together, having given more abundant honour to that part which lacked.
25That there should be no schism in the body; {333 Oneness-Prayer, Phil. 2:2} but that the members should have the same care one for another. {59 Care-Casting Prayer, 1 Peter 5:7}
26And whether one member suffer, all the members suffer with it; or one member be honoured, all the members rejoice with it. {333 Oneness-Prayer, Phil. 2:2}
27Now ye are the body of Christ, and members in particular. {65 Christ-Formed in Us Prayer, Gal. 4:19}
28And God hath set some in the church, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} first apostles, secondarily prophets, thirdly teachers, after that miracles, then gifts of healings, helps, governments, diversities of tongues. {199 Great Commission-Prayer, Luke 24:49}
29Are all apostles? are all prophets? are all teachers? are all workers of miracles?
30Have all the gifts of healing? do all speak with tongues? do all interpret?
31But covet earnestly the best gifts: and yet shew I unto you a more excellent way. {548 Yearning-Prayer, Ps. 63:1}
Lord, I pray for Your Body, the Church. Help me find my place in Your Body and fill it properly. Help me honor those who are different from me and do things I can’t do. Help me glorify You through all I do in Your Body. Amen.
1 Corinthians 13
1Though I speak with the tongues of men and of angels, and have not charity, {291 Love One Another-Prayer, 1 John 4:11} I am become as sounding brass, or a tinkling cymbal. {236 Inadequate Words-Prayer, 1 Cor. 13:12}
2And though I have the gift of prophecy, and understand all mysteries, and all knowledge; and though I have all faith, {12 All Kinds of Faith-Praying, Rom. 1:17} so that I could remove mountains, {312 Mountain-Moving Prayer, Mark 11:23, 24} and have not charity, I am nothing. {89 Convergence-Faith Praying, 1 Cor. 13:2}
3And though I bestow all my goods to feed the poor, and though I give my body to be burned, {412 Sacrificial-Prayer, Heb. 13:15} and have not charity, it profiteth me nothing. {294 Love-Growing Prayer, Phil. 1:9}
Lord, give me love that I don’t have. Give me more love for people so I can help them find Christ. Give me more love to serve You in the church. Give me more love so I can pray more effectively. Help me love as You love. Amen.
4Charity suffereth long, and is kind; {293 Love-Expression Prayer, John 21:15} charity envieth not; charity vaunteth not itself, is not puffed up,
5Doth not behave itself unseemly, seeketh not her own, is not easily provoked, thinketh no evil;
6Rejoiceth not in iniquity, but rejoiceth in the truth; {296 Loving-People Prayer, James 2:8}
7Beareth all things, believeth all things, hopeth all things, endureth all things. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
8Charity never faileth: {137 Endurance-Prayer, 2 Thess. 3:5} but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away. {448 Spiritual-Gift Praying, 1 Peter 4:10}
9For we know in part, and we prophesy in part. {236 Inadequate Words-Prayer, 1 Cor. 13:12}
10But when that which is perfect is come, then that which is in part shall be done away. {32 Basic-Praying, Heb. 6:1}
11When I was a child, I spake as a child, I understood as a child, I thought as a child: {61 Child-Like Praying, 1 John 3:1} but when I became a man, I put away childish things. {236 Inadequate Words-Prayer, 1 Cor. 13:12}
12For now we see through a glass, darkly; but then face to face: {450 Spiritual-Insight Prayer, Ps. 119:18} now I know in part; {236 Inadequate Words-Prayer, 1 Cor. 13:12} but then shall I know even as also I am known.
13And now abideth faith, hope, charity, these three; but the greatest of these is charity. {293 Love-Expression Prayer, John 21:15}
The King James richly describes, “We see through a glass darkly.” These images remind us we indeed use inadequate words in fragmented sentences to attempt to describe the reality of the God we know in our hearts. Words are profoundly weak to voice the depths of our prayers. Lord, the words “I love You” seem so shallow and childish when I realize You are the infinitely powerful Creator whose hand spans a trillion light years of the universe. When I say “thank You for saving me,” it seems I am speaking childish words I barely understand. I think as a child and I understand as a child. Help me become mature in my understanding and worship. Amen.
Lord, give me faith to trust You for greater miracles in my life and service. Give me hope for a better life and a home in Heaven. Give me greater transforming love for others and You. Amen.
1 Corinthians 14
1Follow after charity, and desire spiritual gifts, {448 Spiritual-Gift Praying, 1 Peter 4:10} but rather that ye may prophesy.
2For he that speaketh in an unknown tongue speaketh not unto men, but unto God: for no man understandeth him; howbeit in the spirit he speaketh mysteries. {16 Anointed-Praying, Zech. 12:10}
3But he that prophesieth speaketh unto men to edification, and exhortation, and comfort. {39 Bible-Bless Prayer, Num. 6:23-26}
4He that speaketh in an unknown tongue edifieth himself; but he that prophesieth edifieth the church. {219 Help-Prayer, Ps. 108:12, 13}
5I would that ye all spake with tongues but rather that ye prophesied: for greater is he that prophesieth than he that speaketh with tongues, except he interpret, that the church may receive edifying. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Paul gives principles about languages and he seems to place them in an order of importance. Not everyone agrees with my order of importance, and you may also disagree. First, use a language that you understand so you can be rational and sane (14:14). Second, use a language that others understand so you can communicate with them (14:11). Third, your language in the assembly must be understandable so people can be edified (14:16). Fourth, your language must be understandable to you so you can fellowship with God and He with you (14:15). Fifth, the Bible speaks of an unknown language by which we worship and glorify God (14:2). Lord, control all of my speech, so I can glorify You and edify believers. Use my words to bring unsaved people to You. May all the words of my mouth reflect the intent of my heart. Amen.
6Now, brethren, if I come unto you speaking with tongues, what shall I profit you, except I shall speak to you either by revelation, or by knowledge, or by prophesying, or by doctrine? {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
7And even things without life giving sound, whether pipe or harp, except they give a distinction in the sounds, how shall it be known what is piped or harped? {315 Mystery of Prayer, 1 Cor. 13:12}
8For if the trumpet give an uncertain sound, who shall prepare himself to the battle? {17 Anointed-Truth Praying, 1 John 2:27}
9So likewise ye, except ye utter by the tongue words easy to be understood, how shall it be known what is spoken? for ye shall speak into the air. {80 Conditional-Praying, Matt. 8:2}
10There are, it may be, so many kinds of voices in the world, and none of them is without signification. {236 Inadequate Words-Prayer, 1 Cor. 13:12}
11Therefore if I know not the meaning of the voice, I shall be unto him that speaketh a barbarian, and he that speaketh shall be a barbarian unto me. {238 Inappropriate Motives-Prayer, James 4:2-3}
12Even so ye, forasmuch as ye are zealous of spiritual gifts, seek that ye may excel to the edifying of the church. {461 Stir Up Your Spiritual Gift-Prayer, 2 Tim. 1:6}
13Wherefore let him that speaketh in an unknown tongue pray that he may interpret. {207 Guidance-Prayer, Rom. 12:1, 2}
14For if I pray in an unknown tongue, my spirit prayeth, but my understanding is unfruitful. {224 Holy Spirit-Praying, Jude 20}
15What is it then? I will pray with the spirit, and I will pray with the understanding also: {12 All Kinds of Faith-Praying, Rom. 1:17} I will sing with the spirit, and I will sing with the understanding also. {439 Singing-Prayer, Ps. 95:2}
16Else when thou shalt bless with the spirit, how shall he that occupieth the room of the unlearned say Amen at thy giving of thanks, seeing he understandeth not what thou sayest? {190 God-Hunger Prayer, Matt. 5:6}
17For thou verily givest thanks well, but the other is not edified. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
18I thank my God, I speak with tongues more than ye all: {484 Thanksgiving-Prayer, Eph. 1:16}
19Yet in the church I had rather speak five words with my understanding, that by my voice I might teach others also, than ten thousand words in an unknown tongue. {16 Anointed-Praying, Zech. 12:10}
20Brethren, be not children in understanding: howbeit in malice be ye children, but in understanding be men. {61 Child-Like Praying, 1 John 3:1}
21In the law it is written,
With men of other tongues
and other lips will I speak unto this people;
and yet for all that will they not hear me,
saith the Lord.
22Wherefore tongues are for a sign, not to them that believe, but to them that believe not: {24 Assurance-Prayer, James 1:6; Heb. 11:6} but prophesying serveth not for them that believe not, but for them which believe. {82 Confident-Praying, 1 John 5:13}
23If therefore the whole church be come together into one place, and all speak with tongues, and there come in those that are unlearned, or unbelievers, will they not say that ye are mad? {80 Conditional-Praying, Matt. 8:2}
24But if all prophesy, and there come in one that believeth not, or one unlearned, he is convinced of all, {145 Evangelistic-Praying, Acts 4:31} he is judged of all: {441 Sin-Stopping Intercession, 1 John 5:16}
25And thus are the secrets of his heart made manifest; and so falling down on his face he will worship God, and report that God is in you of a truth. {150 Face-Down Worship Prayer, Rev. 11:16}
26How is it then, brethren? when ye come together, every one of you hath a psalm, hath a doctrine, hath a tongue, hath a revelation, hath an interpretation. Let all things be done unto edifying. {327 Obedient-Prayer, Col. 2:6}
27If any man speak in an unknown tongue, let it be by two, or at the most by three, and that by course; and let one interpret. {16 Anointed-Praying, Zech. 12:10}
28But if there be no interpreter, let him keep silence in the church; and let him speak to himself, and to God. {436 Silent-Prayer, Ps. 39:1-3}
29Let the prophets speak two or three, and let the other judge. {456 Spiritual-Understanding Prayer, Eph. 3:18}
30If any thing be revealed to another that sitteth by, let the first hold his peace.
31For ye may all prophesy one by one, that all may learn, and all may be comforted. {16 Anointed-Praying, Zech. 12:10}
32And the spirits of the prophets are subject to the prophets.
33For God is not the author of confusion, but of peace, as in all churches of the saints. {89 Convergence-Faith Praying, 1 Cor. 13:2}
34Let your women keep silence in the churches: for it is not permitted unto them to speak; but they are commanded to be under obedience as also saith the law.
35And if they will learn any thing, let them ask their husbands at home: for it is a shame for women to speak in the church.
36What? came the word of God out from you? or came it unto you only? {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
37If any man think himself to be a prophet, or spiritual, let him acknowledge that the things that I write unto you are the commandments of the Lord.
38But if any man be ignorant, let him be ignorant. {286 Listen-Prayer, Matt. 18:19}
39Wherefore, brethren, covet to prophesy, {384 Promise of Spiritual Giftedness-Praying, Rom. 12:3-8} and forbid not to speak with tongues.
40Let all things be done decently and in order. {333 Oneness-Prayer, Phil. 2:2}
Lord, keep me from being belligerent when I disagree with others. Help me see conflicting issues from the other person’s point of view. Then help me see the issue from Your point of view in Scripture. Then help me to be true to my convictions while I remain loving to those with a different point of view. Amen.
1 Corinthians 15
1Moreover, brethren, I declare unto you the gospel which I preached unto you, which also ye have received, and wherein ye stand; {145 Evangelistic-Praying, Acts 4:31}
2By which also ye are saved, if ye keep in memory what I preached unto you, unless ye have believed in vain. {289 Lordship Salvation-Prayer, Acts 9:6}
3For I delivered unto you first of all that which I also received, how that Christ died for our sins according to the scriptures; {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
4And that he was buried, and that he rose again the third day according to the scriptures: {3 Abiding in Scripture-Prayer, John 15:7}
5And that he was seen of Cephas, then of the twelve:
6After that, he was seen of above five hundred brethren at once; of whom the greater part remain unto this present, but some are fallen asleep. {99 Death-Facing Prayer, Ps. 88:3}
7After that, he was seen of James; then of all the apostles. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
8And last of all he was seen of me also, as of one born out of due time.
9For I am the least of the apostles, that am not meet to be called an apostle, because I persecuted the church of God. {390 Questionable-Praying, Acts 1:24}
10But by the grace of God I am what I am: and his grace which was bestowed upon me was not in vain; {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5} but I laboured more abundantly than they all: yet not I, but the grace of God which was with me. {95 Crown-Casting Worship, Rev. 4:10}
11Therefore whether it were I or they, so we preach, and so ye believed. {416 Salvation-Prayer, Luke 18:13}
Lord, help me clearly understand the reason for Jesus’ death, burial, and resurrection. Thank You for the forgiveness of sins because He died for my sins. Thank You for new life because I was in Jesus when He rose from the grave (Eph. 2:5). Amen.
12Now if Christ be preached that he rose from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} how say some among you that there is no resurrection of the dead? {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
13But if there be no resurrection of the dead, then is Christ not risen:
14And if Christ be not risen, then is our preaching vain, and your faith is also vain. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
15Yea, and we are found false witnesses of God; because we have testified of God that he raised up Christ: whom he raised not up, if so be that the dead rise not.
16For if the dead rise not, then is not Christ raised:
17And if Christ be not raised, your faith is vain; ye are yet in your sins. {500 Truth-Praying, John 18:32}
18Then they also which are fallen asleep in Christ are perished. {4 Absurd-Praying, 1 Cor. 15:18}
19If in this life only we have hope in Christ, we are of all men most miserable. {226 Hope-Inspired Prayer, Titus 1:2}
“Absurdum” is a Latin word that means pushing an argument to its furthest opposite conclusion to make someone see the reverse truth. If Christ didn’t rise: 1) our faith is vain or useless (15:14); 2) we are yet in our sins (15:17); 3) we are hopeless (15:18); 4) we are miserable (15:18); 5) our witnessing to others is vain (15:14); 6) all those who died in Jesus have perished (15:18); and 7) the Bible’s promises are not true (15:20). Lord, I know You arose from the dead and are alive in the world because You live in my heart. Amen.
20But now is Christ risen from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and become the firstfruits of them that slept. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
21For since by man came death, by man came also the resurrection of the dead. {316 Name of Jesus-Prayer, John 14:13}
22For as in Adam all die, even so in Christ shall all be made alive. {361 Praise for Forgiveness, Ps. 103:3}
23But every man in his own order: Christ the firstfruits; afterward they that are Christ’s at his coming. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
24Then cometh the end, when he shall have delivered up the kingdom to God, even the Father; when he shall have put down all rule and all authority and power. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
25For he must reign, till he hath put all enemies under his feet. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
26The last enemy that shall be destroyed is death.
27For he hath put all things under his feet. But when he saith all things are put under him, it is manifest that he is excepted, which did put all things under him. {544 Worthy-Worship Prayer, Rev. 5:9}
28And when all things shall be subdued unto him, then shall the Son also himself be subject unto him that put all things under him, that God may be all in all. {60 Character of God-Prayer, 1 Thess. 5:24}
29Else what shall they do which are baptized for the dead, if the dead rise not at all? why are they then baptized for the dead? {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12}
30And why stand we in jeopardy every hour? {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
31I protest by your rejoicing which I have in Christ Jesus our Lord, I die daily. {112 Desperate-Prayer, Matt. 14:30}
32If after the manner of men I have fought with beasts at Ephesus, what advantageth it me, if the dead rise not?
let us eat and drink;
for to morrow we die. {4 Absurd-Praying, 1 Cor. 15:18}
33Be not deceived: evil communications corrupt good manners. {171 Fool-Defensive Prayer, Prov. 1:7}
34Awake to righteousness, and sin not; for some have not the knowledge of God: I speak this to your shame. {11 Alert-Prayer, 1 Peter 1:13}
35But some man will say, How are the dead raised up? and with what body do they come?
36Thou fool, that which thou sowest is not quickened, except it die: {99 Death-Facing Prayer, Ps. 88:3}
37And that which thou sowest, thou sowest not that body that shall be, but bare grain, it may chance of wheat, or of some other grain:
38But God giveth it a body as it hath pleased him, and to every seed his own body. {179 Fruitful-Prayer, Matt. 13:8}
39All flesh is not the same flesh: but there is one kind of flesh of men, another flesh of beasts, another of fishes, and another of birds. {279 Life-Defining Prayer, Rom. 12:1, 2}
40There are also celestial bodies, and bodies terrestrial: but the glory of the celestial is one, and the glory of the terrestrial is another.
41There is one glory of the sun, and another glory of the moon, and another glory of the stars: for one star differeth from another star in glory. {93 Creation-Inspired Worship, Ps. 19:12}
42So also is the resurrection of the dead. It is sown in corruption; it is raised in incorruption: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
43It is sown in dishonour; it is raised in glory: it is sown in weakness; it is raised in power: {226 Hope-Inspired Prayer, Titus 1:2}
44It is sown a natural body; it is raised a spiritual body. {457 Spiritual-Victory Prayer, 2 Cor. 2:14} There is a natural body, and there is a spiritual body.
45And so it is written, The first man Adam was made a living soul; the last Adam was made a quickening spirit.
46Howbeit that was not first which is spiritual, but that which is natural; and afterward that which is spiritual. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
47The first man is of the earth, earthy; the second man is the Lord from heaven.
48As is the earthy, such are they also that are earthy: and as is the heavenly, such are they also that are heavenly.
49And as we have borne the image of the earthy, we shall also bear the image of the heavenly. {227 Hope-Rejoicing Prayer, Heb. 6:19}
50Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; neither doth corruption inherit incorruption. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
51Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed, {226 Hope-Inspired Prayer, Titus 1:2}
52In a moment, in the twinkling of an eye, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed.
53For this corruptible must put on incorruption, and this mortal must put on immortality. {227 Hope-Rejoicing Prayer, Heb. 6:19}
54So when this corruptible shall have put on incorruption, and this mortal shall have put on immortality, then shall be brought to pass the saying that is written, Death is swallowed up in victory. {518 Vindication-Praise Prayer, Ps. 20:7}
55O death, where is thy sting?
O grave, where is thy victory? {227 Hope-Rejoicing Prayer, Heb. 6:19}
56The sting of death is sin; and the strength of sin is the law.
57But thanks be to God, which giveth us the victory through our Lord Jesus Christ.
58Therefore, my beloved brethren, be ye stedfast, unmoveable, {460 Stability-Prayer, Eph. 4:13, 14} always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
The resurrection of Christ is a fact upon which we base our entire Christian experience: “God . . . hath raised us up together, and made us sit together in heavenly place in Christ Jesus” (Eph. 2:4,6). Therefore, we must base our prayer relationship with God on the resurrection. Lord, I come to You through the resurrected Christ, and I have faith because the living Christ dwells within my heart. I ask for things based on His power that resulted from the resurrection. Amen.
1 Corinthians 16
1Now concerning the collection for the saints, {310 Money-Prayer, Acts 2:44} as I have given order to the churches of Galatia, even so do ye.
2Upon the first day of the week let every one of you lay by him in store, as God hath prospered him, that there be no gatherings when I come. {310 Money-Prayer, Acts 2:44}
3And when I come, whomsoever ye shall approve by your letters, them will I send to bring your liberality unto Jerusalem.
4And if it be meet that I go also, they shall go with me. {184 Gifts with Prayer, 2 Cor. 9:7}
5Now I will come unto you, when I shall pass through Macedonia: for I do pass through Macedonia.
6And it may be that I will abide, yea, and winter with you, that ye may bring me on my journey whithersoever I go.
7For I will not see you now by the way; but I trust to tarry a while with you, if the Lord permit. {118 Directional Answer-Prayer, 1 Kings 17:9}
8But I will tarry at Ephesus until Pentecost. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
9For a great door and effectual is opened unto me, and there are many adversaries. {195 Good-Works Praying, John 6:28, 29}
10Now if Timotheus come, see that he may be with you without fear: for he worketh the work of the Lord, as I also do. {532 Widow’s Fast and Prayer, Isa. 58:7}
11Let no man therefore despise him: but conduct him forth in peace, that he may come unto me: {42 Blessing A Person-Prayer, Num. 6:23-26} for I look for him with the brethren. {20 Anticipatory-Blessing Prayer, Gen. 49:28}
12As touching our brother Apollos, I greatly desired him to come unto you with the brethren: but his will was not at all to come at this time; but he will come when he shall have convenient time. {368 Prayer-Excursion Prayer, Ps. 137:1-4}
13Watch ye, stand fast in the faith, quit you like men, be strong. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
14Let all your things be done with charity.
15I beseech you, brethren, (ye know the house of Stephanas, that it is the firstfruits of Achaia, and that they have addicted themselves to the ministry of the saints,) {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
16That ye submit yourselves unto such, and to every one that helpeth with us, and laboureth. {195 Good-Works Praying, John 6:28, 29}
17I am glad of the coming of Stephanas and Fortunatus and Achaicus: for that which was lacking on your part they have supplied. {184 Gifts with Prayer, 2 Cor. 9:7}
18For they have refreshed my spirit and yours: therefore acknowledge ye them that are such. {396 Rejoicing for Others-Prayer, Phil. 1:4}
Lord, I rejoice that You will answer with small things in my life, such as reassurance from friends, safety in travel, and our need for recognition. Amen.
19The churches of Asia salute you. Aquila and Priscilla salute you much in the Lord, with the church that is in their house.
20All the brethren greet you. Greet ye one another with an holy kiss. {292 Love-Abounding Prayer, Phil. 1:10}
21The salutation of me Paul with mine own hand.
22If any man love not the Lord Jesus Christ, let him be Anathema Maranatha. {18 Anticipating His Return, Rev. 16:17}
23The grace of our Lord Jesus Christ be with you.
24My love be with you all in Christ Jesus. {291 Love One Another-Prayer, 1 John 4:11} Amen.
2 Corinthians
Key Words: Comfort and Encourage (2 Corinthians 1:3-4)
Key Verse: “Blessed be God, even the Father of our Lord Jesus Christ, the Father of mercies, and the God of all comfort; who comforteth us in all our tribulation, that we may be able to comfort them which are in any trouble, by the comfort wherewith we ourselves are comforted of God” (2 Corinthians 1:3-4).
Theme: Paul wrote a previous severe letter to the church in Corinth that rebuked their sin and told them to “put away from among yourselves that wicked person” (1 Cor. 5:13). When the church repented (and the individual repented), Paul wrote a letter to comfort and encourage them in Christ.
This letter also reflects Paul’s weariness, pain, and deep burden for the churches. First, Paul was anguished over Jews (anti-grace teachers) who opposed the churches, and second, over the Jewish Christian legalizers who denied his apostleship. In this letter, Paul makes one of the strongest defenses of his apostleship. Lord, the world makes it hard to live the Christian life, yet You give comfort to me internally. Thank You for the confidence and assurance that You give. Amen.
2 Corinthians 1
1Paul, an apostle of Jesus Christ by the will of God, and Timothy our brother, unto the church of God which is at Corinth, with all the saints which are in all Achaia: {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
2Grace be to you and peace from God our Father, and from the Lord Jesus Christ. {292 Love-Abounding Prayer, Phil. 1:10}
3Blessed be God, even the Father of our Lord Jesus Christ, the Father of mercies, and the God of all comfort; {188 God-Glorifying Prayer, Ps. 96:8}
4Who comforteth us in all our tribulation, {494 Trouble-Praying, 2 Cor. 1:4} that we may be able to comfort them which are in any trouble, by the comfort wherewith we ourselves are comforted of God.
5For as the sufferings of Christ abound in us, so our consolation also aboundeth by Christ. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
6And whether we be afflicted, it is for your consolation and salvation, which is effectual in the enduring of the same sufferings which we also suffer: or whether we be comforted, it is for your consolation and salvation. {137 Endurance-Prayer, 2 Thess. 3:5}
7And our hope of you is stedfast, knowing, that as ye are partakers of the sufferings, so shall ye be also of the consolation. {465 Suffering-Prayer, 1 Peter 4:12, 13}
God allows trouble in our life to keep us dependent on Him. Those who disobey God’s principles of life and reject Him personally usually have difficult lives, because rejection of God has its own consequences. So trouble is the centripetal force that draws us to God. Lord, when trouble comes I need You to get me out of trouble, or at least help me endure trouble and get through it. Give me wisdom to solve my problems and help me when I don’t realize You’re helping me. Then Lord, keep me from future trouble and evil. Amen.
8For we would not, brethren, have you ignorant of our trouble which came to us in Asia, that we were pressed out of measure, above strength, insomuch that we despaired even of life:
9But we had the sentence of death in ourselves, {494 Trouble-Praying, 2 Cor. 1:4} that we should not trust in ourselves, but in God which raiseth the dead:
10Who delivered us from so great a death, and doth deliver: in whom we trust that he will yet deliver us; {226 Hope-Inspired Prayer, Titus 1:2}
11Ye also helping together by prayer for us, {501 Two-Prayer, Matt. 18:19} that for the gift bestowed upon us by the means of many persons thanks may be given by many on our behalf. {513 Victorious-Results in Prayer, James 1:12}
12For our rejoicing is this, the testimony of our conscience, that in simplicity and godly sincerity, not with fleshly wisdom, but by the grace of God, we have had our conversation in the world, and more abundantly to you-ward. {75 Commitment-Prayer, Ps. 37:5}
13For we write none other things unto you, that what ye read or acknowledge; and I trust ye shall acknowledge even to the end;
14As also ye have acknowledged us in part, {456 Spiritual-Understanding Prayer, Eph. 3:18} that we are your rejoicing, even as ye also are our’s in the day of the Lord Jesus. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
15And in this confidence I was minded to come unto you before, that ye might have a second benefit;
16And to pass by you into Macedonia, and to come again out of Macedonia unto you, and of you to be brought on my way toward Judaea.
17When I therefore was thus minded, did I use lightness? {382 Problem-Solving Prayer, Acts 27:33} or the things that I purpose, do I purpose according to the flesh, that with me there should be yea yea, and nay nay?
18But as God is true, our word toward you was not yea and nay.
19For the Son of God, Jesus Christ, who was preached among you by us, even by me and Silvanus and Timotheus, {145 Evangelistic-Praying, Acts 4:31} was not yea and nay, but in him was yea.
20For all the promises of God in him are yea, and in him Amen, unto the glory of God by us. {188 God-Glorifying Prayer, Ps. 96:8}
21Now he which stablisheth us with you in Christ, and hath anointed us, is God;
22Who hath also sealed us, and given the earnest of the Spirit in our hearts. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
23Moreover I call God for a record upon my soul, that to spare you I came not as yet unto Corinth.
24Not for that we have dominion over your faith, {156 Faith-Praying, Heb. 11:6} but are helpers of your joy: {213 Happy-Prayer, John 20:20} for by faith ye stand.
2 Corinthians 2
1But I determined this with myself, that I would not come again to you in heaviness.
2For if I make you sorry, who is he then that maketh me glad, but the same which is made sorry by me?
3And I wrote this same unto you, lest, when I came, I should have sorrow from them of whom I ought to rejoice; {213 Happy-Prayer, John 20:20} having confidence in you all, that my joy is the joy of you all.
4For out of much affliction and anguish of heart I wrote unto you with many tears; {530 Weeping-Prayer, Acts 20:31} not that ye should be grieved, but that ye might know the love which I have more abundantly unto you. {292 Love-Abounding Prayer, Phil. 1:10}
5But if any have caused grief, he hath not grieved me, but in part: that I may not overcharge you all.
6Sufficient to such a man is this punishment, which was inflicted of many.
7So that contrariwise ye ought rather to forgive him, and comfort him, lest perhaps such a one should be swallowed up with overmuch sorrow.
8Wherefore I beseech you that ye would confirm your love toward him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
9For to this end also did I write, that I might know the proof of you, whether ye be obedient in all things. {327 Obedient-Prayer, Col. 2:6}
10To whom ye forgive any thing, I forgive also: for if I forgave any thing, to whom I forgave it, for your sakes forgave I it in the person of Christ;
11Lest Satan should get an advantage of us: for we are not ignorant of his devices. {105 Defensive-Warfare Prayer, 1 John 4:4}
We should forgive those who sin, and those who sin against us, because: 1) we are commanded; 2) so our prayers will be answered; 3) so they will heal and grow in Christ (see Matt. 6:12); 4) as a testimony to the world; and 5) for our own good (see Mark 11:25-26). Lord, teach me to forgive others as You forgave me. Keep that bitter spirit of revenge and anger from me. Teach me to love those who I don’t love. Amen.
12Furthermore, when I came to Troas to preach Christ’s gospel, and a door was opened unto me of the Lord,
13I had no rest in my spirit, because I found not Titus my brother: but taking my leave of them, I went from thence into Macedonia. {523 Waiting Anxiously in Prayer, Ps. 42:7}
14Now thanks be unto God, which always causeth us to triumph in Christ, {517 Victory-Prayer, 2 Cor. 2:14} and maketh manifest the savour of his knowledge by us in every place. {354 Pleasant-Smelling Prayer, Rev. 8:4}
15For we are unto God a sweet savour of Christ, in them that are saved, and in them that perish: {191 God-Pleasing Prayer, Heb. 11:5}
16To the one we are the savour of death unto death; and to the other the savour of life unto life. And who is sufficient for these things?
17For we are not as many, which corrupt the word of God: but as of sincerity, but as of God, in the sight of God speak we in Christ. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
Lord, thank You for every victory I enjoy. Every triumph I have comes from You who was victorious over the ultimate enemy—death. Amen.
2 Corinthians 3
1Do we begin again to commend ourselves? or need we, as some others, epistles of commendation to you, or letters of commendation from you?
2Ye are our epistle written in our hearts, known and read of all men: {478 Testimony-Prayer, Acts 22:3}
3Forasmuch as ye are manifestly declared to be the epistle of Christ ministered by us, written not with ink, but with the Spirit of the living God; not in tables of stone, but in fleshy tables of the heart.
Lord, my life is an open book for all to read. Forgive me my sins and mistakes; may I and others learn from them. Use the victories You’ve accomplished through me as a testimony to others. Amen.
4And such trust have we through Christ to God-ward: {82 Confident-Praying, 1 John 5:13}
5Not that we are sufficient of ourselves to think any thing as of ourselves; but our sufficiency is of God;
6Who also hath made us able ministers of the new testament; not of the letter, but of the spirit: for the letter killeth, but the spirit giveth life. {318 New Birth Praise-Prayer, Titus 3:5}
7But if the ministration of death, written and engraven in stones, was glorious, so that the children of Israel could not stedfastly behold the face of Moses for the glory of his countenance; which glory was to be done away:
8How shall not the ministration of the spirit be rather glorious? {167 Filling of the Spirit-Prayer, Eph. 5:18}
9For if the ministration of condemnation be glory, much more doth the ministration of righteousness exceed in glory. {270 Justification-Based Prayer, Rom. 8:28-31}
10For even that which was made glorious had no glory in this respect, by reason of the glory that excelleth.
11For if that which is done away was glorious, much more that which remaineth is glorious. {188 God-Glorifying Prayer, Ps. 96:8}
Lord, I rest in the comfort of Your forgiveness. Your grace is glorious. But teach me more about Yourself; help me grow to enjoy more glorious grace. Amen.
12Seeing then that we have such hope, we use great plainness of speech: {226 Hope-Inspired Prayer, Titus 1:2}
13And not as Moses, which put a veil over his face, that the children of Israel could not stedfastly look to the end of that which is abolished:
14But their minds were blinded: {504 Unbelief-Hindrance to Prayer, Heb. 3:12} for until this day remaineth the same vail untaken away in the reading of the old testament; which vail is done away in Christ. {490 Transformation-Prayer, Rom. 8:29}
15But even unto this day, when Moses is read, the vail is upon their heart.
16Nevertheless when it shall turn to the Lord, the vail shall be taken away.
17Now the Lord is that Spirit: and where the Spirit of the Lord is, there is liberty. {224 Holy Spirit-Praying, Jude 20}
18But we all, with open face beholding as in a glass the glory of the Lord, {450 Spiritual-Insight Prayer, Ps. 119:18} are changed into the same image from glory to glory, even as by the Spirit of the Lord. {490 Transformation-Prayer, Rom. 8:29}
Lord, I want to live in liberty given by the Spirit of God. Forgive my legalism, which is bondage to the law. Forgive my rebellion, which is bondage to sin and self. Give me freedom to follow Your Spirit. Amen.
2 Corinthians 4
1Therefore seeing we have this ministry, as we have received mercy, we faint not; {87 Continual-Prayer, 1 Thess. 3:10}
2But have renounced the hidden things of dishonesty, not walking in craftiness, {399 Repentance-Prayer, Matt. 3:2, 8} nor handling the word of God deceitfully; {238 Inappropriate Motives-Prayer, James 4:2-3} but by manifestation of the truth commending ourselves to every man’s conscience in the sight of God. {478 Testimony-Prayer, Acts 22:3}
3But if our gospel be hid, it is hid to them that are lost:
4In whom the god of this world hath blinded the minds of them which believe not, {440 Sin-Realization Prayer, Eph. 4:22} lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
5For we preach not ourselves, but Christ Jesus the Lord; {264 Jesus-Worship Prayer, Heb. 1:6} and ourselves your servants for Jesus’ sake. {431 Servanthood-Prayer, Mark 9:35}
6For God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ. {283 Light-Praying, 1 John 1:7}
Satan has blinded unsaved people so they can’t appreciate Jesus, who is the Light of the World (see John 8:12). But God sends the Holy Spirit to enlighten our darkened hearts so we can see Christ and believe in Him. Lord, give me more light to learn more about Jesus; turn the light up ever brighter. Then, too, I pray for my unsaved friends and relatives who are blinded by sin and satan. Open their eyes to see Jesus, then give them strength to say “yes” to Him. Amen.
7But we have this treasure in earthen vessels, {176 Frailty-Confession Prayer, Ps. 90:12} that the excellency of the power may be of God, and not of us.
8We are troubled on every side, yet not distressed; we are perplexed, but not in despair; {127 Doubting-Prayer, Gen. 22:7}
9Persecuted, but not forsaken; cast down, but not destroyed; {138 Endure-Hardship Prayer, 2 Tim. 2:3}
10Always bearing about in the body the dying of the Lord Jesus, that the life also of Jesus might be made manifest in our body.
11For we which live are always delivered unto death for Jesus’ sake, that the life also of Jesus might be made manifest in our mortal flesh. {96 Crucifixion-Prayer, Gal. 2:20}
12So then death worketh in us, but life in you. {491 Trial-Prayer, 1 Peter 1:7}
13We having the same spirit of faith, according as it is written, I believed, and therefore have I spoken; we also believe, and therefore speak; {156 Faith-Praying, Heb. 11:6}
14Knowing that he which raised up the Lord Jesus shall raise up us also by Jesus, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and shall present us with you.
15For all things are for your sakes, that the abundant grace might through the thanksgiving of many redound to the glory of God. {194 Good-Things Praying, Heb. 13:2}
16For which cause we faint not; {137 Endurance-Prayer, 2 Thess. 3:5} but though our outward man perish, yet the inward man is renewed day by day.
17For our light affliction, which is but for a moment, {494 Trouble-Praying, 2 Cor. 1:4} worketh for us a far more exceeding and eternal weight of glory; {465 Suffering-Prayer, 1 Peter 4:12, 13}
18While we look not at the things which are seen, but at the things which are not seen: for the things which are seen are temporal; but the things which are not seen are eternal. {450 Spiritual-Insight Prayer, Ps. 119:18}
Lord, there are difficulties in the Church and in the world, but I will not give up. There are trials and temptations, but they only make me try harder. I get tired and frustrated with the things I can’t do, but I will not give up. Amen.
2 Corinthians 5
1For we know that if our earthly house of this tabernacle were dissolved, {99 Death-Facing Prayer, Ps. 88:3} we have a building of God, an house not made with hands, eternal in the heavens. {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
2For in this we groan, earnestly desiring to be clothed upon with our house which is from heaven: {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
3If so be that being clothed we shall not be found naked. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
4For we that are in this tabernacle do groan, being burdened: {56 Burden-Prayer, Rom. 10:1} not for that we would be unclothed, but clothed upon, that mortality might be swallowed up of life.
5Now he that hath wrought us for the selfsame thing is God, who also hath given unto us the earnest of the Spirit. {83 Confident-Praying in God’s Presence, Heb. 13:5}
6Therefore we are always confident, knowing that, whilst we are at home in the body, we are absent from the Lord: {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46}
7(For we walk by faith, not by sight:) {34 Believing-Prayer, Mark 11:24}
8We are confident, I say, and willing rather to be absent from the body, and to be present with the Lord. {18 Anticipating His Return, Rev. 16:17}
9Wherefore we labour, that, whether present or absent, we may be accepted of him. {191 God-Pleasing Prayer, Heb. 11:5}
10For we must all appear before the judgment seat of Christ; {409 Reward for Prayer, 1 Cor. 3:14} that every one may receive the things done in his body, according to that he hath done, whether it be good or bad. {268 Judgmental-Praying, Acts 5:4, 9}
Lord, I am limited and I get tired; help me go on. I yearn to be with You in glory, but I know I have work to do on earth. Use me as long as I have strength, then take me home. Amen.
11Knowing therefore the terror of the Lord, we persuade men; {163 Fear of God-Praying, Heb. 5:7} but we are made manifest unto God; and I trust also are made manifest in your consciences. {71 Clean-Conscience Prayer, Heb. 10:22}
12For we commend not ourselves again unto you, but give you occasion to glory on our behalf, that ye may have somewhat to answer them which glory in appearance, and not in heart.
13For whether we be beside ourselves, it is to God: or whether we be sober, it is for your cause.
14For the love of Christ constraineth us; {292 Love-Abounding Prayer, Phil. 1:10} because we thus judge, that if one died for all, then were all dead: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
15And that he died for all, that they which live should not henceforth live unto themselves, but unto him which died for them, and rose again. {96 Crucifixion-Prayer, Gal. 2:20}
16Wherefore henceforth know we no man after the flesh: {353 Physical Before Spiritual-Prayer, 1 Cor. 15:46} yea, though we have known Christ after the flesh, yet now henceforth know we him no more. {271 Knowing Christ-Prayer, Phil. 3:10}
17Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new. {490 Transformation-Prayer, Rom. 8:29}
18And all things are of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation; {444 Soul Winner’s-Prayer, Prov. 11:30,}
19To wit, that God was in Christ, reconciling the world unto himself, not imputing their trespasses unto them; {270 Justification-Based Prayer, Rom. 8:28-31} and hath committed unto us the word of reconciliation. {394 Redemption-Worship, Rev. 5:12}
20Now then we are ambassadors for Christ, as though God did beseech you by us: {444 Soul Winner’s-Prayer, Prov. 11:30,} we pray you in Christ’s stead, be ye reconciled to God. {72 Come to Jesus-Prayer, Rev. 22:17}
21For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him. {270 Justification-Based Prayer, Rom. 8:28-31}
Lord, You promised new things when I got saved; thank You for a new nature and a new hope in Heaven. Thank You for a new indwelling by Christ, and thank You for a new access to You in prayer. May I never take the new things that have given me for granted. Amen.
2 Corinthians 6
1We then, as workers together with him, beseech you also that ye receive not the grace of God in vain. {292 Love-Abounding Prayer, Phil. 1:10}
2(For he saith, I have heard thee in a time accepted,
and in the day of salvation have I succoured thee: {416 Salvation-Prayer, Luke 18:13}
behold, now is the accepted time; behold, now is the day of salvation.) {415 Salvation-Appreciation Prayer, Rev. 7:10}
3Giving no offence in any thing, that the ministry be not blamed:
4But in all things approving ourselves as the ministers of God, in much patience, in afflictions, in necessities, in distresses, {465 Suffering-Prayer, 1 Peter 4:12, 13}
5In stripes, in imprisonments, {494 Trouble-Praying, 2 Cor. 1:4} in tumults, in labours, in watchings, in fastings; {349 Persecution-Prayer, 2 Tim. 3:12}
6By pureness, by knowledge, by long suffering, by kindness, by the Holy Ghost, by love unfeigned,
7By the word of truth, by the power of God, {465 Suffering-Prayer, 1 Peter 4:12, 13} by the armour of righteousness on the right hand and on the left, {105 Defensive-Warfare Prayer, 1 John 4:4}
Lord, there are many challenges in life and ministry; help me face the good times and bad things with Your optimism and power. Help me remain pure in heart, fervent in spirit, and aggressive to serve You. Amen.
8By honour and dishonour, by evil report and good report: {478 Testimony-Prayer, Acts 22:3} as deceivers, and yet true;
9As unknown, and yet well known; as dying, and, behold, we live; as chastened, and not killed; {494 Trouble-Praying, 2 Cor. 1:4}
10As sorrowful, yet alway rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things. {349 Persecution-Prayer, 2 Tim. 3:12}
11O ye Corinthians, our mouth is open unto you, our heart is enlarged. {296 Loving-People Prayer, James 2:8}
12Ye are not straitened in us, but ye are straitened in your own bowels. {90 Correcting Others-Prayer, Titus 1:3}
13Now for a recompence in the same, (I speak as unto my children,) be ye also enlarged. {294 Love-Growing Prayer, Phil. 1:9}
14Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? {430 Separation-Prayer, 2 Cor. 6:17}
15And what concord hath Christ with Belial? or what part hath he that believeth with an infidel?
16And what agreement hath the temple of God with idols? for ye are the temple of the living God; {65 Christ-Formed in Us Prayer, Gal. 4:19} as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. {377 Presence of God-Prayer, Ps. 16:11}
17Wherefore come out from among them,
and be ye separate,
saith the Lord, {430 Separation-Prayer, 2 Cor. 6:17}
and touch not the unclean thing;
and I will receive you. {389 Purity-Praying, 2 Peter 3:1}
18And will be a Father unto you, and ye shall be my sons and daughters,
saith the Lord Almighty.
When God tells us to be holy, He means to be separate from any and all influences of sin in our lives. {223 Holiness-Prayer, 1 Peter 1:16} When God tells us to, “Come out from among them, and be ye separate” (6:17), He is telling us to keep apart from those who would negatively influence us with evil. Lord, give me spiritual eyes to see the influence that some people have on my life, then give me wisdom to know how to detach myself from them even as I pray for them. I will not let some drag me down, nor will I allow them to influence my life and testimony. Amen.
2 Corinthians 7
1Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, {223 Holiness-Prayer, 1 Peter 1:16} perfecting holiness in the fear of God.
2Receive us; we have wronged no man, we have corrupted no man, we have defrauded no man.
3I speak not this to condemn you: for I have said before, that ye are in our hearts to die and live with you. {10 Agreement-Prayer, Matt. 18:19}
4Great is my boldness of speech toward you, great is my glorying of you: I am filled with comfort, I am exceeding joyful in all our tribulation. {494 Trouble-Praying, 2 Cor. 1:4}
5For, when we were come into Macedonia, our flesh had no rest, but we were troubled on every side; without were fightings, within were fears. {164 Fear-Motivated Prayer, Ps. 56:3}
6Nevertheless God, that comforteth those that are cast down, comforted us by the coming of Titus;
7And not by his coming only, but by the consolation wherewith he was comforted in you, when he told us your earnest desire, your mourning, your fervent mind toward me; so that I rejoiced the more. {213 Happy-Prayer, John 20:20}
8For though I made you sorry with a letter, I do not repent, though I did repent: for I perceive that the same epistle hath made you sorry, though it were but for a season.
9Now I rejoice, not that ye were made sorry, but that ye sorrowed to repentance: {491 Trial-Prayer, 1 Peter 1:7} for ye were made sorry after a godly manner, that ye might receive damage by us in nothing. {120 Disciplined-Prayer, Luke 11:1}
10For godly sorrow worketh repentance to salvation not to be repented of: {399 Repentance-Prayer, Matt. 3:2, 8} but the sorrow of the world worketh death.
11For behold this selfsame thing, that ye sorrowed after a godly sort, what carefulness it wrought in you, yea, what clearing of yourselves, yea, what indignation, yea, what fear, yea, what vehement desire, yea, what zeal, yea, what revenge! In all things ye have approved yourselves to be clear in this matter. {478 Testimony-Prayer, Acts 22:3}
Lord, sometimes I’ve been wrongly accused of things I didn’t do; You know my heart. {374 Praying against the Lies of Your Enemy, Ps. 31:18} Help me remain strong in the face of criticism to always do the right thing. Help me deal with criticism and learn from it how to live a more godly life. If there’s anything in me that is worthy of criticism, give me strength to confess it and seek Your help to live worthy of Your love. Amen.
12Wherefore, though I wrote unto you, I did it not for his cause that had done the wrong, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} nor for his cause that suffered wrong, but that our care for you in the sight of God might appear unto you.
13Therefore we were comforted in your comfort: {337 Others-Prayer, Jude 22} yea, and exceedingly the more joyed we for the joy of Titus, {213 Happy-Prayer, John 20:20} because his spirit was refreshed by you all.
14For if I have boasted any thing to him of you, I am not ashamed; but as we spake all things to you in truth, even so our boasting, which I made before Titus, is found a truth.
15And his inward affection is more abundant toward you, whilst he remembereth the obedience of you all, {291 Love One Another-Prayer, 1 John 4:11} how with fear and trembling ye received him.
16I rejoice therefore that I have confidence in you in all things. {82 Confident-Praying, 1 John 5:13}
2 Corinthians 8
1Moreover, brethren, we do you to wit of the grace of God {292 Love-Abounding Prayer, Phil. 1:10} bestowed on the churches of Macedonia; {327 Obedient-Prayer, Col. 2:6}
2How that in a great trial of affliction {479 Testing Response of Prayer, James 1:12} the abundance of their joy and their deep poverty abounded unto the riches of their liberality.
3For to their power, I bear record, yea, and beyond their power they were willing of themselves;
4Praying us with much intreaty that we would receive the gift, and take upon us the fellowship of the ministering to the saints. {310 Money-Prayer, Acts 2:44}
5And this they did, not as we hoped, but first gave their own selves to the Lord, and unto us by the will of God. {549 Yielding-Prayer, Luke 22:42}
6Insomuch that we desired Titus, that as he had begun, so he would also finish in you the same grace also. {293 Love-Expression Prayer, John 21:15}
7Therefore, as ye abound in every thing, in faith, and utterance, and knowledge, and in all diligence, and in your love to us, see that ye abound in this grace also. {310 Money-Prayer, Acts 2:44}
Lord, teach me the proper ways to give my time, talent, and treasure to You. Take the gifts I offer and use them for Your glory. Amen.
8I speak not by commandment, but by occasion of the forwardness of others, and to prove the sincerity of your love. {497 Trusting-Prayer, Rom. 11:33}
9For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich. {256 Jesus First-Prayer, Phil. 1:21}
10And herein I give my advice: for this is expedient for you, who have begun before, not only to do, but also to be forward a year ago.
11Now therefore perform the doing of it; that as there was a readiness to will, so there may be a performance also out of that which ye have.
12For if there be first a willing mind, it is accepted according to that a man hath, and not according to that he hath not. {102 Dedication of Money-Prayer, Acts 2:44-45}
13For I mean not that other men be eased, and ye burdened:
14But by an equality, that now at this time your abundance may be a supply for their want, that their abundance also may be a supply for your want: {388 Provision of Food Praise, Ps. 65:9-11} that there may be equality:
15As it is written, He that had gathered much had nothing over; and he that had gathered little had no lack.
16But thanks be to God, which put the same earnest care into the heart of Titus for you. {337 Others-Prayer, Jude 22}
17For indeed he accepted the exhortation; but being more forward, of his own accord he went unto you.
18And we have sent with him the brother, whose praise is in the gospel throughout all the churches; {145 Evangelistic-Praying, Acts 4:31}
19And not that only, but who was also chosen of the churches to travel with us with this grace, which is administered by us to the glory of the same Lord, {188 God-Glorifying Prayer, Ps. 96:8} and declaration of your ready mind: {219 Help-Prayer, Ps. 108:12, 13}
20Avoiding this, that no man should blame us in this abundance which is administered by us:
21Providing for honest things, not only in the sight of the Lord, but also in the sight of men. {478 Testimony-Prayer, Acts 22:3}
22And we have sent with them our brother, whom we have oftentimes proved diligent in many things, but now much more diligent, upon the great confidence which I have in you.
23Whether any do enquire of Titus, he is my partner and fellowhelper concerning you: or our brethren be enquired of, they are the messengers of the churches, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} and the glory of Christ.
24Wherefore shew ye to them, and before the churches, the proof of your love, and of our boasting on your behalf. {468 Support-Prayer, Matt. 18-19}
Lord, thank You for the privilege of serving with other believers who encourage and motivate me to greater service. Bless them as they have blessed me. Use us together in Your work. Amen.
2 Corinthians 9
1For as touching the ministering to the saints, it is superfluous for me to write to you: {102 Dedication of Money-Prayer, Acts 2:44-45}
2For I know the forwardness of your mind, for which I boast of you to them of Macedonia, that Achaia was ready a year ago; and your zeal hath provoked very many.
3Yet have I sent the brethren, lest our boasting of you should be in vain in this behalf; that, as I said, ye may be ready:
4Lest haply if they of Macedonia come with me, and find you unprepared, we (that we say not, ye) should be ashamed in this same confident boasting.
5Therefore I thought it necessary to exhort the brethren, that they would go before unto you, and make up beforehand your bounty, whereof ye had notice before, that the same might be ready, as a matter of bounty, and not as of covetousness. {310 Money-Prayer, Acts 2:44}
6But this I say, He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully. {386 Prosper Bless-Prayer, Deut. 28:1-4}
7Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: {102 Dedication of Money-Prayer, Acts 2:44-45} for God loveth a cheerful giver. {310 Money-Prayer, Acts 2:44}
8And God is able to make all grace abound toward you; {388 Provision of Food Praise, Ps. 65:9-11} that ye, always having all sufficiency in all things, may abound to every good work:
9(As it is written, He hath dispersed abroad; he hath given to the poor: his righteousness remaineth for ever.
10Now he that ministereth seed to the sower both minister bread for your food, and multiply your seed sown, and increase the fruits of your righteousness;) {179 Fruitful-Prayer, Matt. 13:8}
11Being enriched in every thing to all bountifulness, which causeth through us thanksgiving to God. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
12For the administration of this service not only supplieth the want of the saints, but is abundant also by many thanksgivings unto God; {484 Thanksgiving-Prayer, Eph. 1:16}
13Whiles by the experiment of this ministration they glorify God for your professed subjection unto the gospel of Christ, {363 Praise for God’s Provision, Ps. 23:1} and for your liberal distribution unto them, and unto all men;
14And by their prayer for you, which long after you for the exceeding grace of God in you. {44 Blessing Expectation-Prayer, Rom. 2:4}
15Thanks be unto God for his unspeakable gift. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
Paul says our harvest will be according to our planting or investment. Therefore, we must: 1) pray for big results; 2) plan for big results; 3) work for big results; and 4) trust God to bless our endeavors according to our “seed planting” or investment. {312 Mountain-Moving Prayer, Mark 11:23, 24} Lord, give me faith to believe great results for the investment of my time, talent, or treasures. Amen.
2 Corinthians 10
1Now I Paul myself beseech you by the meekness and gentleness of Christ, {257 Jesus’ Example-Prayer, John 17:1} who in presence am base among you, but being absent am bold toward you:
2But I beseech you, that I may not be bold when I am present with that confidence, {90 Correcting Others-Prayer, Titus 1:3} wherewith I think to be bold against some, which think of us as if we walked according to the flesh.
3For though we walk in the flesh, we do not war after the flesh: {537 World-Rejecting Prayer, 1 John 2:15}
4(For the weapons of our warfare are not carnal, {430 Separation-Prayer, 2 Cor. 6:17} but mighty through God to the pulling down of strong holds;)
5Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, {455 Spiritual-Truth Prayer, Titus 2:1, 8} and bringing into captivity every thought to the obedience of Christ; {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
6And having in a readiness to revenge all disobedience, {327 Obedient-Prayer, Col. 2:6} when your obedience is fulfilled.
Lord, the enemy is stronger than I am, and his weapons are stronger than I naturally have. I need help or I’ll be overwhelmed and defeated. I will use Your weapons, and I will intercede against the enemy. I pray for victory by the Holy Spirit. Amen.
7Do ye look on things after the outward appearance? if any man trust to himself that he is Christ’s, let him of himself think this again, that, as he is Christ’s, even so are we Christ’s.
8For though I should boast somewhat more of our authority, which the Lord hath given us for edification, and not for your destruction, {27 Authority-Prayer, Rev. 11:6} I should not be ashamed:
9That I may not seem as if I would terrify you by letters. {164 Fear-Motivated Prayer, Ps. 56:3}
10For his letters, say they, are weighty and powerful; but his bodily presence is weak, and his speech contemptible.
11Let such an one think this, that, such as we are in word by letters when we are absent, such will we be also in deed when we are present. {52 Boldness Request in Prayer, 2 Tim. 1:8}
12For we dare not make ourselves of the number, or compare ourselves with some that commend themselves: but they measuring themselves by themselves, and comparing themselves among themselves, are not wise. {171 Fool-Defensive Prayer, Prov. 1:7}
13But we will not boast of things without our measure, but according to the measure of the rule which God hath distributed to us, a measure to reach even unto you.
14For we stretch not ourselves beyond our measure, as though we reached not unto you: for we are come as far as to you also in preaching the gospel of Christ: {145 Evangelistic-Praying, Acts 4:31}
15Not boasting of things without our measure, that is, of other men’s labours; but having hope, when your faith is increased, that we shall be enlarged by you according to our rule abundantly, {203 Growth in Christ-Prayer, Col. 2:8}
16To preach the gospel in the regions beyond you, {199 Great Commission-Prayer, Luke 24:49} and not to boast in another man’s line of things made ready to our hand.
17But he that glorieth, let him glory in the Lord.
18For not he that commendeth himself is approved, but whom the Lord commendeth. {409 Reward for Prayer, 1 Cor. 3:14}
2 Corinthians 11
1Would to God ye could bear with me a little in my folly: and indeed bear with me.
2For I am jealous over you with godly jealousy: {191 God-Pleasing Prayer, Heb. 11:5} for I have espoused you to one husband, that I may present you as a chaste virgin to Christ. {389 Purity-Praying, 2 Peter 3:1}
3But I fear, lest by any means, as the serpent beguiled Eve through his subtilty, {114 Devil-Defensive Prayer, 1 Peter 5:8} so your minds should be corrupted from the simplicity that is in Christ. {515 Victory Over Temptation-Prayer, Heb. 2:18}
4For if he that cometh preacheth another Jesus, whom we have not preached, {456 Spiritual-Understanding Prayer, Eph. 3:18} or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Lord, satan deceived Eve, and she fell to temptation because of his lie. I know there are false apostles just as there is perverted preaching and a distorted gospel. Deliver me from imitation Christianity and sham promises. Open my eyes by the Holy Spirit and help me see Christianity clearly in Scripture. I want to believe the truth and only the truth. Amen.
5For I suppose I was not a whit behind the very chiefest apostles.
6But though I be rude in speech, yet not in knowledge; but we have been throughly made manifest among you in all things. {105 Defensive-Warfare Prayer, 1 John 4:4}
7Have I committed an offence in abasing myself that ye might be exalted, because I have preached to you the gospel of God freely? {145 Evangelistic-Praying, Acts 4:31}
8I robbed other churches, taking wages of them, to do you service.
9And when I was present with you, and wanted, I was chargeable to no man: for that which was lacking to me the brethren which came from Macedonia supplied: and in all things I have kept myself from being burdensome unto you, and so will I keep myself. {412 Sacrificial-Prayer, Heb. 13:15}
10As the truth of Christ is in me, {64 Christ’s Indwelling-Prayer, Eph. 3:17} no man shall stop me of this boasting in the regions of Achaia.
11Wherefore? because I love you not? God knoweth. {293 Love-Expression Prayer, John 21:15}
12But what I do, that I will do, that I may cut off occasion from them which desire occasion; that wherein they glory, they may be found even as we.
13For such are false apostles, {90 Correcting Others-Prayer, Titus 1:3} deceitful workers, transforming themselves into the apostles of Christ.
14And no marvel; for Satan himself is transformed into an angel of light. {114 Devil-Defensive Prayer, 1 Peter 5:8}
15Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works. {121 Disentanglement-Prayer, 2 Peter 2:20}
16I say again, let no man think me a fool; if otherwise, yet as a fool receive me, {171 Fool-Defensive Prayer, Prov. 1:7} that I may boast myself a little.
17That which I speak, I speak it not after the Lord, but as it were foolishly, in this confidence of boasting.
18Seeing that many glory after the flesh, I will glory also. {478 Testimony-Prayer, Acts 22:3}
19For ye suffer fools gladly, seeing ye yourselves are wise.
20For ye suffer, if a man bring you into bondage, if a man devour you, if a man take of you, if a man exalt himself, if a man smite you on the face. {90 Correcting Others-Prayer, Titus 1:3}
21I speak as concerning reproach, as though we had been weak. {463 Strength-Prayer, Gen. 17:1} Howbeit whereinsoever any is bold, (I speak foolishly,) I am bold also. {478 Testimony-Prayer, Acts 22:3}
22Are they Hebrews? so am I. Are they Israelites? so am I. Are they the seed of Abraham? so am I.
23Are they ministers of Christ? (I speak as a fool) I am more; in labours more abundant, in stripes above measure, in prisons more frequent, in deaths oft.
24Of the Jews five times received I forty stripes save one.
25Thrice was I beaten with rods, once was I stoned, {465 Suffering-Prayer, 1 Peter 4:12, 13} thrice I suffered shipwreck, a night and a day I have been in the deep;
26In journeyings often, in perils of waters, in perils of robbers, in perils by mine own countrymen, in perils by the heathen, in perils in the city, in perils in the wilderness, in perils in the sea, in perils among false brethren;
27In weariness and painfulness, in watchings often, in hunger and thirst, in fastings often, in cold and nakedness.
28Beside those things that are without, that which cometh upon me daily, the care of all the churches. {56 Burden-Prayer, Rom. 10:1}
29Who is weak, and I am not weak? who is offended, and I burn not? {478 Testimony-Prayer, Acts 22:3}
Lord, Paul suffered many different ways, yet he remained true to You. Be with me when I go through suffering; keep my faith strong and use my testimony for Your glory. Amen.
30If I must needs glory, I will glory of the things which concern mine infirmities.
31The God and Father of our Lord Jesus Christ, which is blessed for evermore, knoweth that I lie not. {362 Praise for God’s Care, Eph. 3:20-21}
32In Damascus the governor under Aretas the king kept the city of the damascenes with a garrison, desirous to apprehend me:
33And through a window in a basket was I let down by the wall, and escaped his hands. {142 Escaping-Danger Prayer, Acts 12:5}
2 Corinthians 12
1It is not expedient for me doubtless to glory. I will come to visions and revelations of the Lord. {519 Vision-Motivated Prayer, Prov. 29:18}
2I knew a man in Christ above fourteen years ago, (whether in the body, I cannot tell; or whether out of the body, I cannot tell: God knoweth;) such an one caught up to the third heaven.
3And I knew such a man, (whether in the body, or out of the body, I cannot tell: God knoweth;)
4How that he was caught up into paradise, {215 Heaven’s Prayer, 1 Thess. 4:13, 14} and heard unspeakable words, which it is not lawful for a man to utter.
5Of such an one will I glory: yet of myself I will not glory, but in mine infirmities.
6For though I would desire to glory, I shall not be a fool; for I will say the truth: {496 True-Worshippers Prayer, Ps. 15:1} but now I forbear, lest any man should think of me above that which he seeth me to be, or that he heareth of me. {478 Testimony-Prayer, Acts 22:3}
7And lest I should be exalted above measure through the abundance of the revelations, {519 Vision-Motivated Prayer, Prov. 29:18} there was given to me a thorn in the flesh, {465 Suffering-Prayer, 1 Peter 4:12, 13} the messenger of Satan to buffet me, lest I should be exalted above measure. {228 Humility-Prayer, James 4:10}
8For this thing I besought the Lord thrice, that it might depart from me. {323 “No” Answers to Prayer, Isa. 59:1, 2}
9And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness. {359 Power-Praying, Rom. 1:16} Most gladly therefore will I rather glory in my infirmities, that the power of Christ may rest upon me. {65 Christ-Formed in Us Prayer, Gal. 4:19}
10Therefore I take pleasure in infirmities, in reproaches, in necessities, in persecutions, in distresses for Christ’s sake: for when I am weak, then am I strong. {463 Strength-Prayer, Gen. 17:1}
Lord, there are many reasons why You don’t answer prayer. Sometimes I’ve asked for the wrong thing, asked at the wrong time, or asked with a wrong attitude or with sin in my life. Teach me to focus on You and the prayers You’ve answered in the past, not the unanswered prayers. Amen.
11I am become a fool in glorying; ye have compelled me: for I ought to have been commended of you: for in nothing am I behind the very chiefest apostles, though I be nothing.
12Truly the signs of an apostle were wrought among you in all patience, in signs, and wonders, and mighty deeds. {466 Supernatural-Praying, Acts 15:18}
13For what is it wherein ye were inferior to other churches, except it be that I myself was not burdensome to you? forgive me this wrong. {173 Forgiveness-Prayer, 2 Cor. 2:10}
14Behold, the third time I am ready to come to you; and I will not be burdensome to you: for I seek not yours but you: {102 Dedication of Money-Prayer, Acts 2:44-45} for the children ought not to lay up for the parents, but the parents for the children.
15And I will very gladly spend and be spent for you; though the more abundantly I love you, the less I be loved. {412 Sacrificial-Prayer, Heb. 13:15}
16But be it so, I did not burden you: nevertheless, being crafty, I caught you with guile.
17Did I make a gain of you by any of them whom I sent unto you?
18I desired Titus, and with him I sent a brother. Did Titus make a gain of you? walked we not in the same spirit? walked we not in the same steps? {478 Testimony-Prayer, Acts 22:3}
Lord, Paul had a deep burden for the believers in Corinth; it’s evident in his writings. Give me the same prayer burden for others. Teach me the principles of intercession and hear the prayer I make for others. Amen.
19Again, think ye that we excuse ourselves unto you? we speak before God in Christ: {64 Christ’s Indwelling-Prayer, Eph. 3:17} but we do all things, dearly beloved, for your edifying. {204 Growth-Prayer, Eph. 4:12-16}
20For I fear, lest, when I come, I shall not find you such as I would, and that I shall be found unto you such as ye would not: lest there be debates, envyings, wraths, strifes, backbitings, whisperings, swellings, tumults: {440 Sin-Realization Prayer, Eph. 4:22}
21And lest, when I come again, my God will humble me among you, {228 Humility-Prayer, James 4:10} and that I shall bewail many which have sinned already, and have not repented of the uncleanness and fornication and lasciviousness which they have committed. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
2 Corinthians 13
1This is the third time I am coming to you. In the mouth of two or three witnesses shall every word be established.
2I told you before, and foretell you, as if I were present, the second time; and being absent now I write to them which heretofore have sinned, and to all other, that, if I come again, I will not spare: {268 Judgmental-Praying, Acts 5:4, 9}
3Since ye seek a proof of Christ speaking in me, which to you-ward is not weak, but is mighty in you.
4For though he was crucified through weakness, yet he liveth by the power of God. {405 Resurrection-Inspired Praying, 1 Cor. 15:50} For we also are weak in him, but we shall live with him by the power of God toward you. {359 Power-Praying, Rom. 1:16}
5Examine yourselves, whether ye be in the faith; {47 Test the Spirits-Prayer, 1 John 4:1} prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates? {377 Presence of God-Prayer, Ps. 16:11}
6But I trust that ye shall know that we are not reprobates.
7Now I pray to God that ye do no evil; {441 Sin-Stopping Intercession, 1 John 5:16} not that we should appear approved, but that ye should do that which is honest, though we be as reprobates.
8For we can do nothing against the truth, but for the truth. {500 Truth-Praying, John 18:32}
9For we are glad, when we are weak, and ye are strong: and this also we wish, even your perfection. {404 Restorative-Prayer, Isa. 55:7}
10Therefore I write these things being absent, lest being present I should use sharpness, according to the power which the Lord hath given me to edification, and not to destruction. {27 Authority-Prayer, Rev. 11:6}
Lord, I examine my faith just as Paul told me to “examine yourselves, whether ye be in the faith” (13:5). I know I am a Christian because Christ lives in my heart. Once I was spiritually blind, but now I see and understand scriptural things. Thank You for an inner assurance. Amen.
11Finally, brethren, farewell. Be perfect, be of good comfort, be of one mind, {9 Agree-Bless Prayer, Matt. 18:19} live in peace; and the God of love and peace shall be with you. {347 Peaceful-Living Prayer, Heb. 12:14}
12Greet one another with an holy kiss.
13All the saints salute you.
14The grace of the Lord Jesus Christ, and the love of God, and the communion of the Holy Ghost, be with you all. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
Galatians
Key Word: Law (Galatians 2:16)
Key Verse: “For as many as are of the works of the law are under the curse: for it is written, cursed is every one that continueth not in all things which are written in the book of the law to do them. But that no man is justified by the law in the sight of God, it is evident: for, the just shall live by faith” (Galatians 3:10-11).
Theme: Paul received news that the Galatians (modern Turkey) had been influenced by Jewish “missionaries” who were legalizers and had invaded the area to bring new Christian believers under the Law, i.e., to make a Gentile Christian a Jew. Their teaching was two-fold: first, that obedience to Old Testament Law—mingled with faith in Christ—was the basis of justification and/or salvation. Second, justified believers were made perfect before God by keeping the Law.
Paul has a five-fold rebuttal: 1) Paul received his revelation of grace and apostleship from God (1:6-2:14); 2) justification is by faith without the law (2:15-3:24); 3) the believer lives by faith, not the law (3:25-5:15); 4) sanctification comes from the Holy Spirit, not the law (5:16-26); 5) the new life is a brotherhood (6:1-18).
Lord, keep my faith based on the Word of God; keep my eyes on Jesus as my example. Keep my life filled with the Holy Spirit. Keep my prayers based on Your promises. Keep me in Your Church so this brotherhood can watch over me spiritually. Amen.
Galatians 1
1Paul, an apostle, (not of men, neither by man, but by Jesus Christ, and God the Father, who raised him from the dead;)
2And all the brethren which are with me, unto the churches of Galatia:
3Grace be to you and peace from God the Father, and from our Lord Jesus Christ,
4Who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God and our Father:
5To whom be glory for ever and ever. Amen.
6I marvel that ye are so soon removed from him that called you into the grace of Christ unto another gospel:
7Which is not another; but there be some that trouble you, and would pervert the gospel of Christ.
8But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed.
9As we said before, so say I now again, if any man preach any other gospel unto you than that ye have received, let him be accursed.
10For do I now persuade men, or God? or do I seek to please men? for if I yet pleased men, I should not be the servant of Christ.
11But I certify you, brethren, that the gospel which was preached of me is not after man.
12For I neither received it of man, neither was I taught it, but by the revelation of Jesus Christ.
13For ye have heard of my conversation in time past in the Jews’ religion, how that beyond measure I persecuted the church of God, and wasted it:
14And profited in the Jews’ religion above many my equals in mine own nation, being more exceedingly zealous of the traditions of my fathers.
15But when it pleased God, who separated me from my mother’s womb, and called me by his grace,
16To reveal his Son in me, that I might preach him among the heathen; immediately I conferred not with flesh and blood:
17Neither went I up to Jerusalem to them which were apostles before me; but I went into Arabia, and returned again unto Damascus.
18Then after three years I went up to Jerusalem to see Peter, and abode with him fifteen days.
19But other of the apostles saw I none, save James the Lord’s brother.
20Now the things which I write unto you, behold, before God, I lie not.
21Afterwards I came into the regions of Syria and Cilicia;
22And was unknown by face unto the churches of Judaea which were in Christ:
23But they had heard only, That he which persecuted us in times past now preacheth the faith which once he destroyed.
24And they glorified God in me.
Paul gave God all the glory for saving him, calling him, and giving him a ministry to the churches (1:5). When we have strength, wisdom, and abilities, we should praise God who gave those abilities to us. God should be glorified in all we are and do. Self is a subtle power to weaken our personality and it usually wants credit for a lot more than we do. When we praise God for all that He does to us and through us, we begin to “crucify” the old nature of lust. Lord, I praise You for my salvation, for Your calling on my life, and for the gifts You’ve given me. Be glorified in all I am and do. Amen.
There are several reasons why God calls people. First, He calls us to salvation (see 1 Thess. 5:24). Second, God calls us to preach Christ to the world (see Gal. 1:15). Third, some are called to full-time vocational service (see Heb. 5:4; Luke 3:2). Fourth, God calls us to be separate from sin, i.e., to be saints (see Rom. 1:7; 1 Cor. 1:2). Fifth, God calls us to fellowship with Christ (see 1 Cor. 1:9). When God calls, we should respond in a prayer, “Here am I; send me” (Isa. 6:8).
Lord, I’m listening for Your voice; call me. I will do what You want; call me. I will be what You want me to be; call me. Amen.
When Paul rebuked the Galatians because they were being drawn away from the Gospel, he reminded them the issue was not about them or him, “For do I now persuade men, or God? or do I seek to please men? for if I yet pleased men, I should not be the servant of Christ.” (1:10). That should be our prayer, that God may be pleased in all we do. Lord, I want You to be pleased in all I think and do. When I displease You, convict me of wrong thinking or actions. Draw me to Yourself. May I please You in every way, everything I say, and every day of my life. Amen.
Galatians 2
1Then fourteen years after I went up again to Jerusalem with Barnabas, and took Titus with me also.
2And I went up by revelation, and communicated unto them that gospel which I preach among the Gentiles, but privately to them which were of reputation, lest by any means I should run, or had run, in vain.
3But neither Titus, who was with me, being a Greek, was compelled to be circumcised:
4And that because of false brethren unawares brought in, who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage:
5To whom we gave place by subjection, no, not for an hour; that the truth of the gospel might continue with you.
6But of these who seemed to be somewhat, (whatsoever they were, it maketh no matter to me: God accepteth no man’s person:) for they who seemed to be somewhat in conference added nothing to me:
7But contrariwise, when they saw that the gospel of the uncircumcision was committed unto me, as the gospel of the circumcision was unto Peter;
8(For he that wrought effectually in Peter to the apostleship of the circumcision, the same was mighty in me toward the Gentiles:)
9And when James, Cephas, and John, who seemed to be pillars, perceived the grace that was given unto me, they gave to me and Barnabas the right hands of fellowship; that we should go unto the heathen, and they unto the circumcision.
10Only they would that we should remember the poor; the same which I also was forward to do.
11But when Peter was come to Antioch, I withstood him to the face, because he was to be blamed.
12For before that certain came from James, he did eat with the Gentiles: but when they were come, he withdrew and separated himself, fearing them which were of the circumcision.
13And the other Jews dissembled likewise with him; insomuch that Barnabas also was carried away with their dissimulation.
14But when I saw that they walked not uprightly according to the truth of the gospel, I said unto Peter before them all, If thou, being a Jew, livest after the manner of Gentiles, and not as do the Jews, why compellest thou the Gentiles to live as do the Jews?
15We who are Jews by nature, and not sinners of the Gentiles,
16Knowing that a man is not justified by the works of the law, but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified.
17But if, while we seek to be justified by Christ, we ourselves also are found sinners, is therefore Christ the minister of sin? God forbid.
18For if I build again the things which I destroyed, I make myself a transgressor.
19For I through the law am dead to the law, that I might live unto God.
20I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.
21I do not frustrate the grace of God: for if righteousness come by the law, then Christ is dead in vain.
When we face heresy or compromise with the truth, we must stand strong for God. Notice Paul’s obstinacy, “To whom we gave place by subjection, no, not for an hour” (2:5). But it was more than internal resistance, “I withstood him (Peter) to the face” (2:11). Lord, give me a deep commitment to the truth of Your Word; give me courage to stand up openly in opposition to their heresy. While I will pray for them privately, I will oppose them openly. Amen.
To be justified means we are declared perfect in God’s sight. It does not mean we are made perfect, only declared perfect. We stand before the Father “in Jesus Christ” (2:16). We are clothed in the righteousness of the Son and we are as perfect as Jesus, the Righteous One. Lord, I don’t deserve Heaven, nor do I have the right to stand before You. I come to You in the perfection of Jesus, and there is nothing more perfect than Him. Amen.
Paul tells us, “I am crucified with Christ” (2:20). It’s a past completed action. I don’t have to do actions to “crucify myself,” nor do I put myself to death with extended times of prayer or self-mortification. The crucifixion prayer is when I act on the accomplishments of Christ on the cross; I apply the cleansing and the power of the cross to my life. Lord, thank You for what Jesus did for me on the cross; His crucifixion death saved me and gave me power to live victoriously over sin. So I tell the world, “I am crucified with Christ” (2:20). Amen.
The great strength of believers is that Christ indwells them: “Christ liveth in me” (2:20). They live by His strength and they can move mountains by faith. “The faith of the Son of God” (2:20). To get this power, we must yield to Him and allow His strength to live through us. Lord, I surrender myself to You, including my selfish dreams, my habits, and my way of doing things. I will do things Your way. Let Your power and purpose flow through me. Amen.
Galatians 3
1O foolish Galatians, who hath bewitched you, that ye should not obey the truth, before whose eyes Jesus Christ hath been evidently set forth, crucified among you?
2This only would I learn of you, Received ye the Spirit by the works of the law, or by the hearing of faith?
3Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?
4Have ye suffered so many things in vain? if it be yet in vain.
5He therefore that ministereth to you the Spirit, and worketh miracles among you, doeth he it by the works of the law, or by the hearing of faith?
6Even as Abraham believed God, and it was accounted to him for righteousness.
7Know ye therefore that they which are of faith, the same are the children of Abraham.
8And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed.
9So then they which be of faith are blessed with faithful Abraham.
10For as many as are of the works of the law are under the curse: for it is written, Cursed is every one that continueth not in all things which are written in the book of the law to do them.
11But that no man is justified by the law in the sight of God, it is evident: for, The just shall live by faith.
12And the law is not of faith: but, The man that doeth them shall live in them.
13Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree:
14That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith.
15Brethren, I speak after the manner of men; Though it be but a man’s covenant, yet if it be confirmed, no man disannulleth, or addeth thereto.
16Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ.
17And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect.
18For if the inheritance be of the law, it is no more of promise: but God gave it to Abraham by promise.
19Wherefore then serveth the law? It was added because of transgressions, till the seed should come to whom the promise was made; and it was ordained by angels in the hand of a mediator.
20Now a mediator is not a mediator of one, but God is one.
21Is the law then against the promises of God? God forbid: for if there had been a law given which could have given life, verily righteousness should have been by the law.
22But the scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe.
23But before faith came, we were kept under the law, shut up unto the faith which should afterwards be revealed.
24Wherefore the law was our schoolmaster to bring us unto Christ, that we might be justified by faith.
25But after that faith is come, we are no longer under a schoolmaster.
26For ye are all the children of God by faith in Christ Jesus.
27For as many of you as have been baptized into Christ have put on Christ.
28There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus.
29And if ye be Christ’s, then are ye Abraham’s seed, and heirs according to the promise.
We come to the Father in faith, which means we believe in the existence of God and that He is a Rewarder of those who diligently seek Him (see Heb. 11:6). By faith we accept the Scripture which gives us a new nature. By faith we accepted Christ into our hearts, who transformed us and gave us access to pray to the Father. Therefore, when we pray by faith we go to the Father in our new relationship to Him and ask accordingly. Lord, I come to You as Your child; thank You for accepting me in Christ Jesus. I ask for things based on my new relationship to You. Thank You for hearing and answering my prayers. Amen.
The Bible declares, “The just shall live by faith” (3:11), which means we are not legalists who live by the Law (3:12); our faith makes us members of God’s family, so we live by a higher standard. We live as children of God. We don’t come praying to the Father because we keep the laws. No! We come as children to a loving Father who wants to give blessings to His children. Lord, I come to You confessing I am not perfect; I’m sorry for my sin. Forgive me. I come as Your child; accept me because of Your grace and because Jesus died to bring me close to You. Amen.
God has promised to give the Holy Spirit to all who believe in Jesus Christ. When the Holy Spirit comes into our life He gives us: 1) eternal life (see Eph. 4:30), 2) indwells us (see John 7:39), 3) illuminates spiritual truth (see 1 Cor. 2:13), 4) guides us (see Gal. 5:16,25), 5) seals us (see Eph. 1:13), 6) becomes the earnest of future blessing (see Eph. 1:14), and 7) prays for us (see Rom. 8:26-27). Lord, I want the Holy Spirit to do everything in my life that was promised to us in Scripture. I want to live by the power of the Holy Spirit. I want to be filled with the Spirit to serve You better (see Eph. 3:16). Amen.
We apply to our prayers the results of our spiritual baptism into Christ’s death and resurrection. We are all “baptized into Christ” (3:26). As a result, we have all the benefits of His death which are forgiveness, righteousness, access to the Father, and assurance of salvation. We also have all the benefits of His resurrection, which are a new nature, eternal life, and we are members of God’s family. Therefore, we can ask with authority as a child of the Father. Then we can have intimacy with the Father and Son. Lord, I come in to Your presence because I am Your child, and I come in the righteousness of Your Son, Jesus. You hear and answer because I offer them in the perfection of the Perfect One—Jesus Christ. Amen.
Galatians 4
1Now I say, That the heir, as long as he is a child, differeth nothing from a servant, though he be lord of all;
2But is under tutors and governors until the time appointed of the father.
3Even so we, when we were children, were in bondage under the elements of the world:
4But when the fulness of the time was come, God sent forth his Son, made of a woman, made under the law,
5To redeem them that were under the law, that we might receive the adoption of sons.
6And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father.
7Wherefore thou art no more a servant, but a son; and if a son, then an heir of God through Christ.
8Howbeit then, when ye knew not God, ye did service unto them which by nature are no gods.
9But now, after that ye have known God, or rather are known of God, how turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage?
10Ye observe days, and months, and times, and years.
11I am afraid of you, lest I have bestowed upon you labour in vain.
12Brethren, I beseech you, be as I am; for I am as ye are: ye have not injured me at all.
13Ye know how through infirmity of the flesh I preached the gospel unto you at the first.
14And my temptation which was in my flesh ye despised not, nor rejected; but received me as an angel of God, even as Christ Jesus.
15Where is then the blessedness ye spake of? for I bear you record, that, if it had been possible, ye would have plucked out your own eyes, and have given them to me.
16Am I therefore become your enemy, because I tell you the truth?
17They zealously affect you, but not well; yea, they would exclude you, that ye might affect them.
18But it is good to be zealously affected always in a good thing, and not only when I am present with you.
19My little children, of whom I travail in birth again until Christ be formed in you,
20I desire to be present with you now, and to change my voice; for I stand in doubt of you.
21Tell me, ye that desire to be under the law, do ye not hear the law?
22For it is written, that Abraham had two sons, the one by a bondmaid, the other by a freewoman.
23But he who was of the bondwoman was born after the flesh; but he of the freewoman was by promise.
24Which things are an allegory: for these are the two covenants; the one from the mount Sinai, which gendereth to bondage, which is Agar.
25For this Agar is mount Sinai in Arabia, and answereth to Jerusalem which now is, and is in bondage with her children.
26But Jerusalem which is above is free, which is the mother of us all.
27For it is written,
Rejoice, thou barren that bearest not;
break forth and cry, thou that travailest not: for the desolate
hath many more children
than she which hath an husband.
28Now we, brethren, as Isaac was, are the children of promise.
29But as then he that was born after the flesh persecuted him that was born after the Spirit, even so it is now.
30Nevertheless what saith the scripture? Cast out the bondwoman and her son: for the son of the bondwoman shall not be heir with the son of the freewoman.
31So then, brethren, we are not children of the bondwoman, but of the free.
God has sent the Holy Spirit into our hearts so we can cry out, “Abba, Father” (4:6). No one can legally call God their Father until they are born again by the Holy Spirit. Then they are “a son” and “an heir of God through Christ” (4:7). Lord, I call You Father because the Holy Spirit has given me the new birth and made me a member of Your family. As Your child, I ask for Your guidance this day and Your protection from evil. I ask for an inheritance with You in glory. Amen.
The act of salvation is described as “ye have known God” (4:9). It begins with initial knowledge that saves us and continues with a growing knowledge that ends with an intimate understanding of God. But there is a second action—God knows you. As Paul says, “Or rather [you] are known of God” (4:9). Lord, I come to know You in salvation, but now I want to know You more intimately. I pray with Paul, “That I may know Him” (Phil. 3:10). Amen.
Paul’s desire for the Galatians was that “Christ be formed in you” (4:19). He wanted Jesus Christ to dwell in each person individually and to dwell in their corporate church. Christianity is not about rules, doctrinal statements, worship programs, or any other outward expression. The essence of Christianity is that Christ be formed in us, that He lives in us, and that He shines through us to the world. Lord, I pray that Christ be perfectly formed in me and that His love in my life controls all I do. I pray that Christ shines through me to others. Amen.
Those who are born again are “the children of promise” (4:28) which means: 1) God promised life to those who believe in Christ, 2) the promises of God are applicable to children, and 3) we must claim the promises of God to receive God’s blessings. Lord, I have claimed Your promise of eternal life (see John 5:24) and I am saved. Thank You for every promise You have made. I believe they are applicable for me; I claim them now because I am Your child. Amen.
Galatians 5
1Stand fast therefore in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage.
2Behold, I Paul say unto you, that if ye be circumcised, Christ shall profit you nothing.
3For I testify again to every man that is circumcised, that he is a debtor to do the whole law.
4Christ is become of no effect unto you, whosoever of you are justified by the law; ye are fallen from grace.
5For we through the Spirit wait for the hope of righteousness by faith.
6For in Jesus Christ neither circumcision availeth any thing, nor uncircumcision; but faith which worketh by love.
7Ye did run well; who did hinder you that ye should not obey the truth?
8This persuasion cometh not of him that calleth you.
9A little leaven leaveneth the whole lump.
10I have confidence in you through the Lord, that ye will be none otherwise minded: but he that troubleth you shall bear his judgment, whosoever he be.
11And I, brethren, if I yet preach circumcision, why do I yet suffer persecution? then is the offence of the cross ceased.
12I would they were even cut off which trouble you.
13For, brethren, ye have been called unto liberty; only use not liberty for an occasion to the flesh, but by love serve one another.
14For all the law is fulfilled in one word, even in this; Thou shalt love thy neighbour as thyself.
15But if ye bite and devour one another, take heed that ye be not consumed one of another.
16This I say then, Walk in the Spirit, and ye shall not fulfil the lust of the flesh.
17For the flesh lusteth against the Spirit, and the Spirit against the flesh: and these are contrary the one to the other: so that ye cannot do the things that ye would.
18But if ye be led of the Spirit, ye are not under the law.
19Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness,
20Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies,
21Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God.
22But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith,
23Meekness, temperance: against such there is no law.
Father, I pray for You to change me, for prayer is change. You’ve promised to give fruit in my life, and You promised to give it to me by the Holy Spirit. I accept Your love; now make me love others as You do. I want Your joy to make me happy. Let Your peace take over my confused mind. Teach me to be patient as You are at all times. Change my hard heart into a kind heart, and may I be good to the core. I want to be as faithful to others as you are to me, treating them gently. Since prayer is change, I ask You to help me discipline myself so I can be like Christ who was singly focused on pleasing You. Amen.
24And they that are Christ’s have crucified the flesh with the affections and lusts.
25If we live in the Spirit, let us also walk in the Spirit.
As we wait for the Lord’s return, we must pray: 1) to be true to Him, 2) to be kept from sin, 3) to serve Christ fruitfully, 4) to love one another, and 5) to anticipate His return. If we eagerly anticipate Christ’s return, it will influence all our thoughts, actions, and service. Lord, I wait eagerly for Your return from Heaven. My belief in Your return influences all I do and think. Amen.
All believers are running a race to please Christ, so we should pray that we will run well. We should pray for strength, determination, and discipline to finish well. Lord, I pray that I may run my race with strength and discipline. Keep me from discouragement. Give me willpower to finish well. Amen.
The cross is offensive to the world because they want to do “good works” to be saved. Also, the message of the cross rejects their good works. The cross rejects the world’s desire to fulfill the lust of the flesh, to enjoy the thrills of the world, and fulfill the desire to make self number “one” in all things. Lord, I accepted the “offense of the cross” when I accepted Christ as Savior. Help me take up “my cross” and follow You. May I glory in the cross (see 1 Cor. 1:18). Amen.
The believer is commanded to “walk in the Spirit” (5:16,25), which means we are to let the Holy Spirit strengthen us to do what the Holy Spirit commands. When we do that, the Spirit glorifies God through us and uses us to produce the fruit of the Spirit (5:22-23). Lord, I will walk as the Holy Spirit tells me to walk; give me strength to walk above sin and wisdom to obey Your Word. Be glorified in my daily walk. I now yield to the Holy Spirit to empower me to walk clean and straight. Amen.
26Let us not be desirous of vain glory, provoking one another, envying one another.
Galatians 6
1Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.
2Bear ye one another’s burdens, and so fulfil the law of Christ.
3For if a man think himself to be something, when he is nothing, he deceiveth himself.
4But let every man prove his own work, and then shall he have rejoicing in himself alone, and not in another.
5For every man shall bear his own burden.
6Let him that is taught in the word communicate unto him that teacheth in all good things.
7Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.
8For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting.
9And let us not be weary in well doing: for in due season we shall reap, if we faint not.
10As we have therefore opportunity, let us do good unto all men, especially unto them who are of the household of faith.
11Ye see how large a letter I have written unto you with mine own hand.
12As many as desire to make a fair shew in the flesh, they constrain you to be circumcised; only lest they should suffer persecution for the cross of Christ.
13For neither they themselves who are circumcised keep the law; but desire to have you circumcised, that they may glory in your flesh.
14But God forbid that I should glory, save in the cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world.
15For in Christ Jesus neither circumcision availeth any thing, nor uncircumcision, but a new creature.
16And as many as walk according to this rule, peace be on them, and mercy, and upon the Israel of God.
17From henceforth let no man trouble me: for I bear in my body the marks of the Lord Jesus.
18Brethren, the grace of our Lord Jesus Christ be with your spirit. Amen.
We should attempt to restore a fellow brother “in the spirit of meekness; considering thyself, lest thou also be tempted” (6:1). We should pray for their restoration as we pray for ourselves to be strong in temptation. We should pray for the Holy Spirit to convict them of their sin and give them a desire to live a holy life. Lord, I pray for fallen believers that they may realize the seriousness of their sin and that they may have a desire to walk again in fellowship with You. Give me grace, wisdom, and tenderness to help them back to Yourself. Amen.
Paul tells the Galatians not to sow to the flesh but to the Holy Spirit. This is a picture of sowing seeds for a harvest. “Whatsoever a man soweth, that he shall also reap” (6:7). The word “sowing” represents the attitude of pleasing. So when we please the Spirit, then we “shall of the Spirit reap life everlasting” (6:8). Lord, I will do the things written in the Scriptures, and I will please the Holy Spirit. I want all the blessings of eternal life that You promise. Amen.
We have been crucified with Christ (a past action) so we identify with Christ to get the benefits of Christ’s death. Self-crucifixion is not something we do to ourselves, so it is not starving ourselves of food, nor is imprisoning ourselves in a cell or self-flagellation. We don’t even nail ourselves to a physical cross because we wrongly thought it was a way to identify with Christ’s cross. The prayer of crucifixion is accepting all the accomplishments of Christ’s death—forgiveness of sins, redemption, justification, and reconciliation with God. Lord, thank You that Christ died for me and gave me all the benefits of salvation. I ask for all the power You have to help me overcome sin and live a holy life. Amen.
Ephesians
Key Words: Heavenly Places (Ephesians 2:6)
Key Verse: “And hath raised us up together, and made us sit together in heavenly places in Christ Jesus” (Eph. 2:6).
Theme: The book of Ephesians is the most impersonal letter of Paul because he wanted it read in other churches (Colossians 4:16 may refer to the book of Ephesians). He doesn’t attempt to correct false doctrine or sinful living. Rather, Paul emphasizes Christ is “the Head over all things to the church” which is “His body” (Eph. 1:22-23). The world has called the Body of Christ the universal church, the mystical body, the triumphant church, and the glorified church. The Body of Christ contains all saved believers on earth (despite their denominational affiliations or lack of affiliation) and all believers in Heaven who are “in Christ.”
All believers walk among sin and temptation in their state on earth, but they stand perfect in Heaven, “in Christ.” They are “in Christ” in the heavenlies because they stand in Christ at the right hand of God, the Father. Because of this exalted position in the heavenlies, they should live godly in their place on earth.
Ephesians has a four-fold division: 1) Paul’s greetings, (1:1-2); 2) the believer’s wealth in the heavenlies “in Christ” (1:3–3:21); 3) the believer’s walk and service (4:1–5:17); and 4) spiritual warfare (5:18–6:23). Lord, I only partly realize how wealthy I am in Christ. Open my eyes to see all the things You have done for me. Then help me to walk on this earth according to my standing in Heaven. Then protect me from the evil one, for I can’t protect myself. Amen.
Ephesians 1
1Paul, an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus, and to the faithful in Christ Jesus: {533 Will of God-Prayer, Eph. 5:17}
2Grace be to you, and peace, from God our Father, and from the Lord Jesus Christ. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
3Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us
with all spiritual blessings in heavenly places in Christ: {447 Spiritual-Blessing Prayer, Eph. 1:3}
4According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him {418 Sanctification-Prayer, 1 Thess. 4:3, 7} in love:
5Having predestinated us unto the adoption of children by Jesus Christ to himself, {292 Love-Abounding Prayer, Phil. 1:10} according to the good pleasure of his will, {191 God-Pleasing Prayer, Heb. 11:5}
6To the praise of the glory of his grace, wherein he hath made us accepted in the beloved. {264 Jesus-Worship Prayer, Heb. 1:6}
7In whom we have redemption through his blood, the forgiveness of sins, according to the riches of his grace; {385 Propitiation Intercession-Prayer, 1 John 2:2}
8Wherein he hath abounded toward us in all wisdom and prudence; {534 Wisdom-Directed Prayer, James 3:8}
9Having made known unto us the mystery of his will, according to his good pleasure which he hath purposed in himself: {254 Intimacy-Prayer, Luke 11:2}
10That in the dispensation of the fulness of times he might gather together in one all things in Christ, both which are in heaven, and which are on earth; even in him: {533 Will of God-Prayer, Eph. 5:17}
11In whom also we have obtained an inheritance, being predestinated according to the purpose of him who worketh all things after the counsel of his own will: {533 Will of God-Prayer, Eph. 5:17}
12That we should be to the praise of his glory, {72 Come to Jesus-Prayer, Rev. 22:17} who first trusted in Christ. {227 Hope-Rejoicing Prayer, Heb. 6:19}
13In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: {416 Salvation-Prayer, Luke 18:13} in whom also after that ye believed, ye were sealed with that holy Spirit of promise, {24 Assurance-Prayer, James 1:6; Heb. 11:6}
14Which is the earnest of our inheritance until the redemption of the purchased possession, unto the praise of his glory. {224 Holy Spirit-Praying, Jude 20}
15Wherefore I also, after I heard of your faith in the Lord Jesus, and love unto all the saints, {156 Faith-Praying, Heb. 11:6}
16Cease not to give thanks for you, {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1} making mention of you in my prayers; {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
Paul was continually thankful for everything God let him do and for all the people he reached with the Gospel. He prayed, “I . . . cease not to give thanks for you, making mention of you in my prayers” (1:16). Lord, give me a continuous attitude of gratitude for everything I have and for all that I am. May I never lose a positive appreciation for all that Christianity has done for me. Amen.
17That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him: {244 Insight-Prayer, 2 Cor. 4:3-4}
Paul prays that the Ephesians will have spiritual insight to know God better and wisdom to direct their life according to what they have learned about God. Lord, I want to know You better and understand Your plan for my life. Give me wisdom to live according to all I know. Amen.
18The eyes of your understanding being enlightened; {153 Faith-Eyes Praying, Matt. 21:21}
Paul prays that the Ephesians will have great hope for the future because they have been saved. Lord, open my eyes to the power of hope that is mine because I belong to You. Amen.
that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints, {242 Inner-Desires Prayer, Eph. 4:22ff.}
Paul prays that the Ephesians know how rich they are in Jesus Christ because they have an inheritance in Heaven. This is not “prosperity gospel” on earth; it is better. It is living richer because of Christ’s abundance. Lord, I want to be as spiritually rich as I can in Christ, and I want to have only the money I can manage on this earth. May money never ruin me, but may I use all my earthly treasures for Your glory. Amen.
19And what is the exceeding greatness of his power to us-ward who believe, {359 Power-Praying, Rom. 1:16} according to the working of his mighty power, {185 Giving Ourselves to God by Prayer, Rom. 12:1}
20Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
Paul prays for the Ephesians to have spiritual power available to them that comes from “His mighty power” (1:19). Lord, give me spiritual ability to do all the things for You that I want to do. It’s not worldly power I want; I want Your power transforming me. Amen.
21Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come: {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
22And hath put all things under his feet, and gave him to be the head over all things to the church, {364 Praise for God’s Sovereignty, Gen. 45:5}
23Which is his body, {69 Church-Planting Praying, Matt. 16:18} the fulness of him that filleth all in all. {77 Communion-Prayer, Phil. 3:8-10}
Ephesians 2
1And you hath he quickened, who were dead in trespasses and sins; {440 Sin-Realization Prayer, Eph. 4:22}
2Wherein in time past ye walked according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience: {537 World-Rejecting Prayer, 1 John 2:15}
3Among whom also we all had our conversation in times past in the lusts of our flesh, {101 Deceitful-Heart Prayer, James 4:3} fulfilling the desires of the flesh and of the mind; and were by nature the children of wrath, even as others. {331 Old Nature-Praying, Eph. 4:22, 23}
The Christian should thank God that he is delivered from his depravity and sins. “In time past ye walked according to the course of this world” (2:2). That means the unsaved are controlled by evil spirits (2:2) and inner evil desires (2:3). Lord, I thank You for freeing me from the control of evil spirits and from my internal sinful nature. Thank You for the relief I find in Christ. Amen.
4But God, who is rich in mercy, for his great love wherewith he loved us, {292 Love-Abounding Prayer, Phil. 1:10}
5Even when we were dead in sins, hath quickened us together with Christ, (by grace ye are saved;) {318 New Birth Praise-Prayer, Titus 3:5}
6And hath raised us up together, and made us sit together in heavenly places in Christ Jesus: {125 Divine-Purity Praying, 2 Peter 1:3}
7That in the ages to come he might shew the exceeding riches of his grace in his kindness toward us through Christ Jesus. {193 Goodness of God Proclaimed-Prayer, Ps. 92:15}
The key to Ephesians is that Christians are placed in Christ in the heavenlies (2:6). That’s their spiritual position before God while they continue to live on this earth. Notice the process of arriving in the heavenlies: (2:6; 3:9): 1) we’re made alive in Christ (2:5); 2) we’re raised from spiritual death with Christ (2:5); 3) we’re seated with Christ (2:6); and 4) we are shown the riches of God’s grace in the heavenlies. Lord, thank You for forgiveness of sin and identification with Christ. Thank You for the riches I have in Christ. Amen.
8For by grace are ye saved through faith; {415 Salvation-Appreciation Prayer, Rev. 7:10} and that not of yourselves: it is the gift of God:
9Not of works, lest any man should boast. {490 Transformation-Prayer, Rom. 8:29}
10For we are his workmanship, created in Christ Jesus unto good works, {195 Good-Works Praying, John 6:28, 29} which God hath before ordained that we should walk in them. {256 Jesus First-Prayer, Phil. 1:21}
Christians don’t deserve salvation because of their past sins (2:1-3,11-13), but God gave them the greatest free gift of all—salvation. Then God equipped them to serve Him in good works. Lord, thank You for the gift of salvation. Because You have done everything for me, I will serve You. Amen.
11Wherefore remember, that ye being in time past Gentiles in the flesh, who are called Uncircumcision by that which is called the Circumcision in the flesh made by hands;
12That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world: {226 Hope-Inspired Prayer, Titus 1:2}
13But now in Christ Jesus ye who sometimes were far off are made nigh {318 New Birth Praise-Prayer, Titus 3:5} by the blood of Christ. {394 Redemption-Worship, Rev. 5:12}
14For he is our peace, {347 Peaceful-Living Prayer, Heb. 12:14} who hath made both one, and hath broken down the middle wall of partition between us;
15Having abolished in his flesh the enmity, even the law of commandments contained in ordinances; for to make in himself of twain one new man, so making peace; {270 Justification-Based Prayer, Rom. 8:28-31}
16And that he might reconcile both unto God in one body by the cross, having slain the enmity thereby: {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
17And came and preached peace to you which were afar off, and to them that were nigh. {72 Come to Jesus-Prayer, Rev. 22:17}
18For through him we both have access by one Spirit unto the Father. {415 Salvation-Appreciation Prayer, Rev. 7:10}
19Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God; {83 Confident-Praying in God’s Presence, Heb. 13:5}
20And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone; {227 Hope-Rejoicing Prayer, Heb. 6:19}
21In whom all the building fitly framed together groweth unto an holy temple in the Lord: {420 Sanctuary-Prayer, Rev. 21:22}
22In whom ye also are builded together for an habitation of God through the Spirit. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
The greatest part of salvation is that we are placed in Christ’s body (1:23), also called a building and a sanctuary (2:21-22). A sanctuary is where God dwells, so this means Christ comes to live in our body. Lord, the greatest thing in my life is that Christ lives in me and I get to live for Him by my daily service. Amen.
Ephesians 3
1For this cause I Paul, the prisoner of Jesus Christ for you Gentiles, {431 Servanthood-Prayer, Mark 9:35}
2If ye have heard of the dispensation of the grace of God which is given me to you-ward: {292 Love-Abounding Prayer, Phil. 1:10}
3How that by revelation he made known unto me the mystery; (as I wrote afore in few words,
4Whereby, when ye read, ye may understand my knowledge in the mystery of Christ) {456 Spiritual-Understanding Prayer, Eph. 3:18}
5Which in other ages was not made known unto the sons of men, as it is now revealed unto his holy apostles and prophets by the Spirit; {224 Holy Spirit-Praying, Jude 20}
6That the Gentiles should be fellowheirs, and of the same body, and partakers of his promise in Christ by the gospel: {450 Spiritual-Insight Prayer, Ps. 119:18}
7Whereof I was made a minister, according to the gift of the grace of God given unto me by the effectual working of his power. {292 Love-Abounding Prayer, Phil. 1:10}
8Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ; {199 Great Commission-Prayer, Luke 24:49}
9And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ:
10To the intent that now unto the principalities and powers in heavenly places might be known by the church the manifold wisdom of God, {458 Spiritual-Wisdom Prayer, Col. 1:9}
11According to the eternal purpose which he purposed in Christ Jesus our Lord:
12In whom we have boldness and access with confidence by the faith of him. {52 Boldness Request in Prayer, 2 Tim. 1:8}
13Wherefore I desire that ye faint not at my tribulations for you, {350 Persistent-Prayer, Matt. 7:7-8} which is your glory.
14For this cause I bow my knees unto the Father of our Lord Jesus Christ, {406 Reverent Praying, Ps. 111:10}
15Of whom the whole family in heaven and earth is named,
16That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man; {454 Spiritual-Strength Prayer, Rom. 1:16}
Paul prays that “He would grant you . . . to be strengthened with might by His Spirit in the inner man” (3:16). Isn’t that what most of us need—inner strength? Lord, help me realize what You’ve done for me and make me strong inwardly. Amen.
17That Christ may dwell in your hearts by faith; {64 Christ’s Indwelling-Prayer, Eph. 3:17} that ye, being rooted and grounded in love,
18May be able to comprehend with all saints what is the breadth, and length, and depth, and height; {456 Spiritual-Understanding Prayer, Eph. 3:18}
19And to know the love of Christ, which passeth knowledge, that ye might be filled with all the fulness of God. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
Paul prays that his readers would completely understand Christ’s love (3:18). He says it is wide, high, long, and deep, and Christ’s love goes beyond comprehension (3:19). Lord, I want to know the unknowable, so do a miracle in me to remove spiritual blindness. Help me understand Your complete unselfish love for me and break my heart because of my selfishness. Amen.
20Now unto him that is able to do exceeding abundantly above all that we ask or think, {508 Unlimited-Prayer, Phil. 4:13} according to the power that worketh in us,
21Unto him be glory in the church by Christ Jesus throughout all ages, world without end. Amen. {211 Hallelujah-Praise Prayer, Rev. 19:1}
Paul ends this chapter by praying “unto Him be glory” (3:21) for He does more than we can think or request. Lord, I shout glory with Paul for all You’ve done for me. I can’t begin to list all the things You’ve done, so I shout glory for the many wonderful things I don’t even know about yet. Amen.
Ephesians 4
1I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called, {191 God-Pleasing Prayer, Heb. 11:5}
2With all lowliness and meekness, with longsuffering, {228 Humility-Prayer, James 4:10} forbearing one another in love;
3Endeavouring to keep the unity of the Spirit in the bond of peace. {333 Oneness-Prayer, Phil. 2:2}
4There is one body, and one Spirit, even as ye are called in one hope of your calling; {153 Faith-Eyes Praying, Matt. 21:21}
Paul exhorts us to be humble, gentle, patient, and keep the unity of the Spirit. Lord, I want to be humble, gentle, and patient with people, tolerating their faults because of Your love for them. Help me preserve the unity of the Spirit and live peaceably with others. {296 Loving-People Prayer, James 2:8} Amen.
5One Lord, one faith, one baptism,
6One God and Father of all, who is above all, and through all, and in you all. {192 God-Recognition Prayer, Eph. 3:20-21}
7But unto every one of us is given grace according to the measure of the gift of Christ. {292 Love-Abounding Prayer, Phil. 1:10}
8Wherefore he saith, When he ascended up on high, he led captivity captive, and gave gifts unto men. {448 Spiritual-Gift Praying, 1 Peter 4:10}
9(Now that he ascended, what is it but that he also descended first into the lower parts of the earth? {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
10He that descended is the same also that ascended up far above all heavens, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} that he might fill all things.)
11And he gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; {448 Spiritual-Gift Praying, 1 Peter 4:10}
12For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ: {358 Powerful-Ministry Prayer, Acts 2:4}
13Till we all come in the unity of the faith, and of the knowledge of the Son of God, {333 Oneness-Prayer, Phil. 2:2} unto a perfect man, unto the measure of the stature of the fulness of Christ: {203 Growth in Christ-Prayer, Col. 2:8}
14That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;
15But speaking the truth in love, may grow up into him in all things, {204 Growth-Prayer, Eph. 4:12-16} which is the head, even Christ:
16From whom the whole body fitly joined together and compacted by that which every joint supplieth, according to the effectual working in the measure of every part, maketh increase of the body unto the edifying of itself in love. {204 Growth-Prayer, Eph. 4:12-16}
Paul didn’t want the Ephesians to be swayed by false doctrines or any other trick of satan to pull them from Jesus Christ. The same with us: we should be solid Christians. Lord, You gave spiritual gifts to Your followers—some apostles, some prophets, some evangelists, and some shepherd-teachers. Their duty is to equip Your people to do Your work and build up the Body, Your Church. Lord, unite us in faith and knowledge of Your will so that each of us grows to full maturity according to the standard You have set up. Amen.
17This I say therefore, and testify in the Lord, that ye henceforth walk not as other Gentiles walk, {537 World-Rejecting Prayer, 1 John 2:15} in the vanity of their mind,
18Having the understanding darkened, {48 Blinded-Prayer, James 4:2-3} being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart:
19Who being past feeling have given themselves over unto lasciviousness, to work all uncleanness with greediness. {440 Sin-Realization Prayer, Eph. 4:22}
20But ye have not so learned Christ; {72 Come to Jesus-Prayer, Rev. 22:17}
21If so be that ye have heard him, and have been taught by him, as the truth is in Jesus: {455 Spiritual-Truth Prayer, Titus 2:1, 8}
22That ye put off concerning the former conversation the old man, {399 Repentance-Prayer, Matt. 3:2, 8} which is corrupt according to the deceitful lusts; {101 Deceitful-Heart Prayer, James 4:3}
23And be renewed in the spirit of your mind; {456 Spiritual-Understanding Prayer, Eph. 3:18}
24And that ye put on the new man, which after God is created in righteousness and true holiness. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
We must recognize we have an old nature that constantly tempts us to sin. Lord, You told me to put off the old, evil nature, because it is thoroughly filled with lust and lying. You told me to be spiritually renewed in my thoughts and attitudes so that I put on the new nature which You created to be godly, righteous, and holy. {287 Looking-Back Prayer, Luke 9:62} Amen.
25Wherefore putting away lying, speak every man truth with his neighbour: {487 Tongue-Discipline Prayer, James 3:8} for we are members one of another.
26Be ye angry, and sin not: {441 Sin-Stopping Intercession, 1 John 5:16} let not the sun go down upon your wrath:
27Neither give place to the devil. {114 Devil-Defensive Prayer, 1 Peter 5:8}
28Let him that stole steal no more: {517 Victory-Prayer, 2 Cor. 2:14} but rather let him labour, working with his hands the thing which is good, that he may have to give to him that needeth. {536 Worker’s Prayer, 2 Tim. 2:15}
29Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying, that it may minister grace unto the hearers. {487 Tongue-Discipline Prayer, James 3:8}
30And grieve not the holy Spirit of God, whereby ye are sealed unto the day of redemption. {224 Holy Spirit-Praying, Jude 20}
31Let all bitterness, and wrath, and anger, and clamour, and evil speaking, be put away from you, with all malice: {441 Sin-Stopping Intercession, 1 John 5:16}
32And be ye kind one to another, tenderhearted, {291 Love One Another-Prayer, 1 John 4:11} forgiving one another, even as God for Christ’s sake hath forgiven you.
The King James says, “Grieve not the Holy Spirit of God” (4:30), while the Plain English Bible says “Don’t make the Holy Spirit sad.” This means don’t let sin lurk in our hearts, because the Holy Spirit wants us to be holy. Lord, I will not give grief to the Holy Spirit by living a sinful life, because He has sealed me with the authority of His presence that will keep me until the final day of redemption. {50 Blind-Prayer, John 11:22} Amen.
Ephesians 5
1Be ye therefore followers of God, as dear children;
2And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour. {354 Pleasant-Smelling Prayer, Rev. 8:4}
Because we are in the family of God, we must live as God’s children. Lord, I will follow You as a child follows his parents because I am Your child. I will walk in love to others as Christ loved me and demonstrated it by giving Himself as a sweet and acceptable sacrifice to You. Amen.
3But fornication, and all uncleanness, or covetousness, let it not be once named among you, {441 Sin-Stopping Intercession, 1 John 5:16} as becometh saints;
4Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks. {484 Thanksgiving-Prayer, Eph. 1:16}
5For this ye know, that no whoremonger, nor unclean person, nor covetous man, who is an idolater, {113 Devil Worship-Prayer, Rev. 13:4} hath any inheritance in the kingdom of Christ and of God.
6Let no man deceive you with vain words: for because of these things cometh the wrath of God upon the children of disobedience.
7Be not ye therefore partakers with them. {268 Judgmental-Praying, Acts 5:4, 9}
Because our old nature always pulls us away from God, we should pray to be pure. Lord, I will not be involved in sexual sins or dirty actions or greediness, because those things are contrary to godliness. Also, I will not be known by filthy speech, foolish talking, and jesting, but I will be gracious in all things. {454 Spiritual-Strength Prayer, Rom. 1:16} Amen.
8For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:
9(For the fruit of the Spirit is in all goodness and righteousness and truth;) {283 Light-Praying, 1 John 1:7}
10Proving what is acceptable unto the Lord. {477 Test the Spirits-Prayer, 1 John 4:1}
11And have no fellowship with the unfruitful works of darkness, but rather reprove them. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
12For it is a shame even to speak of those things which are done of them in secret.
13But all things that are reproved are made manifest by the light: for whatsoever doth make manifest is light.
14Wherefore he saith,
Awake thou that sleepest, and arise from the dead,
and Christ shall give thee light.
15See then that ye walk circumspectly, not as fools, but as wise, {534 Wisdom-Directed Prayer, James 3:8}
16Redeeming the time, because the days are evil.
17Wherefore be ye not unwise, but understanding what the will of the Lord is. {533 Will of God-Prayer, Eph. 5:17}
Paul tells the Ephesians to “understand what the will of the Lord is” (5:17). Since God has a plan for our lives, we should pray to find His will/plan for how we should live. Lord, I will be careful how I live my life, not as a fool but as a wise person. I will use my time wisely because these are evil days. I will not be foolish, but will try to understand Your will for my life. {449 Spiritual-Growth Prayer, 2 Peter 3:18} Amen.
18And be not drunk with wine, wherein is excess; {442 Sober-Praying, Prov. 23:31} but be filled with the Spirit; {167 Filling of the Spirit-Prayer, Eph. 5:18}
We should not let the spirit of alcoholic beverages control our body, but we must let the Spirit of God control us. Lord, I will let the Holy Spirit continually fill me and control me. Then I’ll sing psalms, hymns, and spiritual songs with other believers, making music in my heart to You. {450 Spiritual-Insight Prayer, Ps. 119:18} Amen.
19Speaking to yourselves in psalms and hymns and spiritual songs, {230 Hymn-Prayer, Col. 3:16} singing and making melody in your heart to the Lord;
20Giving thanks always for all things unto God and the Father in the name of our Lord Jesus Christ; {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
21Submitting yourselves one to another in the fear of God.
22Wives, submit yourselves unto your own husbands, as unto the Lord. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
23For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body. {416 Salvation-Prayer, Luke 18:13}
24Therefore as the church is subject unto Christ, so let the wives be to their own husbands in every thing. {327 Obedient-Prayer, Col. 2:6}
25Husbands, love your wives, even as Christ also loved the church, and gave himself for it; {292 Love-Abounding Prayer, Phil. 1:10}
26That he might sanctify and cleanse it with the washing of water by the word, {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
27That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish. {223 Holiness-Prayer, 1 Peter 1:16}
28So ought men to love their wives as their own bodies. {292 Love-Abounding Prayer, Phil. 1:10} He that loveth his wife loveth himself.
29For no man ever yet hated his own flesh; but nourisheth and cherisheth it, even as the Lord the church: {65 Christ-Formed in Us Prayer, Gal. 4:19}
30For we are members of his body, of his flesh, and of his bones.
31For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh. {333 Oneness-Prayer, Phil. 2:2}
32This is a great mystery: but I speak concerning Christ and the church.
33Nevertheless let every one of you in particular so love his wife even as himself; {291 Love One Another-Prayer, 1 John 4:11} and the wife see that she reverence her husband.
Ephesians 6
1Children, obey your parents in the Lord: for this is right. {327 Obedient-Prayer, Col. 2:6}
2Honour thy father and mother; which is the first commandment with promise;
3That it may be well with thee, and thou mayest live long on the earth. {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
4And, ye fathers, provoke not your children to wrath: but bring them up in the nurture and admonition of the Lord. {120 Disciplined-Prayer, Luke 11:1}
5Servants, be obedient to them that are your masters according to the flesh, with fear and trembling, in singleness of your heart, as unto Christ; {327 Obedient-Prayer, Col. 2:6}
6Not with eyeservice, as menpleasers; but as the servants of Christ, doing the will of God from the heart; {103 Dedication Success-Prayer, Mark 10:16}
7With good will doing service, as to the Lord, and not to men: {431 Servanthood-Prayer, Mark 9:35}
8Knowing that whatsoever good thing any man doeth, the same shall he receive of the Lord, whether he be bond or free. {409 Reward for Prayer, 1 Cor. 3:14}
9And, ye masters, do the same things unto them, forbearing threatening: knowing that your Master also is in heaven; neither is there respect of persons with him. {431 Servanthood-Prayer, Mark 9:35}
10Finally, my brethren, be strong in the Lord, and in the power of his might. {387 Protection-Prayer, Isa. 43:2, 3}
11Put on the whole armour of God, that ye may be able to stand against the wiles of the devil. {114 Devil-Defensive Prayer, 1 Peter 5:8}
12For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. {528 Warfare-Prayer, Rev. 12:7}
13Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, {401 Resistance-Prayer, John 9:31} and having done all, to stand. {105 Defensive-Warfare Prayer, 1 John 4:4}
14Stand therefore, having your loins girt about with truth, {499 Truth-Living Prayer, 3 John 4} and having on the breastplate of righteousness; {410 Righteous-People Prayer, 1 Peter 3:12}
15And your feet shod with the preparation of the gospel of peace; {145 Evangelistic-Praying, Acts 4:31}
16Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. {153 Faith-Eyes Praying, Matt. 21:21}
17And take the helmet of salvation, {416 Salvation-Prayer, Luke 18:13} and the sword of the Spirit, which is the word of God: {38 Bible-Application Prayer, Heb. 4:12}
18Praying always with all prayer and supplication in the Spirit, {446 Spirit-Helped Prayer, Rom. 8:26-27} and watching thereunto with all perseverance and supplication for all saints; {12 All Kinds of Faith-Praying, Rom. 1:17}
Because we have a spiritual enemy who would destroy us, we must fight against him with every spiritual weapon possible. Lord, I will be strong in Your power and put on all the spiritual armor so I can stand against the deceptive strategy of the enemy. I am not fighting against humans who have flesh and blood, but against evil powers, authorities, and demons of the unseen world, and I’m struggling against the mighty powers of darkness and their tricks. I’m fighting against filthy spirits who influence this world from their ethereal realm. Lord, I’ll use every piece of Your armor so that when evil comes I’ll be able to resist and win the battle. With Your help, I’ll stand in battle with Your truth buckled around my waist. I’ll cover my chest with the armor of righteousness, and I’ll wear the shoes of peace that come from the good news of the Gospel. I’ll carry the shield of faith to stop all the arrows and fiery darts of the evil one. I’ll wear the protective helmet of salvation, and I’ll protect myself with the sword of the Spirit, which is the Word of God. Amen.
19And for me, that utterance may be given unto me, {337 Others-Prayer, Jude 22} that I may open my mouth boldly, to make known the mystery of the gospel, {145 Evangelistic-Praying, Acts 4:31}
20For which I am an ambassador in bonds: that therein I may speak boldly, as I ought to speak. {52 Boldness Request in Prayer, 2 Tim. 1:8}
Paul tells the Ephesians to pray for him (6:19) as he prays for them (1:16; 3:14-19). Lord, I will pray for others just as I want them to pray for me. I will pray for their victory over sin, their influence in the world, their growth, and their fellowship with You. Amen.
21But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things:
22Whom I have sent unto you for the same purpose, that ye might know our affairs, and that he might comfort your hearts.
23Peace be to the brethren, and love with faith, from God the Father and the Lord Jesus Christ.
24Grace be with all them that love our Lord Jesus Christ in sincerity. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
Philippians
Key Words: Joy or Rejoice (Philippians 2:2)
Key Verse: “Rejoice in the Lord always: and again I say, Rejoice. Let your moderation be known unto all men. The Lord is at hand. Be careful for nothing; but in everything by prayer and supplication with thanksgiving let your requests be made known unto God. And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus” (Phil. 4:4-7).
Theme: Paul exhorts the Christian to live triumphantly for God. He says, “For to me to live is Christ, and to die is gain” (Phil. 1:21). He writes as Nero’s prisoner facing death, yet he expresses joy (4:4) and peace (4:7) and he is not anxious about anything (4:6). Paul knows that death (1:22-24) means entrance into Heaven, but he also realizes he can serve God while he remains alive. But Paul warns against attempting to drift into Heaven. He wants his believers to know Christ more intimately while on earth (3:10), and he will strive to do all he can for God while on this earth (3:14). Lord, may I follow Paul’s example to do all I can to serve You while I live on this earth. Amen.
Philippians 1
1Paul and Timotheus, the servants of Jesus Christ, to all the saints in Christ Jesus which are at Philippi, with the bishops and deacons: {69 Church-Planting Praying, Matt. 16:18}
2Grace be unto you, and peace, from God our Father, and from the Lord Jesus Christ. {292 Love-Abounding Prayer, Phil. 1:10}
3I thank my God upon every remembrance of you, {484 Thanksgiving-Prayer, Eph. 1:16}
4Always in every prayer of mine for you all making request with joy, {266 Joy-Prayer, Acts 13:52}
5For your fellowship in the gospel from the first day until now; {145 Evangelistic-Praying, Acts 4:31}
6Being confident of this very thing,
that he which hath begun a good work in you will perform it until the day of Jesus Christ: {18 Anticipating His Return, Rev. 16:17}
7Even as it is meet for me to think this of you all,
because I have you in my heart;
inasmuch as both in my bonds, and in the defence and confirmation of the gospel,
ye all are partakers of my grace. {333 Oneness-Prayer, Phil. 2:2}
8For God is my record, how greatly I long after you all in the bowels of Jesus Christ. {548 Yearning-Prayer, Ps. 63:1}
Paul uses the word “joy” or “rejoicing” 17 times in Philippines, reflecting his happiness when writing to the believers in Philippi. There were no doctrinal or moral problems he had to confront. Also, this was a church that supported him with prayer and money. He calls them “my joy” (4:1), just as a father gets joy from his children. Lord, teach me to rejoice in the victories and growth of other believers, whether or not I led them to Christ. My greatest joy in life is to lead someone to Christ and see them grow to maturity. Amen.
9And this I pray, that your love may abound yet more
and more in knowledge and in all judgment; {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
10That ye may approve things that are excellent; {477 Test the Spirits-Prayer, 1 John 4:1}
that ye may be sincere and without offence till the day of Christ.
Paul prayed that the love of the Philippians “may abound yet more and more” (1:9), so that what was in their hearts would flow in tangible deeds to others. Lord, give me a growing love for others and show me ways to let my love flow into their lives. Amen.
11Being filled with the fruits of righteousness, which are by Jesus Christ,
unto the glory and praise of God. {362 Praise for God’s Care, Eph. 3:20-21}
Paul prayed the Philippians would be “filled with the fruits of righteousness” (Phil. 1:11). Even though they were serving Christ, Paul wanted even more fruit in their lives, so he prays accordingly. Lord, I ask for more fruitful Christian character and more fruit from my service for You. Amen.
12But I would ye should understand, brethren, that the things which happened unto me have fallen out rather unto the furtherance of the gospel; {145 Evangelistic-Praying, Acts 4:31}
13So that my bonds in Christ are manifest in all the palace, and in all other places; {456 Spiritual-Understanding Prayer, Eph. 3:18}
14And many of the brethren in the Lord, waxing confident by my bonds, are much more bold to speak the word without fear. {82 Confident-Praying, 1 John 5:13}
15Some indeed preach Christ even of envy and strife; and some also of good will: {145 Evangelistic-Praying, Acts 4:31}
16The one preach Christ of contention, not sincerely, supposing to add affliction to my bonds:
17But the other of love, knowing that I am set for the defence of the gospel. {238 Inappropriate Motives-Prayer, James 4:2-3}
18What then? notwithstanding, every way, whether in pretence, or in truth, Christ is preached; {145 Evangelistic-Praying, Acts 4:31} and I therein do rejoice, yea, and will rejoice.
19For I know that this shall turn to my salvation through your prayer, {110 Deliverance-Thanksgiving Prayer, Ps. 18:6} and the supply of the Spirit of Jesus Christ,
20According to my earnest expectation and my hope, that in nothing I shall be ashamed, but that with all boldness, as always, so now also Christ shall be magnified in my body, whether it be by life, or by death. {52 Boldness Request in Prayer, 2 Tim. 1:8}
21For to me to live is Christ, and to die is gain. {256 Jesus First-Prayer, Phil. 1:21}
22But if I live in the flesh, this is the fruit of my labour: {432 Service-Prayer, Heb. 5:4} yet what I shall choose I wot not.
23For I am in a strait betwixt two, having a desire to depart, and to be with Christ; {99 Death-Facing Prayer, Ps. 88:3} which is far better:
24Nevertheless to abide in the flesh is more needful for you. {431 Servanthood-Prayer, Mark 9:35}
25And having this confidence, I know that I shall abide and continue with you all for your furtherance and joy of faith; {203 Growth in Christ-Prayer, Col. 2:8}
26That your rejoicing may be more abundant in Jesus Christ for me by my coming to you again.
27Only let your conversation be as it becometh the gospel of Christ: {543 Worthy-Praying, Rev. 4:11} that whether I come and see you, or else be absent, I may hear of your affairs, that ye stand fast in one spirit, with one mind striving together for the faith of the gospel; {194 Good-Things Praying, Heb. 13:2}
28And in nothing terrified by your adversaries: {52 Boldness Request in Prayer, 2 Tim. 1:8} which is to them an evident token of perdition, but to you of salvation, and that of God. {517 Victory-Prayer, 2 Cor. 2:14}
29For unto you it is given in the behalf of Christ, not only to believe on him, but also to suffer for his sake; {465 Suffering-Prayer, 1 Peter 4:12, 13}
30Having the same conflict which ye saw in me, and now hear to be in me.
Philippians 2
1If there be therefore any consolation in Christ, if any comfort of love, if any fellowship of the Spirit, if any bowels and mercies,
2Fulfil ye my joy, that ye be likeminded, having the same love, {291 Love One Another-Prayer, 1 John 4:11} being of one accord, of one mind.
3Let nothing be done through strife or vainglory; but in lowliness of mind let each esteem other better than themselves. {228 Humility-Prayer, James 4:10}
4Look not every man on his own things, but every man also on the things of others. {381 Priority-Praying, Acts 6:4}
Paul exhorts the Philippians to be humble and think of others rather than thinking only about themselves. “Fulfill my joy by being like-minded, having the same love, being of one accord, of one mind” (2:2). Paul reminds them to be humble, “Let nothing be done through strife or vainglory; but in lowliness of mind let each esteem other better than themselves . . . Look not every man on his own things, but every man also on the things of others” (2:3-4). Lord, I know my weaknesses and sinful nature, so I know I am nothing, but Christ is everything. I will think of the good things others do, and I will pray for them. Amen.
5Let this mind be in you, which was also in Christ Jesus: {261 Jesus’-Example Prayer, 1 Peter 2:21}
6Who, being in the form of God, thought it not robbery to be equal with God:
7But made himself of no reputation, and took upon him the form of a servant, {228 Humility-Prayer, James 4:10} and was made in the likeness of men:
8And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
To be humble, the Christian must have the same attitude as Christ. Paul told them, “Let this mind be in you, which was also in Christ Jesus. Who, being in the form of God, thought it not robbery to be equal with God: But made Himself of no reputation, and took upon Him the form of a servant” (2:5-7). Because Jesus came to serve others, we should not think more highly of ourselves than we should, but give our lives for others. Lord, thank You for the example of servanthood in Jesus; He came to serve others. I’ll do the same; I’ll serve others. I’ll be like Jesus and make Him my example in thought and deed. Amen.
9Wherefore God also hath highly exalted him, and given him a name which is above every name: {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
10That at the name of Jesus every knee should bow, {264 Jesus-Worship Prayer, Heb. 1:6} of things in heaven, and things in earth, and things under the earth;
11And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father. {538 Worship-Jesus Prayer, Rev. 1:6}
Because Jesus gave Himself in death for others, God raised Him from the dead and exalted Him above every name. In the future, “That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father” (2:10-11). Lord, I join all angels and believers to worship Jesus Christ for what He has done for me and all believers of all ages. He not only is the Lord of the universe, He is my Lord. Amen.
12Wherefore, my beloved, as ye have always obeyed, not as in my presence only, but now much more in my absence, {327 Obedient-Prayer, Col. 2:6} work out your own salvation with fear and trembling. {163 Fear of God-Praying, Heb. 5:7}
13For it is God which worketh in you both to will and to do of his good pleasure. {191 God-Pleasing Prayer, Heb. 11:5}
14Do all things without murmurings and disputings: {59 Care-Casting Prayer, 1 Peter 5:7}
15That ye may be blameless and harmless, the sons of God, without rebuke, in the midst of a crooked and perverse nation, among whom ye shine as lights in the world; {145 Evangelistic-Praying, Acts 4:31}
16Holding forth the word of life; {38 Bible-Application Prayer, Heb. 4:12} that I may rejoice in the day of Christ, that I have not run in vain, neither laboured in vain.
17Yea, and if I be offered upon the sacrifice and service of your faith, I joy, and rejoice with you all.
18For the same cause also do ye joy, and rejoice with me. {213 Happy-Prayer, John 20:20}
19But I trust in the Lord Jesus to send Timotheus shortly unto you, that I also may be of good comfort, when I know your state.
20For I have no man likeminded, {358 Powerful-Ministry Prayer, Acts 2:4} who will naturally care for your state.
21For all seek their own, not the things which are Jesus Christ’s.
22But ye know the proof of him, that, as a son with the father, he hath served with me in the gospel. {199 Great Commission-Prayer, Luke 24:49}
23Him therefore I hope to send presently, so soon as I shall see how it will go with me.
24But I trust in the Lord that I also myself shall come shortly.
25Yet I supposed it necessary to send to you Epaphroditus, my brother, and companion in labour, and fellowsoldier, but your messenger, and he that ministered to my wants. {219 Help-Prayer, Ps. 108:12, 13}
26For he longed after you all, {548 Yearning-Prayer, Ps. 63:1} and was full of heaviness, because that ye had heard that he had been sick.
27For indeed he was sick nigh unto death: {435 Sick Person’s-Prayer, Ps. 41:3, 4} but God had mercy on him; and not on him only, but on me also, {305 Mercy-Appreciation Prayer, Hab. 3:2} lest I should have sorrow upon sorrow.
28I sent him therefore the more carefully, that, when ye see him again, ye may rejoice, and that I may be the less sorrowful.
29Receive him therefore in the Lord with all gladness; {266 Joy-Prayer, Acts 13:52} and hold such in reputation:
30Because for the work of Christ he was nigh unto death, not regarding his life, to supply your lack of service toward me.
Philippians 3
1Finally, my brethren, rejoice in the Lord. To write the same things to you, to me indeed is not grievous, but for you it is safe. {213 Happy-Prayer, John 20:20}
2Beware of dogs, beware of evil workers, beware of the concision. {387 Protection-Prayer, Isa. 43:2, 3}
3For we are the circumcision, which worship God in the spirit, {541 Worship-Prayer, John 4:23} and rejoice in Christ Jesus, and have no confidence in the flesh. {105 Defensive-Warfare Prayer, 1 John 4:4}
4Though I might also have confidence in the flesh. If any other man thinketh that he hath whereof he might trust in the flesh, I more:
5Circumcised the eighth day, of the stock of Israel, of the tribe of Benjamin, an Hebrew of the Hebrews; as touching the law, a Pharisee;
6Concerning zeal, persecuting the church; touching the righteousness which is in the law, blameless. {478 Testimony-Prayer, Acts 22:3}
Paul described his zeal for self-righteousness before he was saved (3:4-6), but keeping the Law didn’t make him righteous. His passion—“That I may know Him”—should be the desire of every believer. Paul testifies, “I count all things but loss for the excellency of the knowledge of Christ Jesus my Lord” (3:8). Lord, I want to know You more intimately; oh, that I could be one with You and let Your passion flow through my life for others. Amen.
7But what things were gain to me, those I counted loss for Christ. {399 Repentance-Prayer, Matt. 3:2, 8}
8Yea doubtless, and I count all things but loss for the excellency of the knowledge of Christ Jesus my Lord: {271 Knowing Christ-Prayer, Phil. 3:10} for whom I have suffered the loss of all things, and do count them but dung, that I may win Christ, {65 Christ-Formed in Us Prayer, Gal. 4:19}
9And be found in him, not having mine own righteousness, which is of the law, but that which is through the faith of Christ, the righteousness which is of God by faith: {410 Righteous-People Prayer, 1 Peter 3:12}
10That I may know him, and the power of his resurrection, {271 Knowing Christ-Prayer, Phil. 3:10} and the fellowship of his sufferings, being made conformable unto his death;
11If by any means I might attain unto the resurrection of the dead. {465 Suffering-Prayer, 1 Peter 4:12, 13}
12Not as though I had already attained, either were already perfect: but I follow after, if that I may apprehend that for which also I am apprehended of Christ Jesus. {464 Striving-Prayer, Rom. 15:30}
13Brethren, I count not myself to have apprehended: but this one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before,
14I press toward the mark for the prize of the high calling of God in Christ Jesus. {411 Running a Good Race-Prayer, Gal. 5:7}
15Let us therefore, as many as be perfect, be thus minded: and if in any thing ye be otherwise minded, God shall reveal even this unto you.
16Nevertheless, whereto we have already attained, let us walk by the same rule, let us mind the same thing. {456 Spiritual-Understanding Prayer, Eph. 3:18}
17Brethren, be followers together of me, and mark them which walk so as ye have us for an ensample.
18(For many walk, of whom I have told you often, and now tell you even weeping, {474 Tears in Prayer, Luke 6:21} that they are the enemies of the cross of Christ:
19Whose end is destruction, whose God is their belly, and whose glory is in their shame, who mind earthly things.) {268 Judgmental-Praying, Acts 5:4, 9}
20For our conversation is in heaven; from whence also we look for the Saviour, the Lord Jesus Christ: {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
21Who shall change our vile body, that it may be fashioned like unto his glorious body, according to the working whereby he is able even to subdue all things unto himself. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
Paul warns the Philippians against legalizers who will enslave them to the Law. He tells them, “Finally, my brethren, rejoice in the Lord. To write the same things to you, to me indeed is not grievous, but for you it is safe. Beware of dogs, beware of evil workers, beware of the concision” (3:1-2).
In order to grow as a Christian, we must not count on things we’ve done in the past. Paul tells us, “Brethren, I count not myself to have apprehended: but this one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before” (3:13). Lord, thank You for the privilege and strength for everything I’ve accomplished in the past. But that’s behind me. I will build on my past and reach out to do more in the future. Amen.
The goal for all believers should be to glorify Christ in all they do. They should press forward constantly to fulfill God’s call for them in their life. Lord, You have a calling for my life. I want to find that calling and do it in a better and more perfect way. As I press to do Your will, give me strength and wisdom to fulfill Your plan in my life. Lord, I will press toward the goal of knowing You and fulfilling Your plan in my life. I want to know You better and Your plan for my life. I will press daily to perfect that plan daily in my life. Amen.
Philippians 4
1Therefore, my brethren dearly beloved and longed for, my joy and crown, so stand fast in the Lord, my dearly beloved. {463 Strength-Prayer, Gen. 17:1}
2I beseech Euodias, and beseech Syntyche, that they be of the same mind in the Lord. {10 Agreement-Prayer, Matt. 18:19}
3And I intreat thee also, true yokefellow, help those women which laboured with me in the gospel, {528 Warfare-Prayer, Rev. 12:7} with Clement also, and with other my fellowlabourers, whose names are in the book of life. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
4Rejoice in the Lord always: and again I say, Rejoice. {213 Happy-Prayer, John 20:20}
5Let your moderation be known unto all men. The Lord is at hand.
6Be careful for nothing; {59 Care-Casting Prayer, 1 Peter 5:7} but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God. {484 Thanksgiving-Prayer, Eph. 1:16}
7And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus. {347 Peaceful-Living Prayer, Heb. 12:14}
8Finally, brethren, whatsoever things are true, {194 Good-Things Praying, Heb. 13:2} whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things. {456 Spiritual-Understanding Prayer, Eph. 3:18}
9Those things, which ye have both learned, and received, and heard, and seen in me, do: and the God of peace shall be with you. {347 Peaceful-Living Prayer, Heb. 12:14}
10But I rejoiced in the Lord greatly, that now at the last your care of me hath flourished again; {362 Praise for God’s Care, Eph. 3:20-21} wherein ye were also careful, but ye lacked opportunity.
11Not that I speak in respect of want: for I have learned, in whatsoever state I am, therewith to be content. {549 Yielding-Prayer, Luke 22:42}
12I know both how to be abased, {412 Sacrificial-Prayer, Heb. 13:15} and I know how to abound: every where and in all things I am instructed both to be full and to be hungry, both to abound and to suffer need. {549 Yielding-Prayer, Luke 22:42}
13I can do all things through Christ which strengtheneth me. {508 Unlimited-Prayer, Phil. 4:13}
14Notwithstanding ye have well done, that ye did communicate with my affliction. {484 Thanksgiving-Prayer, Eph. 1:16}
15Now ye Philippians know also, that in the beginning of the gospel, when I departed from Macedonia, no church communicated with me as concerning giving and receiving, but ye only. {482 Thanksgiving for God’s Past Work in Our Lives-Prayer, Ps. 105:1}
16For even in Thessalonica ye sent once and again unto my necessity. {198 Gratitude-Prayer, Phil. 4:6}
17Not because I desire a gift: but I desire fruit that may abound to your account. {47 Blessing-Prayer, Gen. 49:28}
18But I have all, and abound: I am full, having received of Epaphroditus the things which were sent from you, an odour of a sweet smell, a sacrifice acceptable, wellpleasing to God. {191 God-Pleasing Prayer, Heb. 11:5}
19But my God shall supply all your need according to his riches in glory by Christ Jesus. {484 Thanksgiving-Prayer, Eph. 1:16}
20Now unto God and our Father be glory for ever and ever. Amen.
21Salute every saint in Christ Jesus. The brethren which are with me greet you.
22All the saints salute you, chiefly they that are of Caesar’s household. {337 Others-Prayer, Jude 22}
23The grace of our Lord Jesus Christ be with you all. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
Paul wants the Philippians to be happy in their Christian faith (4:4) and live daily for Christ in light of His soon coming (4:5). He told them, “Be careful for nothing” (4:6), but “let your requests be made known unto God” (4:6). This is a picture of God’s child bowing in prayer to tell the heavenly Father about every anxiety and worry in their life. Lord, teach me to pray instead of worrying about things. I come into Your presence to lay every worry at Your feet. I’ve done all I can about the problem. Now work out all the details to Your glory. Amen.
Paul gives us four prayer words that will guard our thoughts from anxiety and worry. First, “everything by prayer.” The word for prayer is proseuchomai—“toward God’s face.” It has the idea of fellowship with God. When God’s Word tells us to pray about everything, we ought to do it. Second, “supplication,” which is a specific petition with prominence on our need. Third, the word “thanksgiving” means we must be grateful for the privilege of speaking to God and we must be thankful for all requests that He answers. The fourth word “ask” is aito, which means to request. Remember, we have not because we ask not (see James 4:2). When we pray about our anxieties in these four different ways to approach God, He “will guard your heart” (4:7). Lord, I come to You with questions and anxieties. Hear my requests and grant me peace in heart and mind. Amen.
Paul claims, “I can do all things through Christ who strengthens me” (4:13). We are limited by our own strength and weak faith, but we are unlimited when we are attached to Christ who can do all things. The key is relationship, and isn’t prayer relationship with God? When we are properly related to Christ, we will not pray about impossible things conceived by our selfish ambition. Also, we will not limit ourselves by small things because of weak faith. We will pray properly when we relate properly to our strength in Christ. Lord, I will trust You for big things because You want Your servants to do big things in this world. Keep me from praying in the flesh for things too big or too small. I will relate to You to pray properly. Amen.
Colossians
Key Word: Preeminence (Colossians 1:18).
Key Verse: “And Christ is the head of the body, the church; Christ is the beginning, the firstborn from the dead, that in all things Christ may have the pre-eminence” (Col. 1:18 ELT).
Theme: Paul wrote in Colossians one of the loftiest passages to praise Jesus Christ and worship Him (1:15-20). Epaphras who served in the church at Colossae came to tell Paul about the church while Paul was a prisoner in Rome. The church was rich, yet Paul warns of some subtle errors at work in the church. First was legalism, “touch not, taste not” (2:21), and Judiastic observance of days (2:16). Second, there was false mysticism, “intruding into those things which he hath not seen” (2:18). Third, some were “worshipping angels” (2:18). Fourth, there was philosophic speculation, “Beware lest any man spoil you through philosophy and vain deceit” (2:8). Lord, keep me straight in thinking and practice. I will walk in fellowship with Christ, just as when I received Him as my Savior. Amen.
Colossians 1
1Paul, an apostle of Jesus Christ by the will of God, and Timotheus our brother,
2To the saints and faithful brethren in Christ which are at Colosse: Grace be unto you, and peace, from God our Father and the Lord Jesus Christ. {292 Love-Abounding Prayer, Phil. 1:10}
3We give thanks to God and the Father of our Lord Jesus Christ, praying always for you, {248 Intercessor’s-Prayer, Rom. 8:34}
4Since we heard of your faith in Christ Jesus, and of the love which ye have to all the saints, {292 Love-Abounding Prayer, Phil. 1:10}
5For the hope which is laid up for you in heaven, whereof ye heard before in the word of the truth of the gospel; {226 Hope-Inspired Prayer, Titus 1:2}
6Which is come unto you, as it is in all the world; and bringeth forth fruit, {179 Fruitful-Prayer, Matt. 13:8} as it doth also in you, since the day ye heard of it, and knew the grace of God in truth:
7As ye also learned of Epaphras our dear fellowservant, who is for you a faithful minister of Christ; {358 Powerful-Ministry Prayer, Acts 2:4}
8Who also declared unto us your love in the Spirit. {454 Spiritual-Strength Prayer, Rom. 1:16}
9For this cause we also, since the day we heard it, do not cease to pray for you, {373 Praying about Prayer, Matt. 6:5-13} and to desire that ye might be filled with the knowledge of his will {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} in all wisdom and spiritual understanding; {458 Spiritual-Wisdom Prayer, Col. 1:9}
Paul asks that the Colossians may be “filled with the knowledge of His will in all wisdom” (1:9). Having God’s wisdom to know what to do is the first step to walking with the Lord. Lord, I will learn as much as I can about the Scriptures so I will walk wisely for You. Amen.
10That ye might walk worthy of the Lord unto all pleasing, {543 Worthy-Praying, Rev. 4:11} being fruitful in every good work, and increasing in the knowledge of God; {203 Growth in Christ-Prayer, Col. 2:8}
11Strengthened with all might, {463 Strength-Prayer, Gen. 17:1} according to his glorious power, unto all patience and longsuffering {137 Endurance-Prayer, 2 Thess. 3:5} with joyfulness; {449 Spiritual-Growth Prayer, 2 Peter 3:18}
12Giving thanks unto the Father, which hath made us meet to be partakers of the inheritance of the saints in light: {484 Thanksgiving-Prayer, Eph. 1:16}
13Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son:
14In whom we have redemption through his blood, even the forgiveness of sins: {174 Forgiveness-Transformation Prayer, Luke 11:4}
15Who is the image of the invisible God, the firstborn of every creature: {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
16For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: {93 Creation-Inspired Worship, Ps. 19:12} all things were created by him, and for him:
17And he is before all things, and by him all things consist. {256 Jesus First-Prayer, Phil. 1:21}
18And he is the head of the body, {69 Church-Planting Praying, Matt. 16:18} the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
19For it pleased the Father that in him should all fulness dwell;
20And, having made peace through the blood of his cross, {65 Christ-Formed in Us Prayer, Gal. 4:19} by him to reconcile all things unto himself; by him, I say, whether they be things in earth, or things in heaven. {394 Redemption-Worship, Rev. 5:12}
21And you, that were sometime alienated and enemies in your mind by wicked works, yet now hath he reconciled {399 Repentance-Prayer, Matt. 3:2, 8}
22In the body of his flesh through death, {96 Crucifixion-Prayer, Gal. 2:20} to present you holy and unblameable and unreproveable in his sight: {65 Christ-Formed in Us Prayer, Gal. 4:19}
23If ye continue in the faith grounded and settled, {460 Stability-Prayer, Eph. 4:13, 14} and be not moved away from the hope of the gospel, which ye have heard, and which was preached to every creature which is under heaven; {226 Hope-Inspired Prayer, Titus 1:2} whereof I Paul am made a minister;
24Who now rejoice in my sufferings for you, and fill up that which is behind of the afflictions {465 Suffering-Prayer, 1 Peter 4:12, 13} of Christ in my flesh for his body’s sake, which is the church:
25Whereof I am made a minister, according to the dispensation of God which is given to me for you, {69 Church-Planting Praying, Matt. 16:18} to fulfil the word of God;
26Even the mystery which hath been hid from ages and from generations, but now is made manifest to his saints: {450 Spiritual-Insight Prayer, Ps. 119:18}
27To whom God would make known what is the riches of the glory of this mystery among the Gentiles; which is Christ in you, {64 Christ’s Indwelling-Prayer, Eph. 3:17} the hope of glory: {65 Christ-Formed in Us Prayer, Gal. 4:19}
28Whom we preach, warning every man, and teaching every man in all wisdom; {534 Wisdom-Directed Prayer, James 3:8} that we may present every man perfect in Christ Jesus: {203 Growth in Christ-Prayer, Col. 2:8}
29Whereunto I also labour, striving according to his working, {464 Striving-Prayer, Rom. 15:30} which worketh in me mightily. {465 Suffering-Prayer, 1 Peter 4:12, 13}
Colossians 2
1For I would that ye knew what great conflict I have for you, and for them at Laodicea, and for as many as have not seen my face in the flesh; {248 Intercessor’s-Prayer, Rom. 8:34}
2That their hearts might be comforted, being knit together in love, and unto all riches of the full assurance of understanding, to the acknowledgement of the mystery of God, and of the Father, and of Christ; {271 Knowing Christ-Prayer, Phil. 3:10}
3In whom are hid all the treasures of wisdom and knowledge. {454 Spiritual-Strength Prayer, Rom. 1:16}
4And this I say, lest any man should beguile you with enticing words. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
5For though I be absent in the flesh, yet am I with you in the spirit, joying and beholding your order, and the stedfastness of your faith in Christ. {319 New Convert-Thanksgiving Prayer, 2 Thess. 1:3}
6As ye have therefore received Christ Jesus the Lord, so walk ye in him:
7Rooted and built up in him, and stablished in the faith, as ye have been taught, abounding therein with thanksgiving. {411 Running a Good Race-Prayer, Gal. 5:7}
Paul’s admonition to the Colossians was, “As ye have therefore received Christ Jesus the Lord, so walk ye in Him“ (2:6). Notice the threefold names in this verse: first, “Christ” represents His cross work for our salvation. Second, “Jesus” represents His humanity, that He was born of a virgin, and grew to manhood. The third, “Lord,” represents His deity; He is fully God the Son who intercedes for us at the right hand of God the Father. Lord, may I always continue to obey Christ Jesus, my Lord, just as I did when I first believed in Him. May I be rooted in the faith and nourished by Christ so I’ll grow strong in my Christian life, and may I always be thankful for what Christ has done for me. Amen.
8Beware lest any man spoil you through philosophy and vain deceit, {90 Correcting Others-Prayer, Titus 1:3} after the tradition of men, after the rudiments of the world, and not after Christ. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
9For in him dwelleth all the fulness of the Godhead bodily.
10And ye are complete in him, which is the head of all principality and power: {65 Christ-Formed in Us Prayer, Gal. 4:19}
Paul reminded the Colossians that Christ’s fullness—the fullness of the Godhead—lived in His human body, and that only when a believer was indwelt by Christ could he experience Christ’s full understanding and leadership. Lord, I yield to Your will and I seek Your wisdom, for only through Your Lordship in my life can I understand Your plan and accomplish Your will for my life. Amen.
11In whom also ye are circumcised with the circumcision made without hands, in putting off the body of the sins of the flesh by the circumcision of Christ:
12Buried with him in baptism, {30 Baptized-Praying, Gal. 3:26, 27; Col. 2:11-12} wherein also ye are risen with him through the faith of the operation of God, who hath raised him from the dead. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
13And you, being dead in your sins and the uncircumcision of your flesh, hath he quickened together with him, {318 New Birth Praise-Prayer, Titus 3:5} having forgiven you all trespasses; {173 Forgiveness-Prayer, 2 Cor. 2:10}
14Blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross; {96 Crucifixion-Prayer, Gal. 2:20}
15And having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it. {517 Victory-Prayer, 2 Cor. 2:14}
We get our spiritual victory through the power of Christ’s death, burial, and resurrection. We triumph over sin because He triumphed over sin. Lord, I was dead in my rebellious sins against You, being controlled by my sinful nature, but You forgave all my sins. You wiped my record clean of all the charges against me and forgave them by nailing them to Christ’s cross. Now evil powers have no authority over me, because Christ publicly triumphed over sin by His victory on the Cross. Amen.
16Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days: {277 Legalistic-Warning Prayer, Phil. 3:1-3}
17Which are a shadow of things to come; but the body is of Christ.
18Let no man beguile you of your reward in a voluntary humility and worshipping of angels, intruding into those things which he hath not seen, vainly puffed up by his fleshly mind, {331 Old Nature-Praying, Eph. 4:22, 23}
19And not holding the Head, {256 Jesus First-Prayer, Phil. 1:21} from which all the body by joints and bands having nourishment ministered, and knit together, increaseth with the increase of God. {91 Correction-Response Prayer, Heb. 10:9, 10}
20Wherefore if ye be dead with Christ from the rudiments of the world, {537 World-Rejecting Prayer, 1 John 2:15} why, as though living in the world, are ye subject to ordinances,
21(Touch not; taste not; handle not; {277 Legalistic-Warning Prayer, Phil. 3:1-3}
22Which all are to perish with the using;) after the commandments and doctrines of men?
23Which things have indeed a shew of wisdom in will worship, and humility, and neglecting of the body: not in any honour to the satisfying of the flesh. {53 Bondage-Breaking Prayer, Rom. 7:20}
Colossians 3
1If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
2Set your affection on things above, not on things on the earth. {456 Spiritual-Understanding Prayer, Eph. 3:18}
3For ye are dead, and your life is hid with Christ in God. {96 Crucifixion-Prayer, Gal. 2:20}
4When Christ, who is our life, shall appear, then shall ye also appear with him in glory. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
We have been united with Christ by His death, therefore we are “one” with Him. We don’t lose our separate identity in that union, but we are indwelt by Christ (3:15-16; see Gal. 2:20). Lord, since I have been raised to new life in Christ, I will control my thinking by the principles of Heaven where Christ is sitting at Your right hand in the seat of honor and influence. I will think on things in Heaven and not be controlled by things on this earth. I died when Christ died, and my new life is in Christ. Then when Christ appears to the whole world, I will appear with Him in glory. Amen.
5Mortify therefore your members which are upon the earth; fornication, uncleanness, inordinate affection, evil concupiscence, and covetousness, which is idolatry: {433 Sexual-Defense Praying, Prov. 7:18}
6For which things’ sake the wrath of God cometh on the children of disobedience: {268 Judgmental-Praying, Acts 5:4, 9}
7In the which ye also walked some time, when ye lived in them.
8But now ye also put off all these; {53 Bondage-Breaking Prayer, Rom. 7:20} anger, wrath, malice, blasphemy, filthy communication out of your mouth.
9Lie not one to another, seeing that ye have put off the old man with his deeds; {537 World-Rejecting Prayer, 1 John 2:15}
10And have put on the new man, which is renewed in knowledge after the image of him that created him: {490 Transformation-Prayer, Rom. 8:29}
11Where there is neither Greek nor Jew, circumcision nor uncircumcision, Barbarian, Scythian, bond nor free: {333 Oneness-Prayer, Phil. 2:2} but Christ is all, and in all. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
12Put on therefore, as the elect of God, holy and beloved, bowels of mercies, kindness, humbleness of mind, meekness, longsuffering; {223 Holiness-Prayer, 1 Peter 1:16}
13Forbearing one another, and forgiving one another, if any man have a quarrel against any: even as Christ forgave you, so also do ye. {174 Forgiveness-Transformation Prayer, Luke 11:4}
14And above all these things put on charity, which is the bond of perfectness. {295 Love-Praying, Matt. 22:37-38}
15And let the peace of God rule in your hearts, to the which also ye are called in one body; {347 Peaceful-Living Prayer, Heb. 12:14} and be ye thankful. {484 Thanksgiving-Prayer, Eph. 1:16}
16Let the word of Christ dwell in you richly in all wisdom; {65 Christ-Formed in Us Prayer, Gal. 4:19} teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord. {439 Singing-Prayer, Ps. 95:2}
17And whatsoever ye do in word or deed, do all in the name of the Lord Jesus, {27 Authority-Prayer, Rev. 11:6} giving thanks to God and the Father by him. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
When we were saved, Christ came to live in our lives (3:15-16). Lord, I want Your peace to control my heart because You called me to live in peace. I want the rich words of Christ to live in my heart so that I have His wisdom to guide my life. I want to sing psalms, hymns, and spiritual songs to You with a thankful heart. Amen.
18Wives, submit yourselves unto your own husbands, as it is fit in the Lord.
19Husbands, love your wives, and be not bitter against them. {459 Spouse-Inspired Prayer, 1 Peter 3:9}
20Children, obey your parents in all things: {327 Obedient-Prayer, Col. 2:6} for this is well pleasing unto the Lord.
21Fathers, provoke not your children to anger, lest they be discouraged. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
22Servants, obey in all things your masters according to the flesh; {327 Obedient-Prayer, Col. 2:6} not with eyeservice, as menpleasers; but in singleness of heart, fearing God;
23And whatsoever ye do, do it heartily, as to the Lord, and not unto men; {103 Dedication Success-Prayer, Mark 10:16}
Paul expects us to be totally dedicated to God in everything we think and do. Lord, may everything I say and do bring glory to the Lord Jesus Christ, giving thanks to You, my heavenly Father. I will do everything with my whole heart because I am working to please You and not men. Amen.
24Knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ. {549 Yielding-Prayer, Luke 22:42}
25But he that doeth wrong shall receive for the wrong which he hath done: and there is no respect of persons. {432 Service-Prayer, Heb. 5:4}
Colossians 4
1Masters, give unto your servants that which is just and equal; knowing that ye also have a Master in heaven.
2Continue in prayer, {88 Continue in Prayer, Luke 11:8-10} and watch in the same with thanksgiving; {484 Thanksgiving-Prayer, Eph. 1:16}
3Withal praying also for us, that God would open unto us a door of utterance, to speak the mystery of Christ, {145 Evangelistic-Praying, Acts 4:31} for which I am also in bonds:
4That I may make it manifest, as I ought to speak. {444 Soul Winner’s-Prayer, Prov. 11:30,}
Paul asks the Colossians to pray for him, “Continue in prayer.” At the beginning Paul prayed for them (1:3,9-12). This fulfills the promise of Christ, “Again I say unto you, that if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of My Father which is in heaven” (Matt. 18:19). Lord, I will pray with others because You told me to do it, but also I have more faith and boldness when I pray with others, and you promised the Father would hear and answer. Amen.
5Walk in wisdom toward them that are without, {534 Wisdom-Directed Prayer, James 3:8} redeeming the time. {11 Alert-Prayer, 1 Peter 1:13} Let your speech be always with grace, seasoned with salt, {487 Tongue-Discipline Prayer, James 3:8} that ye may know how ye ought to answer every man. {478 Testimony-Prayer, Acts 22:3}
7All my state shall Tychicus declare unto you, who is a beloved brother, and a faithful minister and fellowservant in the Lord: {370 Prayer-List Prayer, 1 Tim. 2:1 ff.}
8Whom I have sent unto you for the same purpose, that he might know your estate, and comfort your hearts;
9With Onesimus, a faithful and beloved brother, who is one of you. They shall make known unto you all things which are done here. {337 Others-Prayer, Jude 22}
10Aristarchus my fellowprisoner saluteth you, and Marcus, sister’s son to Barnabas, (touching whom ye received commandments: if he come unto you, receive him;)
11And Jesus, which is called Justus, who are of the circumcision. These only are my fellowworkers unto the kingdom of God, which have been a comfort unto me. {166 Fellowship-Praying, 1 John 1:3}
12Epaphras, who is one of you, a servant of Christ, saluteth you, always labouring fervently for you in prayers, that ye may stand perfect and complete in all the will of God. {545 Wrestling-Prayer, Eph. 6:10-12}
13For I bear him record, that he hath a great zeal for you, and them that are in Laodicea, and them in Hierapolis.
14Luke, the beloved physician, and Demas, greet you.
15Salute the brethren which are in Laodicea, and Nymphas, and the church which is in his house. {69 Church-Praying, Matt. 16:18}
Apparently Epaphras has a list of people for whom to pray (4:7-15). When I was first saved, I began writing a list of people, things, and events for which to pray. I have kept that list for almost 60 years. When God answers, I check it off with an “Amen!” The bigger the answer, the bigger the “Amen!” Lord, teach me to pray systematically and in order for all the problems, issues, and challenges in my life. I will write out a list of things for which to pray so I won’t leave out anything, and I will include all requests on a regular basis. Teach me to be methodical yet exuberant and wholehearted in prayer. Amen.
16And when this epistle is read among you, cause that it be read also in the church of the Laodiceans; and that ye likewise read the epistle from Laodicea.
17And say to Archippus, Take heed to the ministry which thou hast received in the Lord, that thou fulfil it.
18The salutation by the hand of me Paul. Remember my bonds. {501 Two-Prayer, Matt. 18:19} Grace be with you. {295 Love-Praying, Matt. 22:37-38} Amen.
1 Thessalonians
Key Word: Example (1 Thessalonians 1:7)
Key Verse: “So that ye were ensamples to all that believe in Macedonia and Achaia” (1 Thess. 1:7).
Theme: Because of persecution (see Acts 17:1-10), Paul was forced to leave Thessalonica and almost immediately he wrote back this first letter to the Thessalonians. His first theme dealt with their confusion about Christ’s return. Some Christians in the church died and they wrongly thought the dead had missed out on the return of Christ. Paul writes to tell them “the dead in Christ” would go first in the Rapture. Second, Paul describes the richness of local church evangelism. Third, Paul exhorts them to holiness of living, and fourth, to confirm young believers in foundational truths he had taught them. Lord, I love a church that reaches out to win lost people to Christ. Put me in a church like that and help me win someone to Christ. Amen.
1 Thessalonians 1
1Paul, and Silvanus, and Timotheus, unto the church of the Thessalonians which is in God the Father and in the Lord Jesus Christ: Grace be unto you, and peace, from God our Father, and the Lord Jesus Christ. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
2We give thanks to God always for you all, making mention of you in our prayers; {484 Thanksgiving-Prayer, Eph. 1:16}
3Remembering without ceasing your work of faith, and labour of love, and patience of hope in our Lord Jesus Christ, in the sight of God and our Father; {338 Outreach-Prayer, Acts 4:29-31}
The Thessalonians actually believed Jesus could return at any moment, and that hope carried them through persecution. Lord, my hope is in Jesus. I will be ready because Jesus could come at any time. I’ll plan short and long term projects and work hard to complete them because Jesus may not come in my lifetime. “Even so, come Lord Jesus” (Rev. 22:20). Amen.
4Knowing, brethren beloved, your election of God. {295 Love-Praying, Matt. 22:37-38}
5For our gospel came not unto you in word only, {145 Evangelistic-Praying, Acts 4:31} but also in power, and in the Holy Ghost, and in much assurance; {358 Powerful-Ministry Prayer, Acts 2:4} as ye know what manner of men we were among you for your sake.
6And ye became followers of us, and of the Lord, having received the word in much affliction, with joy of the Holy Ghost. {266 Joy-Prayer, Acts 13:52}
7So that ye were ensamples to all that believe in Macedonia and Achaia. {478 Testimony-Prayer, Acts 22:3}
8For from you sounded out the word of the Lord {145 Evangelistic-Praying, Acts 4:31} not only in Macedonia and Achaia, but also in every place your faith to God-ward is spread abroad; {338 Outreach-Prayer, Acts 4:29-31} so that we need not to speak any thing.
9For they themselves shew of us what manner of entering in we had unto you, and how ye turned to God from idols to serve the living and true God; {399 Repentance-Prayer, Matt. 3:2, 8}
10And to wait for his Son from heaven, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10} whom he raised from the dead, even Jesus, which delivered us from the wrath to come.
Paul thanks God that his prayers have been answered for the Thessalonians in that many were saved (1:2). Lord, I pray that I would spread the message of salvation to many. I also pray that those I’ve influenced with the Gospel may also be faithful witnesses. Amen.
1 Thessalonians 2
1For yourselves, brethren, know our entrance in unto you, that it was not in vain: {103 Dedication Success-Prayer, Mark 10:16}
2But even after that we had suffered before, and were shamefully entreated, as ye know, at Philippi, {465 Suffering-Prayer, 1 Peter 4:12, 13} we were bold in our God to speak unto you the gospel of God with much contention. {444 Soul Winner’s-Prayer, Prov. 11:30,}
3For our exhortation was not of deceit, nor of uncleanness, nor in guile:
4But as we were allowed of God to be put in trust with the gospel, {479 Testing Response of Prayer, James 1:12} even so we speak; not as pleasing men, but God, which trieth our hearts.
5For neither at any time used we flattering words, as ye know, nor a cloke of covetousness; God is witness:
6Nor of men sought we glory, neither of you, nor yet of others, {478 Testimony-Prayer, Acts 22:3} when we might have been burdensome, as the apostles of Christ.
7But we were gentle among you, even as a nurse cherisheth her children: {59 Care-Casting Prayer, 1 Peter 5:7}
8So being affectionately desirous of you, {292 Love-Abounding Prayer, Phil. 1:10} we were willing to have imparted unto you, not the gospel of God only, but also our own souls, {145 Evangelistic-Praying, Acts 4:31} because ye were dear unto us.
9For ye remember, brethren, our labour and travail: for labouring night and day, because we would not be chargeable unto any of you, we preached unto you the gospel of God. {338 Outreach-Prayer, Acts 4:29-31}
10Ye are witnesses, and God also, how holily and justly and unblameably we behaved ourselves among you that believe: {389 Purity-Praying, 2 Peter 3:1}
11As ye know how we exhorted and comforted and charged every one of you, as a father doth his children, {61 Child-Like Praying, 1 John 3:1}
12That ye would walk worthy of God, who hath called you unto his kingdom and glory. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
The Thessalonians continued to witness the Gospel to others. Lord, may I have a burden for lost people. The gospel was given “gently” (2:7). Lord, may I tenderly care for lost people as a mother cares for her children. There was “affectionate longing” (2:8). Lord, teach me to pray affectionately for the lost to be saved. Not just the plan of salvation was given to them; Paul gave “our own souls” (2:8). Lord, I’m too selfish; teach me to sacrifice my life for lost people. May I want them to have the life of Christ in their souls as I have in mine. Amen.
13For this cause also thank we God without ceasing, {484 Thanksgiving-Prayer, Eph. 1:16} because, when ye received the word of God which ye heard of us, ye received it not as the word of men, {38 Bible-Application Prayer, Heb. 4:12} but as it is in truth, the word of God, which effectually worketh also in you that believe.
14For ye, brethren, became followers of the churches of God which in Judaea are in Christ Jesus: {69 Church-Planting Praying, Matt. 16:18} for ye also have suffered like things of your own countrymen, even as they have of the Jews: {465 Suffering-Prayer, 1 Peter 4:12, 13}
15Who both killed the Lord Jesus, and their own prophets, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} and have persecuted us; and they please not God, and are contrary to all men: {349 Persecution-Prayer, 2 Tim. 3:12}
16Forbidding us to speak to the Gentiles that they might be saved, {415 Salvation-Appreciation Prayer, Rev. 7:10} to fill up their sins alway: for the wrath is come upon them to the uttermost. {267 Judgment Prayer Enemies, Rev. 17:5}
Part of our spiritual warfare praying is recognizing the ways satan tries to defeat us and the tricks he uses to stop God’s work. Lord, just as Paul realized satan was trying to stop his ministry, I realize the many ways satan opposes me and tries to defeat me. Amen.
17But we, brethren, being taken from you for a short time in presence, not in heart, endeavoured the more abundantly to see your face with great desire. {166 Fellowship-Praying, 1 John 1:3}
18Wherefore we would have come unto you, even I Paul, once and again; but Satan hindered us. {114 Devil-Defensive Prayer, 1 Peter 5:8}
19For what is our hope, or joy, or crown of rejoicing? Are not even ye in the presence of our Lord Jesus Christ at his coming? {95 Crown-Casting Worship, Rev. 4:10}
20For ye are our glory and joy. {266 Joy-Prayer, Acts 13:52}
Paul’s greatest joys were the people he led to Jesus Christ. He called them his “crown of rejoicing” (2:19). Just as a crown was a symbol of achievement, it was also the king’s symbol of power and authority. Lord, I want no other authority in my life than the influence of winning people to salvation. The Thessalonians were Paul’s “glory and joy” (2:20). Lord, may I never lose the thrill of winning someone to salvation. Keep me rejoicing in getting people saved. Amen.
1 Thessalonians 3
1Wherefore when we could no longer forbear, we thought it good to be left at Athens alone; {443 Solitude and Prayer, Luke 5:16}
2And sent Timotheus, our brother, and minister of God, and our fellowlabourer in the gospel of Christ, to establish you, and to comfort you concerning your faith: {203 Growth in Christ-Prayer, Col. 2:8}
3That no man should be moved by these afflictions: {494 Trouble-Praying, 2 Cor. 1:4} for yourselves know that we are appointed thereunto. {19 Anticipating-Problem Prayer, 1 Thess. 3:4}
4For verily, when we were with you, we told you before that we should suffer tribulation; even as it came to pass, and ye know. {349 Persecution-Prayer, 2 Tim. 3:12}
5For this cause, when I could no longer forbear, I sent to know your faith, {463 Strength-Prayer, Gen. 17:1} lest by some means the tempter have tempted you, and our labour be in vain. {476 Temptation-Victory Prayer, Luke 22:40}
We must pray about dangers or problems we expect. Paul said, “We should suffer tribulation” (3:4). Sometimes God answers our prayers and stops the problem before it reaches us. Sometimes God gives us grace to endure the problem. Whatever we do, we must make God the Lord of the storms and the Lord in the storms. Lord, solve some of my problems before they reach me. But when storms reach me, help me have victory over problems. And when things go against me, give me internal victory. No matter what happens, I will worship You and fulfill Your plan for my life. Amen.
6But now when Timotheus came from you unto us, and brought us good tidings of your faith and charity, and that ye have good remembrance of us always, desiring greatly to see us, as we also to see you: {548 Yearning-Prayer, Ps. 63:1}
7Therefore, brethren, we were comforted over you in all our affliction and distress by your faith: {465 Suffering-Prayer, 1 Peter 4:12, 13}
8For now we live, if ye stand fast in the Lord. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
9For what thanks can we render to God again for you, for all the joy wherewith we joy for your sakes before our God; {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
10Night and day praying exceedingly that we might see your face, and might perfect that which is lacking in your faith? {248 Intercessor’s-Prayer, Rom. 8:34}
It’s not enough to pray once a day; we must pray like Paul, “night and day praying exceedingly” (3:10). Later Paul will exhort us, “Pray without ceasing” (5:17). Lord, I will pray all the time, not just when I am on my knees. Every time a need comes to my mind, I will pray. Amen.
11Now God himself and our Father, and our Lord Jesus Christ, direct our way unto you. {382 Problem-Solving Prayer, Acts 27:33}
12And the Lord make you to increase and abound in love one toward another, and toward all men, even as we do toward you: {294 Love-Growing Prayer, Phil. 1:9}
13To the end he may stablish your hearts unblameable in holiness before God, even our Father, at the coming of our Lord Jesus Christ with all his saints. {204 Growth-Prayer, Eph. 4:12-16}
We must pray, like Paul, for God to make us “increase and abound in love one toward another, and toward all men” (3:12). Lord, You are the source of love; overwhelm my heart and make me love You more and that will motivate me to love others more. Amen.
1 Thessalonians 4
1Furthermore then we beseech you, brethren, and exhort you by the Lord Jesus, {191 God-Pleasing Prayer, Heb. 11:5} that as ye have received of us how ye ought to walk and to please God, so ye would abound more and more. {37 Better-Prayer, Heb. 8:6}
2For ye know what commandments we gave you by the Lord Jesus.
3For this is the will of God, even your sanctification, that ye should abstain from fornication: {433 Sexual-Defense Praying, Prov. 7:18}
4That every one of you should know how to possess his vessel in sanctification and honour; {427 Self-Control Prayer, 2 Tim. 4:5}
5Not in the lust of concupiscence, even as the Gentiles which know not God:
We must pray to live a holy life (4:3,7) and ask God to give us strength to keep our body disciplined. As Paul said, “Every one of you should know how to possess his vessel in sanctification and honour” (3:4). The verb “to sanctify” means to separate from sin, which is the same meaning as the noun holy. Lord, I have an old nature that tempts me to sin; give me strength to overcome sin. I want my body to be a holy temple that will glorify You. Sanctify me and make me holy. Amen.
6That no man go beyond and defraud his brother in any matter: {225 Honest-Prayer, Ps. 17:4-5} because that the Lord is the avenger of all such, as we also have forewarned you and testified. {268 Judgmental-Praying, Acts 5:4, 9}
7For God hath not called us unto uncleanness, but unto holiness. {223 Holiness-Prayer, 1 Peter 1:16}
8He therefore that despiseth, despiseth not man, but God, who hath also given unto us his holy Spirit. {224 Holy Spirit-Praying, Jude 20}
Since God gives us the Holy Spirit (4:8) we should let the Spirit control our lives and service. Lord, I yield to the Holy Spirit. Let Him make me holy; let Him make me spiritual. Come Holy Spirit, fill me, lead me, use me, and glorify the Father through me. Amen.
9But as touching brotherly love ye need not that I write unto you: for ye yourselves are taught of God to love one another.
10And indeed ye do it toward all the brethren which are in all Macedonia: but we beseech you, brethren, that ye increase more and more; {292 Love-Abounding Prayer, Phil. 1:10}
11And that ye study to be quiet, {347 Peaceful-Living Prayer, Heb. 12:14} and to do your own business, and to work with your own hands, as we commanded you; {536 Worker’s Prayer, 2 Tim. 2:15}
12That ye may walk honestly toward them that are without, and that ye may have lack of nothing. {478 Testimony-Prayer, Acts 22:3}
13But I would not have you to be ignorant, brethren, concerning them which are asleep, {215 Heaven’s-Prayer, 1 Thess. 4:13, 14} that ye sorrow not, even as others which have no hope. {226 Hope-Inspired Prayer, Titus 1:2}
14For if we believe that Jesus died and rose again, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} even so them also which sleep in Jesus will God bring with him. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
15For this we say unto you by the word of the Lord, that we which are alive and remain unto the coming of the Lord shall not prevent them which are asleep. {18 Anticipating His Return, Rev. 16:17}
16For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: {135 End-Times Prayer, Rev. 22:20} and the dead in Christ shall rise first: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
17Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: {18 Anticipating His Return, Rev. 16:17} and so shall we ever be with the Lord.
18Wherefore comfort one another with these words. {136 End-Times Understanding Prayer, Rev. 17:9}
Paul gives us confidence that there is hope beyond the grave, “To be absent from the body…present with the Lord” (2 Cor. 5:8). And when Christ returns, “So shall we ever be with the Lord” (4:17). Lord, I fellowship with You in prayer on this earth, but I know I’ll live with You forever in Heaven. Thank You for this inner confidence. Amen.
1 Thessalonians 5
1But of the times and the seasons, brethren, ye have no need that I write unto you.
2For yourselves know perfectly that the day of the Lord so cometh as a thief in the night. {136 End-Times Understanding Prayer, Rev. 17:9}
3For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape. {267 Judgment Prayer Enemies, Rev. 17:5}
4But ye, brethren, are not in darkness, {283 Light-Praying, 1 John 1:7} that that day should overtake you as a thief.
5Ye are all the children of light, and the children of the day: {244 Insight-Prayer, 2 Cor. 4:3-4} we are not of the night, nor of darkness.
6Therefore let us not sleep, as do others; but let us watch and be sober. {18 Anticipating His Return, Rev. 16:17}
7For they that sleep sleep in the night; and they that be drunken are drunken in the night.
8But let us, who are of the day, be sober, {11 Alert-Prayer, 1 Peter 1:13} putting on the breastplate of faith and love; and for an helmet, the hope of salvation. {226 Hope-Inspired Prayer, Titus 1:2}
9For God hath not appointed us to wrath, but to obtain salvation by our Lord Jesus Christ, {415 Salvation-Appreciation Prayer, Rev. 7:10}
10Who died for us, that, whether we wake or sleep, we should live together with him. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
11Wherefore comfort yourselves together, {337 Others-Prayer, Jude 22} and edify one another, even as also ye do. {454 Spiritual-Strength Prayer, Rom. 1:16}
12And we beseech you, brethren, to know them which labour among you, {66 Church Leadership-Prayer, 1 Thess. 5:12-14} and are over you in the Lord, and admonish you;
13And to esteem them very highly in love for their work’s sake. {66 Church Leadership-Prayer, 1 Thess. 5:12-14} And be at peace among yourselves. {347 Peaceful-Living Prayer, Heb. 12:14}
Paul exhorts us to “know them which labour among you, and are over you in the Lord, and admonish you” (5:12). We should pray for our church leaders so that the whole local assembly would prosper and we too would grow in Christ. Lord, I pray for the success of our church leaders so that my church would grow in spirituality and that it would reach out to the unsaved. May I grow in Christ as my church grows (5:12-14). Amen.
14Now we exhort you, brethren, warn them that are unruly, {275 Laziness-Corrective Prayer, Prov. 13:4} comfort the feebleminded, support the weak, {219 Help-Prayer, Ps. 108:12, 13} be patient toward all men.
15See that none render evil for evil unto any man; {269 Justice-Prayer, Ps. 7:17} but ever follow that which is good, both among yourselves, and to all men. {337 Others-Prayer, Jude 22}
16Rejoice evermore. {212 Happiness Inspired by Prayer, Matt. 5:3-8}
17Pray without ceasing. {252 Intermittent-Prayer, 1 Thess. 5:17}
18In every thing give thanks: for this is the will of God in Christ Jesus concerning you. {484 Thanksgiving-Prayer, Eph. 1:16}
19Quench not the Spirit. {167 Filling of the Spirit-Prayer, Eph. 5:18}
20Despise not prophesyings. {38 Bible-Application Prayer, Heb. 4:12}
21Prove all things; hold fast that which is good. {477 Test the Spirits-Prayer, 1 John 4:1}
22Abstain from all appearance of evil. {441 Sin-Stopping Intercession, 1 John 5:16}
Paul tells his readers, “Pray without ceasing” (5:17). It’s the same exhortation of Jesus for the need of constant prayer (see Luke 18:1). But we can’t pray at every second of the day. Some say this means be in a constant attitude of prayer. Others say it means be ready to pray at any second. The word “continually” means the same thing as intermittent. We have intermittent windshield wipers on our modern cars which mean they operate only when it’s raining. So to pray “without ceasing” means to pray when we have a need. Also, the harder it rains, the faster they wipe the windshield. That means the more severe the need, the more we strive in prayer. Lord, I come now gently because I want to meditate on You, but I’ll pray more strenuously when the need is greater. Amen.
23And the very God of peace sanctify you wholly; {223 Holiness-Prayer, 1 Peter 1:16} and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ. {208 Guilt-Motivation Prayer, Col. 3:12-13}
24Faithful is he that calleth you, who also will do it. {18 Anticipating His Return, Rev. 16:17}
Paul reminds us, “Faithful is He who calleth you, who also will do it” (5:24). It’s not our faithfulness, but God who dwells in us; He makes us faithful. “He will do it.” When we are faithful in prayer, it is not us, but God working in us “to will and to do” (Phil. 2:13). Lord, I come to You in prayer because You give me a burden to pray. Your love motivates me to pray for others. Your faith (see Gal. 2:20) motivates me to ask for big things. You’ve given me a vision of the future that drives me to my knees. When I come to the Father, I come through the intercession of Jesus (see Heb. 7:24-25). Thank You for Your faithfulness. Amen.
25Brethren, pray for us. {501 Two-Prayer, Matt. 18:19}
26Greet all the brethren with an holy kiss.
27I charge you by the Lord that this epistle be read unto all the holy brethren.
28The grace of our Lord Jesus Christ be with you. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
2 Thessalonians
Key Words: “He comes” (2 Thessalonians)
Key Verse: “When he shall come to be glorified in his saints, and to be admired in all them that believe (because our testimony among you was believed) in that day” (2 Thess. 1:10).
Theme: The Thessalonians probably thought Jesus would come immediately to set up His Kingdom, so they raised the question, “Some in our church have died since believing in Christ, what will happen to them?” Paul wrote First Thessalonians to explain that those who died in Christ will go first in the Rapture when Christ returns.
Paul wrote this second letter to the Thessalonians because some in the church were “shaken in mind” and were “troubled” because they were going through persecution. They thought their trouble was the seven years of Tribulation. Paul wrote this second letter to tell them the Rapture hadn’t come. Then he outlines the horrible things that will happen during the Tribulation. He then instructed the Thessalonians about the glorious event when “He comes” (1:10). Lord, I don’t look for Tribulation, judgment, or any parallel event. I look to see the Lord Jesus when He shall come for me and all those who belong to Him. Amen.
2 Thessalonians 1
1Paul, and Silvanus, and Timotheus, unto the church of the Thessalonians in God our Father and the Lord Jesus Christ: {64 Christ’s Indwelling-Prayer, Eph. 3:17}
2Grace unto you, and peace, from God our Father and the Lord Jesus Christ. {292 Love-Abounding Prayer, Phil. 1:10}
3We are bound to thank God always for you, brethren, {484 Thanksgiving-Prayer, Eph. 1:16} as it is meet, because that your faith groweth exceedingly, {204 Growth-Prayer, Eph. 4:12-16} and the charity of every one of you all toward each other aboundeth; {463 Strength-Prayer, Gen. 17:1}
4So that we ourselves glory in you in the churches of God for your patience and faith in all your persecutions and tribulations {349 Persecution-Prayer, 2 Tim. 3:12} that ye endure: {138 Endure-Hardship Prayer, 2 Tim. 2:3}
Paul continually thanked God for the new converts who had been saved through his influence, “We are bound to give thanks always to God for you” (2:13). We should be grateful that God has used us and be thankful for those saved through our ministry. Lord, I pray for spiritual strength for all those who have been saved through my ministry. Thank You for what You’ve done in my life and in the life of others. Amen.
5Which is a manifest token of the righteous judgment of God, that ye may be counted worthy of the kingdom of God, for which ye also suffer: {465 Suffering-Prayer, 1 Peter 4:12, 13}
6Seeing it is a righteous thing with God to recompense tribulation to them that trouble you;
7And to you who are troubled rest with us, {494 Trouble-Praying, 2 Cor. 1:4} when the Lord Jesus shall be revealed from heaven with his mighty angels, {18 Anticipating His Return, Rev. 16:17}
8In flaming fire taking vengeance on them that know not God, and that obey not the gospel of our Lord Jesus Christ: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
9Who shall be punished with everlasting destruction from the presence of the Lord, and from the glory of his power; {267 Judgment Prayer Enemies, Rev. 17:5}
10When he shall come to be glorified in his saints, and to be admired in all them that believe {188 God-Glorifying Prayer, Ps. 96:8} (because our testimony among you was believed) in that day. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
11Wherefore also we pray always for you, {370 Prayer-List Prayer, 1 Tim. 2:1 ff.} that our God would count you worthy of this calling, and fulfil all the good pleasure of his goodness, and the work of faith with power: {195 Good-Works Praying, John 6:28, 29}
Paul prayed that his readers would “fulfil all the good pleasure of His goodness, and the work of faith with power” (1:11). Lord, I want to accomplish good things for You, but my “good works” are nothing (see Eph. 2:8-9). So work in me and through me to accomplish those things that will last. Amen
12That the name of our Lord Jesus Christ may be glorified in you, and ye in him, according to the grace of our God and the Lord Jesus Christ. {293 Love-Expression Prayer, John 21:15}
Paul thanked God because the faith of the Thessalonians was “grow[ing] exceedingly” and their love was “toward each other abound[ing]” (2 Thess. 1:3). Isn’t that God’s plan for us? That we continually grow in character? Lord, convict me when I stop growing in my Christian faith. Help me to see weak areas and to strengthen them. Give me a strong appetite to grow in every area of my life to be more like Christ. Then, as I grow, may my thanksgiving to You also grow. Amen.
2 Thessalonians 2
1Now we beseech you, brethren, by the coming of our Lord Jesus Christ, {18 Anticipating His Return, Rev. 16:17} and by our gathering together unto him, {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
2That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. {90 Correcting Others-Prayer, Titus 1:3}
3Let no man deceive you by any means: for that day shall not come, except there come a falling away first, {126 Doctrinal-Prayer, 1 Tim. 3:15-16} and that man of sin be revealed, the son of perdition; {136 End-Times Understanding Prayer, Rev. 17:9}
4Who opposeth and exalteth himself above all that is called God, or that is worshipped; {113 Devil Worship-Prayer, Rev. 13:4} so that he as God sitteth in the temple of God, shewing himself that he is God. {135 End-Times Prayer, Rev. 22:20}
5Remember ye not, that, when I was yet with you, I told you these things? {303 Memory-Praying, Ps. 77:11}
6And now ye know what withholdeth that he might be revealed in his time. {136 End-Times Understanding Prayer, Rev. 17:9}
7For the mystery of iniquity doth already work: only he who now letteth will let, until he be taken out of the way. {114 Devil-Defensive Prayer, 1 Peter 5:8}
8And then shall that Wicked be revealed, whom the Lord shall consume with the spirit of his mouth, {268 Judgmental-Praying, Acts 5:4, 9} and shall destroy with the brightness of his coming:
9Even him, whose coming is after the working of Satan with all power and signs and lying wonders, {422 Satanic-Prayer, Rev. 13:13}
10And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved.
11And for this cause God shall send them strong delusion, that they should believe a lie: {136 End-Times Understanding Prayer, Rev. 17:9}
12That they all might be damned who believed not the truth, but had pleasure in unrighteousness. {267 Judgment Prayer, Rev. 17:5}
It would seem that the millions of people left on earth after the Rapture would realize, “Christians have disappeared.” It would seem they would accept the truth of the Rapture and believe in Christ to get saved. But then it’s too late. So God will allow them to be greatly deceived, and they will believe satan’s lies. But believers have the indwelling Holy Spirit to witness the truth of God to them from Scripture. Lord, I want to know the truth about Your return and about everything in the Bible. Teach me the truth so I can know truth and live correctly. Amen.
13But we are bound to give thanks alway to God for you, {483 Thanksgiving for Redemption-Prayer, Ps. 107:2} brethren beloved of the Lord, {292 Love-Abounding Prayer, Phil. 1:10} because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth:
14Whereunto he called you by our gospel, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} to the obtaining of the glory of our Lord Jesus Christ. {65 Christ-Formed in Us Prayer, Gal. 4:19}
15Therefore, brethren, stand fast, and hold the traditions which ye have been taught, whether by word, or our epistle. {460 Stability-Prayer, Eph. 4:13, 14}
16Now our Lord Jesus Christ himself, and God, even our Father, which hath loved us, and hath given us everlasting consolation and good hope through grace, {453 Spiritual-Stability Prayer, Eph. 5:6}
17Comfort your hearts, and stablish you in every good word and work. {463 Strength-Prayer, Gen. 17:1}
Paul was concerned that the Thessalonians would not be spiritually alarmed or easily upset (see 2 Thess. 2:2) over a wrong misunderstanding of the Lord’s return. He not only prayed for them (1:3,11; 3:1-5) but taught them correct doctrine concerning the second coming of Christ so they would be established in their faith. Lord, keep me from wrong emotional expression about Your return. I will study Your Word so I’ll have strong faith about You and Your return. Amen.
2 Thessalonians 3
1Finally, brethren, pray for us, {501 Two-Prayer, Matt. 18:19} that the word of the Lord may have free course, and be glorified, even as it is with you: {145 Evangelistic-Praying, Acts 4:31}
2And that we may be delivered from unreasonable and wicked men: {109 Deliverance-Prayer, Ps. 34:6} for all men have not faith.
3But the Lord is faithful, who shall stablish you, {463 Strength-Prayer, Gen. 17:1} and keep you from evil. {387 Protection-Prayer, Isa. 43:2, 3}
4And we have confidence in the Lord touching you, that ye both do and will do the things which we command you. {327 Obedient-Prayer, Col. 2:6}
5And the Lord direct your hearts into the love of God, and into the patient waiting for Christ. {207 Guidance-Prayer, Rom. 12:1, 2}
Paul prayed that they would have “the patient waiting for Christ” (3:5). We should pray that we not give up but have an enduring spirit to overcome all obstacles, trials, and problems. Lord, I want to endure all difficulties. Help me. Give me tenacity to keep going. Amen.
6Now we command you, brethren, in the name of our Lord Jesus Christ, that ye withdraw yourselves from every brother that walketh disorderly, {275 Laziness-Corrective Prayer, Prov. 13:4} and not after the tradition which he received of us.
7For yourselves know how ye ought to follow us: for we behaved not ourselves disorderly among you; {536 Worker’s-Prayer, 2 Tim. 2:15}
8Neither did we eat any man’s bread for nought; but wrought with labour and travail night and day, {103 Dedication Success-Prayer, Mark 10:16} that we might not be chargeable to any of you:
9Not because we have not power, but to make ourselves an ensample unto you to follow us.
10For even when we were with you, this we commanded you, that if any would not work, neither should he eat. {275 Laziness-Corrective Prayer, Prov. 13:4}
11For we hear that there are some which walk among you disorderly, working not at all, but are busybodies.
12Now them that are such we command and exhort by our Lord Jesus Christ, that with quietness they work, and eat their own bread. {134 Employment-Prayer, Col. 3:17, 23}
We are to work hard at our occupation and not be lazy (3:11-12). We should not depend on others to take care of ourselves financially. We should pray for a job, pray for strength and wisdom to do our job, then pray that we do our job well, and finally pray that God is glorified through our work. Lord, I want to be a good testimony to You in the way that I work and am productive through my job. Help me work as hard as I can to please You in all I do. Amen.
13But ye, brethren, be not weary in well doing.
14And if any man obey not our word by this epistle, note that man, and have no company with him, that he may be ashamed.
15Yet count him not as an enemy, but admonish him as a brother. {327 Obedient-Prayer, Col. 2:6}
16Now the Lord of peace himself give you peace always by all means. {347 Peaceful-Living Prayer, Heb. 12:14} The Lord be with you all. {377 Presence of God-Prayer, Ps. 16:11}
17The salutation of Paul with mine own hand, which is the token in every epistle: so I write.
18The grace of our Lord Jesus Christ be with you all. Amen. {295 Love-Praying, Matt. 22:37-38}
Because all Christians are in Christ, we are joined uniquely together. Therefore, we ought to ask other believers to “pray for us” (2 Thess. 3:1), just as Paul requested prayer for the Thessalonians. Why? 1) Because we need God’s help to be victorious against temptations, sins, and trials. 2) Because God answers when two people agree in prayer (see Matt. 18:19). 3) Because God reveals Himself to us when we stand in harmony with other believers (Matt. 18:20). And because 4) we are not perfect; we need prayer. Lord, look on me kindly when I ask others to pray for me. Amen
1 Timothy
Key Words: Faithful Sayings (1 Timothy 1:15)
Key Verse: “But if I tarry long, that thou mayest know how thou oughtest to behave thyself in the house of God, which is the church of the living God, the pillar and ground of the truth” (1 Timothy 3:15).
Theme: Originally, the apostles were the authority in the churches, teaching people what to believe and guiding the church’s ministry. But as the end of the apostolic era approached, it was necessary that a clear revelation be given about the soundness of faith and church order. Paul wrote First Timothy so “that thou mayest know how thou oughtest to behave thyself in the house of God, which is the church of the living God” (3:15).
Four times Paul uses the key words “faithful sayings” like a verse we might repeat to remind us of the essentials of Christianity (see 1 Tim. 1:15; 3:1; 4:9; 2 Tim. 2:11; Titus 3:8). Lord, I love Your Church and I will learn how to live for You in the church. Help me to be faithful in all things. Amen.
1 Timothy 1
1Paul, an apostle of Jesus Christ by the commandment of God our Saviour, and Lord Jesus Christ, which is our hope; {227 Hope-Rejoicing Prayer, Heb. 6:19}
2Unto Timothy, my own son in the faith: Grace, mercy, and peace, from God our Father and Jesus Christ our Lord. {180 Fruit-Producing Prayer, Gal. 5:22-23}
Paul led Timothy to Christ (1:2), and he called Timothy “my own son in the faith.” We should be glad for those we influence to salvation and pray for them, always thanking God for them. Lord, I thank You for the opportunity of influencing people to salvation. May my converts walk faithfully in their new faith. I thank You for each of them. Amen.
3As I besought thee to abide still at Ephesus, when I went into Macedonia, that thou mightest charge some that they teach no other doctrine, {121 Disentanglement-Prayer, 2 Peter 2:20}
4Neither give heed to fables and endless genealogies, which minister questions, rather than godly edifying which is in faith: so do. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
5Now the end of the commandment is charity out of a pure heart, and of a good conscience, and of faith unfeigned: {295 Love-Praying, Matt. 22:37-38}
6From which some having swerved have turned aside unto vain jangling; {29 Backslider’s-Denied Answers, 2 Peter 2:20}
7Desiring to be teachers of the law; understanding neither what they say, nor whereof they affirm. {245 Insincere-Prayer, Matt. 12:38-39}
8But we know that the law is good, if a man use it lawfully; {455 Spiritual-Truth Prayer, Titus 2:1, 8}
9Knowing this, that the law is not made for a righteous man, but for the lawless and disobedient, for the ungodly and for sinners, for unholy and profane, for murderers of fathers and murderers of mothers, for manslayers,
10For whoremongers, for them that defile themselves with mankind, for menstealers, for liars, for perjured persons, {189 God-Haters’ Prayer, Ps. 2:2, 3} and if there be any other thing that is contrary to sound doctrine;
11According to the glorious gospel of the blessed God, which was committed to my trust. {188 God-Glorifying Prayer, Ps. 96:8}
12And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry; {432 Service-Prayer, Heb. 5:4}
13Who was before a blasphemer, and a persecutor, and injurious: but I obtained mercy, because I did it ignorantly in unbelief. {304 Mercy-Prayer, Ps. 6:2}
14And the grace of our Lord was exceeding abundant with faith and love which is in Christ Jesus. {109 Deliverance-Prayer, Ps. 34:6}
Paul was thankful for his salvation, so he thanked God for giving him power (1:12) for ministry. He confessed that he was a “persecutor, and injurious” (1:13). Then he called himself a sinner, “Of whom I am chief” (1:15). Actually every sin—whether against the Person of God or a sin of pride or flesh fulfillment—is against God. Therefore everyone could call himself the “worst of sinners.” Lord, I know my sins are terrible and my transgressions place me in the worst possible relationship to You. Thank You for forgiving me by the blood of Christ. Thank You that I am in Christ where I am as close to Your heart as I can get. Amen.
15This is a faithful saying, and worthy of all acceptation, that Christ Jesus came into the world to save sinners; {416 Salvation-Prayer, Luke 18:13} of whom I am chief.
16Howbeit for this cause I obtained mercy, that in me first Jesus Christ might shew forth all longsuffering, for a pattern to them which should hereafter believe on him to life everlasting. {416 Salvation-Prayer, Luke 18:13}
17Now unto the King eternal, immortal, invisible, the only wise God, be honour and glory for ever and ever. Amen. {544 Worthy-Worship Prayer, Rev. 5:9}
There are many ways to worship God. Remember, worship means to give God the “worth-ship” that is due to Him. When you glorify God, you are not adding to any majesty He already has. No! God cannot change; nothing can be added to God. When you glorify God (1:17), you make God more glorious in your mind and life. You grow in Christ as you realize how much more glory can be given to Him in your attitudes and actions. Lord, I glorify You with the worship of my words because I realize how much more glorious You are. As I grow in my worship, I realize how much more majesty You have, and with each realization I grow more. Amen.
18This charge I commit unto thee, {205 Guard Your Heart-Prayer, Phil. 4:6-7} son Timothy, according to the prophecies which went before on thee, that thou by them mightest war a good warfare; {138 Endure-Hardship Prayer, 2 Tim. 2:3}
Paul gave honor to God (1:17). So many think of worship as focusing all their energy in worship on God. But as we give worship to God, several things happen. First, God comes to receive our worship, because Jesus said, “The Father seeks worship” (John 4:23 ELT); therefore, we can experience His presence as we worship Him. This is God’s atmospheric presence. So as we give God the worship He wants, we receive His presence in return. Worship becomes a two-way street. Lord, thank You for giving me Your presence—including joy, confidence, and acceptance—as I give to You my worship. Amen.
19Holding faith, and a good conscience; which some having put away concerning faith have made shipwreck: {137 Endurance-Prayer, 2 Thess. 3:5}
20Of whom is Hymenaeus and Alexander; whom I have delivered unto Satan, that they may learn not to blaspheme. {189 God-Haters’ Prayer, Ps. 2:2, 3}
1 Timothy 2
1I exhort therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks, {23 Asking-Prayer, Matt. 7:7} be made for all men; {484 Thanksgiving-Prayer, Eph. 1:16}
2For kings, and for all that are in authority; that we may lead a quiet and peaceable life in all godliness and honesty. {196 Government Leaders-Intercession, 1 Tim. 2:1 ff.}
3For this is good and acceptable in the sight of God our Saviour;
4Who will have all men to be saved, and to come unto the knowledge of the truth. {17 Anointed-Truth Praying, 1 John 2:27}
5For there is one God, and one mediator between God and men, the man Christ Jesus; {297 Man in the Glory-Prayer, Heb. 7:24}
6Who gave himself a ransom for all, to be testified in due time. {270 Justification-Based Prayer, Rom. 8:28-31}
7Whereunto I am ordained a preacher, and an apostle, (I speak the truth in Christ, and lie not;) a teacher of the Gentiles in faith and verity. {199 Great Commission-Prayer, Luke 24:49}
Paul gives four different ways to pray in First Timothy 2:1. First, supplication (deesis) means we plead with God because of our personal necessity. Second, prayers (proseuche) comes from pros, “toward,” and euchomai, “the face.” It means we approach God “face to face.” Third, intercession (enteuxis) pictures child-like confidence. Fourth, giving thanks shows our gratitude for what God has done for us. Paul taught us to pray for “kings, and for all that are in authority” (2:2). There were several reasons to pray for government leaders: 1) to live a quiet life, 2) to live godly, and 3) to help get others saved (2:2-4). Lord, I pray for my President, members of Congress, judges, governors, and law enforcement officials so I can live a quiet, peaceful life. Amen.
8I will therefore that men pray every where, lifting up holy hands, {248 Intercessor’s Prayer, Rom. 8:34} without wrath and doubting.
Paul desired we pray, “Lifting up holy hands, without wrath and doubting” (2:8). Did you know that doubt is arguing with God? The King James says, “Without doubting” and the Plain English Bible says, “Without arguing.” Lord, I will not argue with You and I will not doubt. I believe You exist and You reward those who diligently seek an answer from You (see Heb. 11:6). Amen.
9In like manner also, that women adorn themselves in modest apparel, with shamefacedness and sobriety; not with broided hair, or gold, or pearls, or costly array; {203 Growth in Christ-Prayer, Col. 2:8}
10But (which becometh women professing godliness) with good works. {195 Good-Works Praying, John 6:28, 29}
11Let the woman learn in silence with all subjection. {327 Obedient-Prayer, Col. 2:6}
12But I suffer not a woman to teach, nor to usurp authority over the man, but to be in silence.
13For Adam was first formed, then Eve.
14And Adam was not deceived, but the woman being deceived was in the transgression. {440 Sin-Realization Prayer, Eph. 4:22}
15Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety. {416 Salvation-Prayer, Luke 18:13}
1 Timothy 3
1This is a true saying, if a man desire the office of a bishop, he desireth a good work. {432 Service-Prayer, Heb. 5:4}
2A bishop then must be blameless, {154 Faithfulness-Praying, 1 Thess. 5:24} the husband of one wife, vigilant, sober, {442 Sober-Praying, Prov. 23:31} of good behaviour, {427 Self-Control Prayer, 2 Tim. 4:5} given to hospitality, apt to teach;
3Not given to wine, no striker, not greedy of filthy lucre; but patient, not a brawler, not covetous;
4One that ruleth well his own house, having his children in subjection with all gravity;
5(For if a man know not how to rule his own house, how shall he take care of the church of God?)
6Not a novice, lest being lifted up with pride he fall into the condemnation of the devil.
7Moreover he must have a good report of them which are without; {478 Testimony-Prayer, Acts 22:3} lest he fall into reproach and the snare of the devil. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
People looking for work read the want ads in the newspaper or they ask a friend. But what do believers do when they want to work for God in the church? They ask God if they “desireth a good work” (1 Tim. 3:1). Lord, I want to serve You; lead me to a place where I can work for Your kingdom. Amen.
8Likewise must the deacons be grave, not doubletongued, not given to much wine, not greedy of filthy lucre;
9Holding the mystery of the faith in a pure conscience. {71 Clean-Conscience Prayer, Heb. 10:22}
10And let these also first be proved; {479 Testing Response of Prayer, James 1:12} then let them use the office of a deacon, being found blameless.
11Even so must their wives be grave, not slanderers, sober, faithful in all things. {54 Brinkmanship Praying, Ps. 91:3-10}
12Let the deacons be the husbands of one wife, ruling their children and their own houses well. {299 Marriage-Harmony Prayer, 1 Peter 3:8}
13For they that have used the office of a deacon well purchase to themselves a good degree, and great boldness in the faith which is in Christ Jesus. {153 Faith-Eyes Praying, Matt. 21:21}
God has a list of qualifications for elders and overseers (3:1-8) and for deacons or servants (3:8-13) and their wives (3:11). Lord, I don’t measure up perfectly to Your requirements; help me grow in every area of my life. Help me grow in Christ to please You and develop my abilities so I can serve You acceptably. Amen.
14These things write I unto thee, hoping to come unto thee shortly:
15But if I tarry long, that thou mayest know how thou oughtest to behave thyself in the house of God, which is the church of the living God, the pillar and ground of the truth. {279 Life-Defining Prayer, Rom. 12:1, 2}
16And without controversy great is the mystery of godliness:
God was manifest in the flesh, justified in the Spirit, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
seen of angels,
preached unto the Gentiles, {199 Great Commission-Prayer, Luke 24:49}
believed on in the world, received up into glory.
Paul included doctrinal essentials of faith that all must believe (3:16). Correct doctrinal faith begins with a correct view of Jesus. Lord, I believe Jesus was born of a virgin and lived a perfect life in His human body. He was seen by angels, preached to lost people everywhere, the only source of salvation, and ascended into Heaven where He sits at the right hand of God, the Father. Amen.
1 Timothy 4
1Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, {136 End-Times Understanding Prayer, Rev. 17:9} giving heed to seducing spirits, and doctrines of devils; {113 Devil Worship-Prayer, Rev. 13:4}
2Speaking lies in hypocrisy; {231 Hypocritical-Prayer, Matt. 6:5} having their conscience seared with a hot iron; {101 Deceitful-Heart Prayer, James 4:3}
3Forbidding to marry, and commanding to abstain from meats, which God hath created to be received with thanksgiving of them which believe and know the truth. {300 Meal Thanksgiving or Blessing-Prayer, John 6:11}
4For every creature of God is good, and nothing to be refused, if it be received with thanksgiving:
5For it is sanctified by the word of God and prayer. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
Paul reminds us to “[receive] with thanksgiving” (1 Tim. 4:3) all the food that gives us strength and life. God created food for us, so we must eat with thankful hearts. Lord, thank You for creating food that gives me strength and life. I recognize You as my sustainer and source of my life. Keep me from being stingy and ungrateful. Amen.
6If thou put the brethren in remembrance of these things, thou shalt be a good minister of Jesus Christ, nourished up in the words of faith and of good doctrine, whereunto thou hast attained. {203 Growth in Christ-Prayer, Col. 2:8}
Paul reminds us to be “nourished up in the words of faith” (4:6) because the Scripture strengthens us spiritually and causes us to grow in Christ. We should not remain spiritual babies (1 Cor. 3:1-3), but we must grow to become like Christ. Lord, I will study Your Word daily to grow to be more like Christ; I yearn to be strengthened with the Holy Spirit inwardly. Amen.
7But refuse profane and old wives’ fables, and exercise thyself rather unto godliness. {495 True-Heart Praying, Heb. 10:22}
8For bodily exercise profiteth little: but godliness is profitable unto all things, {272 Knowing-God Prayer, 2 Peter 1:3} having promise of the life that now is, and of that which is to come. {411 Running a Good Race-Prayer, Gal. 5:7}
9This is a faithful saying and worthy of all acceptation.
10For therefore we both labour and suffer reproach, because we trust in the living God, who is the Saviour of all men, {416 Salvation-Prayer, Luke 18:13} specially of those that believe. {483 Thanksgiving for Redemption-Prayer, Ps. 107:2}
11These things command and teach. {340 Overcoming-Prayer, 1 John 4:4}
12Let no man despise thy youth; {424 Scoffer-Avoidance Prayer, Prov. 21:24} but be thou an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity. {478 Testimony-Prayer, Acts 22:3}
13Till I come, give attendance to reading, to exhortation, to doctrine. {344 Pastor-Prayer, 2 Cor. 1:11}
14Neglect not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery. {448 Spiritual-Gift Praying, 1 Peter 4:10}
Paul tells young Timothy, “Neglect not the gift that is in thee” (4:14). We all have a spiritual ability to serve God, so we should not lay it aside. If we refuse to use our spiritual gift, God will take it from us and we will lose it. Lord, I thank You for giving me spiritual gifts to serve You. I will use them as I best know how. Fill me with the Holy Spirit to serve You more effectively. Amen.
15Meditate upon these things; give thyself wholly to them; that thy profiting may appear to all. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
16Take heed unto thyself, and unto the doctrine; continue in them: for in doing this thou shalt both save thyself, and them that hear thee. {358 Powerful-Ministry Prayer, Acts 2:4}
1 Timothy 5
1Rebuke not an elder, but intreat him as a father; and the younger men as brethren;
2The elder women as mothers; the younger as sisters, with all purity. {160 Family-Heritage Prayer, Matt. 1:1-17}
3Honour widows that are widows indeed.
4But if any widow have children or nephews, let them learn first to shew piety at home, and to requite their parents: for that is good and acceptable before God.
5Now she that is a widow indeed, and desolate, trusteth in God, and continueth in supplications and prayers night and day. {97 Daily-Prayer, Acts 2:42}
6But she that liveth in pleasure is dead while she liveth.
7And these things give in charge, that they may be blameless.
8But if any provide not for his own, and specially for those of his own house, he hath denied the faith, and is worse than an infidel. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
9Let not a widow be taken into the number under threescore years old, having been the wife of one man.
10Well reported of for good works; {195 Good-Works Praying, John 6:28, 29} if she have brought up children, if she have lodged strangers, if she have washed the saints’ feet, if she have relieved the afflicted, if she have diligently followed every good work. {478 Testimony-Prayer, Acts 22:3}
11But the younger widows refuse: for when they have begun to wax wanton against Christ, they will marry;
12Having damnation, because they have cast off their first faith. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
13And withal they learn to be idle, {275 Laziness-Corrective Prayer, Prov. 13:4} wandering about from house to house; and not only idle, but tattlers also and busybodies, speaking things which they ought not.
14I will therefore that the younger women marry, bear children, guide the house, give none occasion to the adversary to speak reproachfully.
15For some are already turned aside after Satan. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
16If any man or woman that believeth have widows, let them relieve them, and let not the church be charged; that it may relieve them that are widows indeed. {184 Gifts with Prayer, 2 Cor. 9:7}
17Let the elders that rule well be counted worthy of double honour, especially they who labour in the word and doctrine. {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
18For the scripture saith, thou shalt not muzzle the ox that treadeth out the corn. And, The labourer is worthy of his reward.
We have special obligations to the pastor(s) of our church. We are to follow their example (1 Tim. 3:4-5), obey their teaching (see Heb. 13:7,17), and perhaps greatest of all, pray for them (2:2). We must pray that they are kept from satan’s temptations, that God uses them to preach the Word, that they are godly examples, and that they manage the church of God. Lord, thank You for my pastor(s); keep them from sin and danger. Use their ministry, help them manage the church, and build them up in faith. Amen.
“No pastor can rise above his prayers to God.”
– Jerry Falwell
Paul reminds us that “the laborer is worthy of his reward” (5:18). Therefore, it is all right to be compensated for our work for God. However, this doesn’t always involve money. Paul spoke of a crown (see 2 Tim. 4:8), our joy (see 1 Thess. 2:19-20), and fruit (Rom. 1:13). We never pray for compensation or for the things we will get out of our labor for God. We pray for God to bless His ministry. When God does that, compensation will take care of itself. Many times we will not be compensated on this earth, but we will be rewarded in Heaven, “Blessed are the dead who die in the Lord from now on . . . that they may rest from their labors, and their works follow them” (Rev. 14:13).
19Against an elder receive not an accusation, but before two or three witnesses.
20Them that sin rebuke before all, {287 Looking-Back Prayer, Luke 9:62} that others also may fear.
21I charge thee before God, and the Lord Jesus Christ, and the elect angels, that thou observe these things without preferring one before another, doing nothing by partiality. {327 Obedient-Prayer, Col. 2:6}
22Lay hands suddenly on no man, neither be partaker of other men’s sins: keep thyself pure. {389 Purity-Praying, 2 Peter 3:1}
Paul told Timothy, “Keep thyself pure” (5:22). We should make holiness our priority, believe God can keep our thought life pure, and yield all things to God. If we try to be holy in the flesh, we end up in legalism. We should make a 100 percent commitment to God and remember holiness is a continuous process, a full-time process, and a God-empowered process. Lord, I want to be holy within and without. Fill me with the Spirit to empower me to overcome temptation. Keep my mind pure and keep me ever vigilant. Amen.
23Drink no longer water, but use a little wine for thy stomach’s sake and thine often infirmities. {214 Healing-Prayer, James 5:15}
24Some men’s sins are open beforehand, going before to judgment; {269 Justice-Prayer, Ps. 7:17} and some men they follow after.
25Likewise also the good works of some are manifest beforehand; and they that are otherwise cannot be hid.
1 Timothy 6
1Let as many servants as are under the yoke count their own masters worthy of all honour, that the name of God and his doctrine be not blasphemed. {246 Integrity-Praying, Ps. 101:2}
2And they that have believing masters, {337 Others-Prayer, Jude 22} let them not despise them, because they are brethren; but rather do them service, {103 Dedication Success-Prayer, Mark 10:16} because they are faithful and beloved, partakers of the benefit. These things teach and exhort. {134 Employment-Prayer, Col. 3:17, 23}
3If any man teach otherwise, and consent not to wholesome words, even the words of our Lord Jesus Christ, and to the doctrine which is according to godliness;
4He is proud, knowing nothing, but doting about questions and strifes of words, whereof cometh envy, strife, railings, evil surmisings, {143 Establishing Doctrine by Prayer, Titus 1:5}
5Perverse disputings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw thyself. {246 Integrity-Praying, Ps. 101:2}
6But godliness with contentment is great gain. {102 Dedication of Money-Prayer, Acts 2:44-45}
7For we brought nothing into this world, and it is certain we can carry nothing out. {125 Divine-Purity Praying, 2 Peter 1:3}
8And having food and raiment let us be therewith content. {170 Food-Provision Praise, Ps. 65:9-11}
9But they that will be rich fall into temptation and a snare, and into many foolish and hurtful lusts, which drown men in destruction and perdition. {268 Judgmental-Praying, Acts 5:4, 9}
10For the love of money is the root of all evil: {440 Sin-Realization Prayer, Eph. 4:22} which while some coveted after, they have erred from the faith, and pierced themselves through with many sorrows. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Often Christians pray for money, but they seldom realize the dangers of possessing money. Yes, the up side is that we need money for ministry, food, shelter, and clothing; but the down side is that often money possesses us. Paul reminds us, “The love of money is a root of all kinds of evil” (6:10). It is a “snare” (6:9) and “those who desire to be rich fall into temptation . . . which drown men in destruction and perdition” (6:9). So what should be our attitude about money? First, yield all your money to God. Second, ask God to guide every use of your money to glorify God. Third, pray for strength, wisdom, and faithfulness to your employment to making money. Fourth, be content with the money you have, especially when “having food and clothing . . . we shall be content” (6:8). Fifth, give generously to God’s work, especially tithing to your local church (see Mal. 3:10). Lord, thank You for all my money, possessions, and retirement treasures. I yield them to You; use everything for Your glory. Show me what money to use for myself and what to invest in Your work for Your glory. I am Your money manager; help me manage all my talents, time, and treasure for Your purpose. Amen.
11But thou, O man of God, flee these things; and follow after righteousness, godliness, faith, love, patience, meekness. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
12Fight the good fight of faith, {138 Endure-Hardship Prayer, 2 Tim. 2:3} lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses.
13I give thee charge in the sight of God, who quickeneth all things, and before Christ Jesus, who before Pontius Pilate witnessed a good confession; {411 Running a Good Race-Prayer, Gal. 5:7}
14That thou keep this commandment without spot, unrebukable, {389 Purity-Praying, 2 Peter 3:1} until the appearing of our Lord Jesus Christ: {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
15Which in his times he shall shew, who is the blessed and only Potentate, the King of kings, and Lord of lords; {406 Reverent Praying, Ps. 111:10}
16Who only hath immortality, dwelling in the light which no man can approach unto; whom no man hath seen, nor can see: to whom be honour and power everlasting. Amen. {192 God-Recognition Prayer, Eph. 3:20-21}
17Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy; {226 Hope-Inspired Prayer, Titus 1:2}
18That they do good, that they be rich in good works, ready to distribute, willing to communicate; {195 Good-Works Praying, John 6:28, 29}
19Laying up in store for themselves a good foundation against the time to come, that they may lay hold on eternal life. {388 Provision of Food Praise, Ps. 65:9-11}
20O Timothy, keep that which is committed to thy trust, avoiding profane and vain babblings, and oppositions of science falsely so called: {220 Heresy-Condemning Prayer, 2 Peter 2:6}
21Which some professing have erred concerning the faith. {287 Looking-Back Prayer, Luke 9:62} Grace be with thee. Amen. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
2 Timothy
Key Word: Doctrine (2 Timothy 4:2)
Key Verse: “Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all long suffering and doctrine” (2 Timothy 4:2).
Theme: Paul wrote First Timothy from the relative ease of his “own hired house” in Rome (see Acts 28:30). He was released and later arrested or put in Matteron prison, a miserable, dark, damp hole in the ground. Paul writes Second Timothy from difficult circumstances, knowing he will be martyred soon. Paul emphasizes the personal life of a servant of Christ in a time of apostasy. He says, “All they which are in Asia be turned away from me” (1:15), and “Demas has forsaken me, having loved this present world” (4:10). Paul describes apostasy (3:1-8) and exhorts Timothy to “continue thou in the things which thou hast learned” (3:14).
Paul asks Timothy, “Do thy diligence to come shortly unto me” (4:9). Then Paul asks for a few items, “The cloke that I left at Troas . . . and the books, but especially the parchments” (4:13). Lord, may I be faithful to you till death, as was Paul. Whether I die or You come in the sky, I look forward to being with You. Amen.
2 Timothy 1
1Paul, an apostle of Jesus Christ by the will of God, according to the promise of life which is in Christ Jesus, {27 Authority-Prayer, Rev. 11:6}
2To Timothy, my dearly beloved son: Grace, mercy, and peace, from God the Father and Christ Jesus our Lord. {42 Blessing A Person-Prayer, Num. 6:23-26}
3I thank God, whom I serve from my forefathers with pure conscience, {71 Clean-Conscience Prayer, Heb. 10:22} that without ceasing I have remembrance of thee in my prayers night and day; {192 God-Recognition Prayer, Eph. 3:20-21}
4Greatly desiring to see thee, being mindful of thy tears, that I may be filled with joy; {166 Fellowship-Praying, 1 John 1:3}
5When I call to remembrance the unfeigned faith that is in thee, which dwelt first in thy grandmother Lois, and thy mother Eunice; and I am persuaded that in thee also. {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
6Wherefore I put thee in remembrance that thou stir up the gift of God, {448 Spiritual-Gift Praying, 1 Peter 4:10} which is in thee by the putting on of my hands. {499 Truth-Living Prayer, 3 John 4}
7For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind. {514 Victory Over Doubt-Prayer, Mark 11:23}
We are given spiritual gifts to serve God (see 1 Peter 4:10). Sometimes we let the fire of enthusiasm die and we need to pray that God revives our commitment and service to Him. Lord, forgive me when I lose my excitement for serving You. Stir up my spiritual gift and give me a holy uneasiness to sit around in my lethargy and complacency, doing nothing. “Stir up the gift of God” (2 Tim. 1:6). Amen.
8Be not thou therefore ashamed of the testimony of our Lord, nor of me his prisoner: but be thou partaker of the afflictions of the gospel according to the power of God; {138 Endure-Hardship Prayer, 2 Tim. 2:3}
Because the heart is deceitful and will mislead us, we must pray for boldness to testify for Christ and serve Him. Lord, I confess my weakness; give me boldness to speak for You. Use my testimony to bring people to salvation and glorify You. Amen.
9Who hath saved us, and called us with an holy calling, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} not according to our works, but according to his own purpose and grace, which was given us in Christ Jesus before the world began, {279 Life-Defining Prayer, Rom. 12:1, 2}
10But is now made manifest by the appearing of our Saviour Jesus Christ, who hath abolished death, and hath brought life and immortality to light through the gospel: {415 Salvation-Appreciation Prayer, Rev. 7:10}
11Whereunto I am appointed a preacher, and an apostle, and a teacher of the Gentiles. {533 Will of God-Prayer, Eph. 5:17}
12For the which cause I also suffer these things: {465 Suffering-Prayer, 1 Peter 4:12, 13} nevertheless I am not ashamed: for I know whom I have believed, and am persuaded that he is able to keep that which I have committed unto him against that day. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
13Hold fast the form of sound words, which thou hast heard of me, in faith and love which is in Christ Jesus. {478 Testimony-Prayer, Acts 22:3}
14That good thing which was committed unto thee keep by the Holy Ghost which dwelleth in us.
Paul told Timothy, “Hold fast the form of sound words . . . that good thing . . . keep by the Holy Ghost” (1:13-14). The Plain English Version commands, “Guard the legacy” (1:14). So we pray: 1) for wisdom to guard the truth, 2) for boldness, 3) for faith to move mountains, and 4) for inward strength to get the job done. Lord, give me wisdom to defend Your Word against attacks, give me strength and boldness to do it, and give me faith to remove mountain barriers that block Your truth (see Mark 11:23-24). Amen.
15This thou knowest, that all they which are in Asia be turned away from me; of whom are Phygellus and Hermogenes. {1 Abandonment-Prayer, Ps. 42:9}
16The Lord give mercy unto the house of Onesiphorus; for he oft refreshed me, and was not ashamed of my chain: {343 Partner-Prayer, Acts 3:1}
17But, when he was in Rome, he sought me out very diligently, and found me. {548 Yearning-Prayer, Ps. 63:1}
18The Lord grant unto him that he may find mercy of the Lord in that day: and in how many things he ministered unto me at Ephesus, thou knowest very well. {198 Gratitude-Prayer, Phil. 4:6}
2 Timothy 2
1Thou therefore, my son, be strong in the grace that is in Christ Jesus. {463 Strength-Prayer, Gen. 17:1}
2And the things that thou hast heard of me among many witnesses, the same commit thou to faithful men, who shall be able to teach others also. {314 Multiplication of Disciples-Prayer, Acts 18:24-26}
Paul tells Timothy to “be strong” and he adds “in Christ Jesus.” That should be the request of all believers for themselves: 1) To be strong against their old sinful nature, 2) against attacks from without, 3) against trials and temptation, and 4) in our strength to glorify God. Lord, I want to be strong internally; give me spiritual strength. Help me stand against trials, temptations, and attacks against my Christian faith. Strengthen me with Christ’s strength. Amen.
3Thou therefore endure hardness, as a good soldier of Jesus Christ. {465 Suffering-Prayer, 1 Peter 4:12, 13}
4No man that warreth entangleth himself with the affairs of this life; that he may please him who hath chosen him to be a soldier. {191 God-Pleasing Prayer, Heb. 11:5}
5And if a man also strive for masteries, yet is he not crowned, except he strive lawfully. {411 Running a Good Race-Prayer, Gal. 5:7}
6The husbandman that laboureth must be first partaker of the fruits. {536 Worker’s-Prayer, 2 Tim. 2:15}
7Consider what I say; and the Lord give thee understanding in all things. {456 Spiritual-Understanding Prayer, Eph. 3:18}
Paul told Timothy to “endure hardness, as a good soldier of Jesus Christ” (2:3). This includes: 1) self-discipline, 2) trials, 3) temptations, 4) persecution because of the faith, and 5) the natural difficulties in life. That suggests the believer shouldn’t complain, blame others, or retaliate. Lord, I will suffer hardship in life, knowing my suffering can never equal Your suffering for sin. Help me when I’m tempted to give up and strengthen my weaknesses. Amen.
8Remember that Jesus Christ of the seed of David was raised from the dead according to my gospel: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
9Wherein I suffer trouble, as an evil doer, even unto bonds; but the word of God is not bound.
10Therefore I endure all things for the elect’s sakes, that they may also obtain the salvation which is in Christ Jesus with eternal glory. {226 Hope-Inspired Prayer, Titus 1:2}
For if we be dead with him, we shall also live with him: {96 Crucifixion-Prayer, Gal. 2:20}
12If we suffer, we shall also reign with him: {137 Endurance-Prayer, 2 Thess. 3:5}
if we deny him, he also will deny us: {323 “No” Answers to Prayer, Isa. 59:1, 2}
13If we believe not, yet he abideth faithful: he cannot deny himself. {154 Faithfulness-Praying, 1 Thess. 5:24}
14Of these things put them in remembrance, charging them before the Lord that they strive not about words to no profit, but to the subverting of the hearers. {105 Defensive-Warfare Prayer, 1 John 4:4}
15Study to shew thyself approved unto God, a workman that needeth not to be ashamed, {536 Worker’s Prayer, 2 Tim. 2:15} rightly dividing the word of truth.
Christians are exhorted to be “a workman that needeth not to be ashamed” (2:15). In one sense, the quality of work we do is an extension of the quality of our character, so we must do our best at all times, in all situations, for all tasks. Lord, I want to please You in all my work. Give me wisdom, strength, precision, and endurance to do my best at all times. Help me learn from failure, and motivate me when the job is less than perfect. Amen.
16But shun profane and vain babblings: for they will increase unto more ungodliness. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
17And their word will eat as doth a canker: of whom is Hymenaeus and Philetus;
18Who concerning the truth have erred, {29 Backslider’s-Denied Answers, 2 Peter 2:20} saying that the resurrection is past already; and overthrow the faith of some. {121 Disentanglement-Prayer, 2 Peter 2:20}
19Nevertheless the foundation of God standeth sure, having this seal, The Lord knoweth them that are his. And, let every one that nameth the name of Christ depart from iniquity. {191 God-Pleasing Prayer, Heb. 11:5}
20But in a great house there are not only vessels of gold and of silver, {512 Useful-Vessel Prayer, 2 Tim. 2:20-21} but also of wood and of earth; and some to honour, and some to dishonour.
21If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for the master’s use, and prepared unto every good work. {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
There are many kinds of vessels that are made of different kinds of material—gold, silver, wood, and clay. Each vessel has a different purpose. Paul admonishes Timothy to “purge himself . . . be a vessel unto honour, sanctified, and meet for the master’s use” (2:21). Lord, show me any sin or weakness in my life that keeps me from service. Forgive me and cleanse me, then use me in Your service. I want to do “good works.” Amen.
22Flee also youthful lusts: {441 Sin-Stopping Intercession, 1 John 5:16} but follow righteousness, faith, charity, peace, with them that call on the Lord out of a pure heart. {205 Guard Your Heart-Prayer, Phil. 4:6-7}
23But foolish and unlearned questions avoid, knowing that they do gender strifes. {477 Test the Spirits-Prayer, 1 John 4:1}
24And the servant of the Lord must not strive; but be gentle unto all men, apt to teach, patient, {105 Defensive-Warfare Prayer, 1 John 4:4}
25In meekness instructing those that oppose themselves; {90 Correcting Others-Prayer, Titus 1:3} if God peradventure will give them repentance to the acknowledging of the truth; {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
26And that they may recover themselves out of the snare of the devil, who are taken captive by him at his will. {114 Devil-Defensive Prayer, 1 Peter 5:8}
2 Timothy 3
1This know also, that in the last days perilous times shall come. {136 End-Times Understanding Prayer, Rev. 17:9}
2For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy,
3Without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good,
4Traitors, heady, highminded, lovers of pleasures more than lovers of God; {101 Deceitful-Heart Prayer, James 4:3}
5Having a form of godliness, but denying the power thereof: {29 Backslider’s-Denied Answers, 2 Peter 2:20} from such turn away.
6For of this sort are they which creep into houses, and lead captive silly women laden with sins, led away with divers lusts,
7Ever learning, and never able to come to the knowledge of the truth. {50 Blind-Prayer, John 11:22}
8Now as Jannes and Jambres withstood Moses, so do these also resist the truth: men of corrupt minds, reprobate concerning the faith. {127 Doubting-Prayer, Gen. 22:7}
9But they shall proceed no further: for their folly shall be manifest unto all men, as their’s also was. {268 Judgmental-Praying, Acts 5:4, 9}
Paul warns “in the last days perilous times shall come” (2 Tim. 3:1). Therefore we should prepare ourselves by prayer when heresy, persecution, false teachers, and extreme temptation come in the last days. Lord, I know You will come to deliver us in the last days, but before that we will endure a compromising church, false teachers, extreme sin, and all types of trials and temptations. Make me strong to stand against sin and to stand for You. Give me wisdom against false teachers and boldness against compromise. Keep me when I can’t keep myself. Amen.
10But thou hast fully known my doctrine, manner of life, purpose, faith, longsuffering, charity, patience, {279 Life-Defining Prayer, Rom. 12:1, 2}
11Persecutions, afflictions, which came unto me at Antioch, at Iconium, at Lystra; {465 Suffering-Prayer, 1 Peter 4:12, 13} what persecutions I endured: but out of them all the Lord delivered me. {349 Persecution-Prayer, 2 Tim. 3:12}
12Yea, and all that will live godly in Christ Jesus shall suffer persecution. {330 Offense of the Cross-Prayer, Gal. 5:11}
Jesus warned that those who follow Him will suffer persecution (see John 15:18-25). Paul issued the same warning, “All that will live godly in Christ Jesus shall suffer persecution” (3:12). Therefore we must: 1) pray for those being persecuted, 2) prepare ourselves to remain true in persecution, 3) pray to be strong against evil, 4) pray for our testimony, and 5) pray for “dying grace” should we need it. Lord, my persecution is nothing like the persecution You suffered in death. Help me be ready when extreme persecution comes; may I stand and glorify You in times of trial. Amen.
13But evil men and seducers shall wax worse and worse, deceiving, and being deceived.
14But continue thou in the things which thou hast learned and hast been assured of, knowing of whom thou hast learned them;
15And that from a child thou hast known the holy scriptures, {41 Bible-Prayer, John 15:7} which are able to make thee wise unto salvation through faith which is in Christ Jesus. {415 Salvation-Appreciation Prayer, Rev. 7:10}
16All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: {38 Bible-Application Prayer, Heb. 4:12}
17That the man of God may be perfect, thoroughly furnished unto all good works. {125 Divine-Purity Praying, 2 Peter 1:3}
2 Timothy 4
1I charge thee therefore before God, and the Lord Jesus Christ, who shall judge the quick and the dead at his appearing and his kingdom; {18 Anticipating His Return, Rev. 16:17}
2Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all long suffering and doctrine. {90 Correcting Others-Prayer, Titus 1:3}
Teaching a lesson is like planting a seed: it takes time to see fruit from our endeavors. So Paul talks of ministering “with all long suffering and doctrine” (2 Tim. 4:2). Lord, as I teach Your Word, may it grow in the hearts of hearers. Give me faith to continue teaching even when I don’t see results in their lives. Amen.
3For the time will come when they will not endure sound doctrine; {101 Deceitful-Heart Prayer, James 4:3} but after their own lusts shall they heap to themselves teachers, having itching ears;
4And they shall turn away their ears from the truth, {287 Looking-Back Prayer, Luke 9:62} and shall be turned unto fables.
5But watch thou in all things, {429 Self-Discipline Prayer, Titus 2:5, 6, 12} endure afflictions, {138 Endure-Hardship Prayer, 2 Tim. 2:3} do the work of an evangelist, {145 Evangelistic-Praying, Acts 4:31} make full proof of thy ministry. {411 Running a Good Race-Prayer, Gal. 5:7}
6For I am now ready to be offered, and the time of my departure is at hand. {99 Death-Facing Prayer, Ps. 88:3}
7I have fought a good fight, I have finished my course, {411 Running a Good Race-Prayer, Gal. 5:7} I have kept the faith:
8Henceforth there is laid up for me a crown of righteousness, {94 Crown of Righteousness-Prayer, 2 Tim. 4:8} which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing. {18 Anticipating His Return, Rev. 16:17}
Paul looked forward to receiving a crown of righteousness which was the reward for losing one’s life in service. It’s called a martyr’s crown. Jesus said, “Be thou faithful unto death, and I will give thee a crown” (Rev. 2:10). Lord, I will be faithful no matter what. I will be faithful to You because You have been faithful to me. I’ll not do it for a crown, and if I receive a crown, I’ll cast it at Your feet in worship (see Rev. 4:10). Amen.
9Do thy diligence to come shortly unto me: {370 Prayer-List Prayer, 1 Tim. 2:1ff.}
10For Demas hath forsaken me, having loved this present world, {287 Looking-Back Prayer, Luke 9:62} and is departed unto Thessalonica; Crescens to Galatia, Titus unto Dalmatia.
11Only Luke is with me. Take Mark, and bring him with thee: for he is profitable to me for the ministry. {404 Restorative-Prayer, Isa. 55:7}
Paul was critical of Mark because he left Paul and Barnabas on the first missionary journey trip (see Acts 15:37-39). Paul refused to take Mark on the second journey and split fellowship over the issue. But here Paul has forgiven Mark and requests that he come, “He is profitable to me for the ministry” (4:11). Paul learned that at times the work is bigger than the worker. Also, Paul forgave those who abandoned him when he went to travel. Since our ministry goes on after our death, we should forgive those who will carry it on. Lord, take bitterness out of my heart against any who have offended me. May others forgive me for my offenses. Teach me to love Your people, both those faithful and unfaithful, but keep me faithful. Amen.
12And Tychicus have I sent to Ephesus.
13The cloke that I left at Troas with Carpus, when thou comest, bring with thee, and the books, but especially the parchments. {370 Prayer-List Prayer, 1 Tim. 2:1ff.}
14Alexander the coppersmith did me much evil: the Lord reward him according to his works:
15Of whom be thou ware also; for he hath greatly withstood our words.
16At my first answer no man stood with me, but all men forsook me: I pray God that it may not be laid to their charge. {1 Abandonment-Prayer, Ps. 42:9}
17Notwithstanding the Lord stood with me, and strengthened me; that by me the preaching might be fully known, and that all the Gentiles might hear: {145 Evangelistic-Praying, Acts 4:31} and I was delivered out of the mouth of the lion.
18And the Lord shall deliver me from every evil work, {109 Deliverance-Prayer, Ps. 34:6} and will preserve me unto his heavenly kingdom: to whom be glory for ever and ever. Amen. {188 God-Glorifying Prayer, Ps. 96:8}
19Salute Prisca and Aquila, and the household of Onesiphorus.
20Erastus abode at Corinth: but Trophimus have I left at Miletum sick. 21Do thy diligence to come before winter. {166 Fellowship-Praying, 1 John 1:3} Eubulus greeteth thee, and Pudens, and Linus, and Claudia, and all the brethren.
22The Lord Jesus Christ be with thy spirit. {377 Presence of God-Prayer, Ps. 16:11} Grace be with you. Amen.
Titus
Key Words: Set in order (Titus 1:5)
Key Verse: “For this cause left I thee in Crete, that thou shouldest set in order the things that are wanting, and ordain elders in every city, as I had appointed thee” (Titus 1:5).
Theme: After Paul was released from his first imprisonment in Rome about a.d. 63, he and Titus journeyed together to tour the churches, but their trip to Crete was the cause of this book. Titus was left in Crete to “set in order” the problems they found there. First, the churches were careless about essential doctrine (3:8), and second, the churches were careless about the order for God’s house (1:6).
Titus is never mentioned in Acts because he may have been the one supplying needed information to Luke, the human author. We know he was a Gentile (see Gal. 2:3) who was led to Christ by Paul (1:4). The two worked together in Antioch prior to the Council in Jerusalem (see Acts 15), then Titus accompanied Paul on his trips (see Gal. 2:1). Lord, I thank You for faithful workers like Titus who are not in the limelight. I will serve You even if I don’t get recognition. Amen.
It’s amazing what you can accomplish if you don’t care who gets the credit.
Titus 1
1Paul, a servant of God, and an apostle of Jesus Christ, according to the faith of God’s elect, and the acknowledging of the truth which is after godliness; {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
2In hope of eternal life, which God, that cannot lie, promised before the world began; {226 Hope-Inspired Prayer, Titus 1:2}
3But hath in due times manifested his word through preaching, which is committed unto me according to the commandment of God our Saviour;
The Gospel is based on hope for a better future. So Paul has hope for the church on the island of Crete, and he leaves Titus there to straighten out things. Isn’t hope the antidote for most of our problems? We need hope that God will straighten out our family and vocation problems. We need hope that our inner life can be straightened out so we do what we ought to do. Then we need hope of a better life on earth and hope for life with Jesus after the grave. Lord, thank You for giving me hope for a better life. Now I am motivated to learn and discipline myself to serving You. Now my life can be a testimony to others and bring glory to You. Thank You for hope beyond the grave, for I know I will spend eternity with You. Amen.
4To Titus, mine own son after the common faith: Grace, mercy, and peace, from God the Father and the Lord Jesus Christ our Saviour. {292 Love-Abounding Prayer, Phil. 1:10}
5For this cause left I thee in Crete, that thou shouldest set in order the things that are wanting, and ordain elders in every city, as I had appointed thee: {69 Church-Planting Praying, Matt. 16:18}
6If any be blameless, {66 Church Leadership-Prayer, 1 Thess. 5:12-14} the husband of one wife, {154 Faithfulness-Praying, 1 Thess. 5:24} having faithful children not accused of riot or unruly.
7For a bishop must be blameless, as the steward of God; {478 Testimony-Prayer, Acts 22:3} not selfwilled, not soon angry, {427 Self-Control Prayer, 2 Tim. 4:5} not given to wine, {442 Sober-Praying, Prov. 23:31} no striker, not given to filthy lucre; {225 Honest-Prayer, Ps. 17:4-5}
8But a lover of hospitality, {293 Love-Expression Prayer, John 21:15} a lover of good men, {194 Good-Things Praying, Heb. 13:2} sober, just, {534 Wisdom-Directed Prayer, James 3:8} holy, {223 Holiness-Prayer, 1 Peter 1:16} temperate; {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
9Holding fast the faithful word as he hath been taught, that he may be able by sound doctrine both to exhort and to convince the gainsayers. {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
10For there are many unruly and vain talkers and deceivers, specially they of the circumcision: {277 Legalistic-Warning Prayer, Phil. 3:1-3}
11Whose mouths must be stopped, {90 Correcting Others-Prayer, Titus 1:3} who subvert whole houses, teaching things which they ought not, for filthy lucre’s sake.
12One of themselves, even a prophet of their own, said, the Cretians are alway liars, evil beasts, slow bellies.
13This witness is true. Wherefore rebuke them sharply, {90 Correcting Others-Prayer, Titus 1:3} that they may be sound in the faith;
14Not giving heed to Jewish fables, and commandments of men, that turn from the truth. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
There are times we must correct others, all the time realizing most do not like to be corrected. So we should begin with prayer: 1) for the ones we’ve corrected, to receive our admonition, 2) for us to have the right attitude, 3) for the problem we’re correcting, and 4) for God to be glorified in the process of correcting and in the truth. Lord, I don’t like to correct other people; give me grace and humility to do it. Bless me when I correct others so that You are glorified and the problem is solved. Amen.
15Unto the pure all things are pure: but unto them that are defiled and unbelieving is nothing pure; but even their mind and conscience is defiled. {71 Clean-Conscience Prayer, Heb. 10:22}
16They profess that they know God; but in works they deny him, {272 Knowing-God Prayer, 2 Peter 1:3} being abominable, and disobedient, and unto every good work reprobate.
Paul left Titus in Crete to straighten out things in a disorderly church that was plagued with internal strife and doctrinal problems. The first step in house cleaning is prayer: 1) that leaders are biblical (1:6-9), 2) that false teachers are silenced (1:10-13), 3) that family relationships are appropriate (2:1-10), 4) that salvation is correctly understood (2:11-15), and 5) that personal conduct be biblical and kind (3:1-11). Lord, I will pray before I attempt to straighten out things in my life or in the church. Give Your wisdom on how to proceed and what to do. Give me kindness for people and firm belief in Scripture. Help me do all things decently and in order. Amen.
Titus 2
1But speak thou the things which become sound doctrine:
2That the aged men be sober, grave, temperate, sound in faith, in charity, in patience. {279 Life-Defining Prayer, Rom. 12:1, 2}
Paul reminds us we are “Looking for that blessed hope, and the glorious appearing” (2:13). So we should pray: 1) for patience when things go wrong, 2) for people to be saved before He returns, and 3) for us to work faithfully as we wait. Lord, I look for Your return to receive us into glory. Give me patience in a world that is sin-driven; I want to be delivered from problems and trials. But motivate me to work faithfully for You while there is time to win more people to salvation. Even so, come Lord Jesus. Amen.
3The aged women likewise, that they be in behaviour as becometh holiness, not false accusers, not given to much wine, {223 Holiness-Prayer, 1 Peter 1:16} teachers of good things; {194 Good-Things Praying, Heb. 13:2}
4That they may teach the young women to be sober, to love their husbands, to love their children, {292 Love-Abounding Prayer, Phil. 1:10}
5To be discreet, {427 Self-Control Prayer, 2 Tim. 4:5} chaste, {389 Purity-Praying, 2 Peter 3:1} keepers at home, good, obedient to their own husbands, {327 Obedient-Prayer, Col. 2:6} that the word of God be not blasphemed.
6Young men likewise exhort to be sober minded. {427 Self-Control Prayer, 2 Tim. 4:5}
7In all things shewing thyself a pattern of good works: {195 Good-Works Praying, John 6:28, 29} in doctrine shewing uncorruptness, gravity, sincerity, {246 Integrity-Praying, Ps. 101:2}
8Sound speech, that cannot be condemned; that he that is of the contrary part may be ashamed, having no evil thing to say of you.
9Exhort servants to be obedient unto their own masters, and to please them well in all things; {327 Obedient-Prayer, Col. 2:6} not answering again;
10Not purloining, {225 Honest-Prayer, Ps. 17:4-5} but shewing all good fidelity; {194 Good-Things Praying, Heb. 13:2} that they may adorn the doctrine of God our Saviour in all things.
Paul wants Titus to “set in order” the church at Crete. Outward order begins with inward discipline. So Paul exhorts self-discipline for women (1:5), for men (1:6), and for all new converts (1:12). So we must pray for self-discipline, because controlling ourselves is the first order of business in bringing order to any situation. Lord, I want to be more disciplined; show me the reasons why I have difficulty controlling myself. Then give me the strength of Christ to bring into control my mind, appetite, actions, and reactions to others. Amen.
11For the grace of God that bringeth salvation hath appeared to all men, {295 Love-Praying, Matt. 22:37-38}
12Teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world; {537 World-Rejecting Prayer, 1 John 2:15}
13Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ; {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
14Who gave himself for us, that he might redeem us from all iniquity, {394 Redemption-Worship, Rev. 5:12} and purify unto himself a peculiar people, zealous of good works. {174 Forgiveness-Transformation Prayer, Luke 11:4}
15These things speak, and exhort, and rebuke with all authority. Let no man despise thee.
Twice Paul exhorts “healthy” spiritual living. He calls “healthy teaching” the process and “healthy message” the product we deliver. The King James Version calls it “sound doctrine.” We should pray for the message we deliver and the way we deliver it. Lord, help me give out the Word of God in a healthy way, and use the message of salvation to produce spiritual health in those who hear it. Amen.
Titus 3
1Put them in mind to be subject to principalities and powers, to obey magistrates, to be ready to every good work, {327 Obedient-Prayer, Col. 2:6}
2To speak evil of no man, {487 Tongue-Discipline Prayer, James 3:8} to be no brawlers, but gentle, shewing all meekness unto all men. {228 Humility-Prayer, James 4:10}
3For we ourselves also were sometimes foolish, disobedient, deceived, serving divers lusts and pleasures, living in malice and envy, hateful, and hating one another.
Paul wanted everyone to obey God and emphasized the point by reminding his reader that he once was disobedient. He went on to describe his being a slave to all kinds of human desires and pleasures (see Titus 3:3). Technically when we obey, it is not our own initiative, because “it is God which worketh in you both to will and to do of His good pleasure” (Phil. 2:13). Therefore, we should praise God for our obedience, whether quick or slow, whether partial or complete. Lord, I praise You for the spirit of obedience You’ve placed within my heart. May I grow stronger and quicker in my daily obedience, and may You be glorified in my obedience. Amen.
4But after that the kindness and love of God our Saviour toward man appeared, {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
5Not by works of righteousness which we have done, {277 Legalistic-Warning Prayer, Phil. 3:1-3} but according to his mercy he saved us, {305 Mercy-Appreciation Prayer, Hab. 3:2} by the washing of regeneration, and renewing of the Holy Ghost; {415 Salvation-Appreciation Prayer, Rev. 7:10}
6Which he shed on us abundantly through Jesus Christ our Saviour; {224 Holy Spirit-Praying, Jude 20}
7That being justified by his grace, {270 Justification-Based Prayer, Rom. 8:28-31} we should be made heirs according to the hope of eternal life. {227 Hope-Rejoicing Prayer, Heb. 6:19}
Paul thanks God for His mercy that saved us from sin by the “washing of regeneration” (3:5). We are born again by “the renewing of the Holy Spirit” (3:5). Lord, thank You that I was born again, where You gave me a new nature with new desires to serve You, and You made me a member of the family of God. Thank You for forgiveness of sins, a transformed life, and access to God the Father. Amen.
8This is a faithful saying, and these things I will that thou affirm constantly, that they which have believed in God might be careful to maintain good works. {195 Good-Works Praying, John 6:28, 29} These things are good and profitable unto men.
9But avoid foolish questions, and genealogies, and contentions, and strivings about the law; {277 Legalistic-Warning Prayer, Phil. 3:1-3} for they are unprofitable and vain.
10A man that is an heretick after the first and second admonition reject; {90 Correcting Others-Prayer, Titus 1:3}
11Knowing that he that is such is subverted, and sinneth, being condemned of himself.
12When I shall send Artemas unto thee, or Tychicus, be diligent to come unto me to Nicopolis: for I have determined there to winter. {370 Prayer-List Prayer, 1 Tim. 2:1ff.}
13Bring Zenas the lawyer and Apollos on their journey diligently, that nothing be wanting unto them.
14And let our’s also learn to maintain good works for necessary uses, {195 Good-Works Praying, John 6:28, 29} that they be not unfruitful.
15All that are with me salute thee. Greet them that love us in the faith. Grace be with you all. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
Philemon
Key Word: Profitable (Philemon 11)
Key Verse: “I beseech thee for my son Onesimus, whom I have begotten in my bonds: Which in time past was to thee unprofitable, but now profitable to thee and to me” (Philemon 10-11).
Theme: Onesimus (name meaning “profitable”) had robbed his master Philemon in Colosse and escaped to Rome. Then, by providence, Paul crossed paths with Onesimus and led him to Christ. Then Onesimus began serving Paul, who was renting “his own hired house” (see Acts 28:30) where he was continually chained to an armed Roman soldier (see Acts 28:16). Eventually, Paul sent Onesimus back home with this letter that asked Philemon to forgive Onesimus and treat him as a “brother in Christ.” Paul could ask this because he had led Philemon to Christ (v. 19). Paul pleads, “If he hath wronged thee, or oweth thee ought, put that on mine account” (v. 18).
This short letter is a picture of redemption. Onesimus represents we who have sinned against the Father, represented by Philemon. Paul, representing Christ, intercedes for the Father to forgive our sin. Christ asks the Father to put our sin to His account (see 2 Cor. 5:21). Lord, I am a sinner who deserves punishment and death. I come through the intercession of Christ because He paid the price for my sin. Put my sin on Christ’s account. Amen.
Philemon 1
1Paul, a prisoner of Jesus Christ, and Timothy our brother, unto Philemon our dearly beloved, and fellowlabourer, {478 Testimony-Prayer, Acts 22:3}
2And to our beloved Apphia, and Archippus our fellowsoldier, and to the church in thy house:
3Grace to you, and peace, from God our Father and the Lord Jesus Christ. {47 Blessing-Prayer, Gen. 49:28}
4I thank my God, making mention of thee always in my prayers, {484 Thanksgiving-Prayer, Eph. 1:16}
5Hearing of thy love and faith, which thou hast toward the Lord Jesus, and toward all saints; {292 Love-Abounding Prayer, Phil. 1:10}
6That the communication of thy faith may become effectual by the acknowledging of every good thing which is in you in Christ Jesus. {145 Evangelistic-Praying, Acts 4:31}
7For we have great joy and consolation in thy love, because the bowels of the saints are refreshed by thee, brother. {292 Love-Abounding Prayer, Phil. 1:10}
8Wherefore, though I might be much bold in Christ to enjoin thee that which is convenient, {177 Freedom-Enjoyment Prayer, John 10:10}
9Yet for love’s sake I rather beseech thee, being such an one as Paul the aged, and now also a prisoner of Jesus Christ. {8 Aged-Prayer, Ps. 90:10}
10I beseech thee for my son Onesimus, whom I have begotten in my bonds {318 New Birth Praise-Prayer, Titus 3:5}
11Which in time past was to thee unprofitable, but now profitable to thee and to me: {512 Useful-Vessel Prayer, 2 Tim. 2:20-21}
12Whom I have sent again: thou therefore receive him, that is, mine own bowels:
13Whom I would have retained with me, that in thy stead he might have ministered unto me in the bonds of the gospel: {195 Good-Works Praying, John 6:28, 29}
14But without thy mind would I do nothing; that thy benefit should not be as it were of necessity, but willingly. {549 Yielding-Prayer, Luke 22:42}
15For perhaps he therefore departed for a season, that thou shouldest receive him for ever;
16Not now as a servant, but above a servant, a brother beloved, specially to me, but how much more unto thee, both in the flesh, and in the Lord? {166 Fellowship-Praying, 1 John 1:3}
The name Onesimus means “useful.” He was previously un-useful because he stole from his master Philemon and ran away. Paul led Onesimus to Christ in Rome when Paul was a prisoner. Paul reasons, “In time past was to thee unprofitable, but now profitable to thee and to me” (1:11). Paul concludes Onesimus is “not now as a servant . . . a brother beloved, specially to me” (1:16). Then picturing salvation Paul asks, “Accept Onesimus as you would accept me” (1:17). Lord, I am a picture of Onesimus. I have sinned against You. Thank You for receiving me in Christ. Amen.
17If thou count me therefore a partner, receive him as myself.
18If he hath wronged thee, or oweth thee ought, put that on mine account; {270 Justification-Based Prayer, Rom. 8:28-31}
19I Paul have written it with mine own hand, I will repay it: albeit I do not say to thee how thou owest unto me even thine own self besides. {521 Vow-Prayer, Rev. 10:6}
20Yea, brother, let me have joy of thee in the Lord: refresh my bowels in the Lord. {173 Forgiveness-Prayer, 2 Cor. 2:10}
21Having confidence in thy obedience I wrote unto thee, knowing that thou wilt also do more than I say. {327 Obedient-Prayer, Col. 2:6}
22But withal prepare me also a lodging: for I trust that through your prayers I shall be given unto you. {348 Perception-Expectation Prayer, 1 Sam. 14:8}
23There salute thee Epaphras, my fellowprisoner in Christ Jesus;
24Marcus, Aristarchus, Demas, Lucas, my fellowlabourers.
25The grace of our Lord Jesus Christ be with your spirit. Amen. {42 Blessing A Person-Prayer, Num. 6:23-26}
Philemon was a rich businessman in Colosse who owned a slave named Onesimus. Paul begins by: 1) thanking God for Philemon’s love for people and his faith in God (1:5); 2) Paul recalls his active faith, i.e., the church meets in his home, he has encouraged many, and is considered a partner of Paul (1:17); 3) Paul prays that “the communication of thy faith may become effectual” (1:6); 4) Paul wants Philemon to not punish Onesimus for running away, but receive him back as a brother and forgive any charges against Onesimus (he probably stole before he ran away); 5) The basis of Paul’s request is relationship; he led both Philemon (1:19) and Onesimus (1:10-11) to Christ; and 6) Paul’s request to Philemon is a picture of redemption. Onesimus represents sinners who run from God but repent and ask for forgiveness. Philemon represents the Father against whom the sinner rebels. Paul represents Christ who asks that the sin of the sinner be charged to his account. Lord, I love this picture that tells my sins were charged to Jesus and He paid redemption’s price. I am no longer a slave, but a member of the Father’s family. He receives me back as a brother (1:16). Amen.
Hebrews
Key Word: Better (1:4; 6:9; 7:7; 8:6; 9:23; 10:34; 11:16,35,40; 12:24; 19:22)
Key Verse: “But, beloved, we are persuaded better things of you, and things that accompany salvation, though we thus speak” (Hebrews 6:9).
Theme: God used the book of Hebrews to stop the Jewish Christians in Jerusalem and around the world from going back into the Temple and “hanging on” to Old Testament religious practices and celebrations. They may have gone back into the Temple because of their religious heritage or because of their natural commitment to friends and relatives who were not converted to Christ. But the longer they remained in the Temple, the more likely they were to get caught up in its practices, and eventually they would backslide.
Therefore, the author tells them Christ is “better” than angels (1:4-2:18), better than Moses (3:1-19), better than the Sabbath (4:1-16), better than the priesthood (5:1-8:5), better than the covenants (8:6-73), better than the Temple (9:1; 10:39), and better than Old Testament heroes (11:1-12:2). The author also interjects warnings (called parentheses) throughout the book (2:1-4; 5:11-6:12; 10:26-39; 12:3-17, 25-29). He warns that in the Temple there “remaineth no more sacrifice for sins” (10:26). Christ is the “better” Sacrifice and better High Priest. When they offer Temple sacrifices, they had “trodden under foot the son of God” and “counted the blood of the covenant . . . an unholy thing, and hath done despite unto the Spirit of grace” (10:29). Lord, You are better than all religious services and worship expressions. You are my life and salvation. I put my trust in You; You are better than anything this world can offer. Amen.
Hebrews 1
1God, who at sundry times and in divers manners spake in time past unto the fathers by the prophets,
2Hath in these last days spoken unto us by his Son, {36 Better-Jesus Praise, Heb. 1:4, 8:6} whom he hath appointed heir of all things, by whom also he made the worlds; {93 Creation-Inspired Worship, Ps. 19:12}
3Who being the brightness of his glory, and the express image of his person, {188 God-Glorifying Prayer, Ps. 96:8} and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high: {415 Salvation-Appreciation Prayer, Rev. 7:10}
During Bible times, God spoke through prophets, miracles, and many other means, but finally God spoke the ultimate message in Jesus. Today we get the complete message of God from the Scriptures. It tells of our Savior Jesus Christ from the beginning to the end. When God speaks, we must listen and pray to understand (through Scriptural insight) what God says to us. Then we must live by the message we have heard from God. Lord, I will spend time listening to Your message spoken through the Scriptures. I will listen to Jesus and learn as much about Him as possible. Speak now, speak clearly, speak specifically to me; I’m listening. Amen.
4Being made so much better than the angels, as he hath by inheritance obtained a more excellent name than they. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
The key word of Hebrews is “better.” 1) Jesus is better than the angels; 2) Jesus is better than Moses; 3) Jesus is better than the Sabbath; 4) Jesus is better than the High Priest; 5) Jesus is better than the covenants; and 6) Jesus is better than the sacrifices. Jesus is better than anything the Hebrews had in the Old Testament. Therefore, we must praise God for all He’s done for us in Jesus. Lord, living for Jesus is better than my former life. Jesus’ salvation is better than anything I could ever do for myself. The indwelling Jesus is better than emptiness without Him. Yes, Jesus is better, and I praise You for Him. Amen.
5For unto which of the angels said he at any time,
Thou art my Son, this day have I begotten thee?
And again,
I will be to him a Father, and he shall be to me a Son?
6And again, when he bringeth in the firstbegotten into the world, he saith,
And let all the angels of God worship him. {264 Jesus-Worship Prayer, Heb. 1:6}
7And of the angels he saith,
Who maketh his angels spirits,
and his ministers a flame of fire. {14 Angel-Appreciation Prayer, Heb. 2:7}
8But unto the Son he saith,
Thy throne, O God, is for ever and ever:
a sceptre of righteousness is the sceptre of thy kingdom. {264 Jesus-Worship Prayer, Heb. 1:6}
9Thou hast loved righteousness, and hated iniquity;
therefore God, even thy God, hath anointed thee
with the oil of gladness above thy fellows. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
10And, Thou,
Lord, in the beginning hast laid the foundation of the earth;
and the heavens are the works of thine hands: {93 Creation-Inspired Worship, Ps. 19:12}
11They shall perish; but thou remainest;
and they all shall wax old as doth a garment;
12And as a vesture shalt thou fold them up,
and they shall be changed: but thou art the same,
and thy years shall not fail. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
13But to which of the angels said he at any time,
Sit on my right hand,
until I make thine enemies thy footstool? {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
We must worship Jesus because His salvation is so much better than all the people and means God used to save people in the Old Testament. Jesus is the centerpiece of salvation and we should worship Him, which means giving Jesus the worth-ship that is due to Him. Lord Jesus, I worship You because You became flesh to live among us as my example. I worship You for Your perfect life and life-changing teaching. I worship You for suffering in my place and dying for my sin to give me forgiveness and cleansing. I worship You for Your resurrection that gives me new life. I worship You because You became my High Priest who intercedes for me now in Heaven. Amen.
14Are they not all ministering spirits, sent forth to minister for them who shall be heirs of salvation? {145 Evangelistic-Praying, Acts 4:31}
We should thank God for the ministry of angels. Angels are “ministering spirits” (1:14). The word “ministering” is a synonym for the ministry of worship, i.e., “letego,” where our worship ministers to God. Just as we minister to God when teaching the Word or we minister to God when we serve, so we minister to God with our worship. Lord, I serve You with the worship of my hands, my tongue, and my music. I worship You with my money and my holy living. Amen.
Hebrews 2
1Therefore we ought to give the more earnest heed to the things which we have heard, lest at any time we should let them slip. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
2For if the word spoken by angels was stedfast, {14 Angel-Appreciation Prayer, Heb. 2:7} and every transgression and disobedience received a just recompence of reward;
3How shall we escape, if we neglect so great salvation; which at the first began to be spoken by the Lord, and was confirmed unto us by them that heard him; {416 Salvation-Prayer, Luke 18:13}
4God also bearing them witness, both with signs and wonders, and with divers miracles, and gifts of the Holy Ghost, according to his own will? {358 Powerful-Ministry Prayer, Acts 2:4}
5For unto the angels hath he not put in subjection the world to come, whereof we speak. {14 Angel-Appreciation Prayer, Heb. 2:7}
6But one in a certain place testified, saying,
What is man, that thou art mindful of him?
or the son of man that thou visitest him? {497 Trusting-Prayer, Rom. 11:33}
7Thou madest him a little lower than the angels;
thou crownedst him with glory and honour,
and didst set him over the works of thy hands: {15 Angel-Like Closeness to God, Heb. 9:5}
8Thou hast put all things in subjection under his feet.
For in that he put all in subjection under him, he left nothing that is not put under him. But now we see not yet all things put under him.
9But we see Jesus, {256 Jesus First-Prayer, Phil. 1:21} who was made a little lower than the angels for the suffering of death, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} crowned with glory and honour; {147 Exalt-Jesus Prayer, Phil. 2:11, 12} that he by the grace of God should taste death for every man. {415 Salvation-Appreciation Prayer, Rev. 7:10}
10For it became him, for whom are all things, and by whom are all things, in bringing many sons unto glory, to make the captain of their salvation perfect through sufferings. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
11For both he that sanctifieth and they who are sanctified are all of one: for which cause he is not ashamed to call them brethren, {333 Oneness-Prayer, Phil. 2:2}
12Saying,
I will declare thy name unto my brethren,
in the midst of the church will I sing praise unto thee. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
13And again,
I will put my trust in him.
And again,
Behold I and the children which God hath given me. {166 Fellowship-Praying, 1 John 1:3}
14Forasmuch then as the children are partakers of flesh and blood, he also himself likewise took part of the same; that through death he might destroy him that had the power of death, that is, the devil; {264 Jesus-Worship Prayer, Heb. 1:6}
15And deliver them who through fear of death were all their lifetime subject to bondage. {53 Bondage-Breaking Prayer, Rom. 7:20}
We should thank God for all the things that angels do for us, “to minister for them who shall be heirs of salvation” (Heb. 1:14 NKJV). Angels: 1) guard us physically (see Ps. 34:7); 2) deliver us to Heaven when we die (see Luke 16:22); 3) wrestle against evil; and 4) are messengers for God and administer His affairs (see Matt. 13:41-42). Lord, thank You for angels and for all they do for Your Kingdom. Whereas I haven’t seen an angel, thank You for their ministry to me (13:2). Amen.
We should be grateful that Jesus suffered in our place that we do not have to suffer punishment for our sin. Lord, thank You for sending Your Son to suffer in my place so I don’t have to suffer punishment for my sins. Now I realize the cross was not an accident or the result of hateful vengeance. You planned for my salvation and sent Your Son to suffer for me. I bow in gratitude and worship for Your great plan to save those who believe in You. Amen.
16For verily he took not on him the nature of angels; but he took on him the seed of Abraham.
17Wherefore in all things it behoved him to be made like unto his brethren, that he might be a merciful and faithful high priest in things pertaining to God, to make reconciliation for the sins of the people. {297 Man in the Glory-Prayer, Heb. 7:24}
18For in that he himself hath suffered being tempted, he is able to succour them that are tempted. {515 Victory Over Temptation-Prayer, Heb. 2:18}
Jesus was tempted to bypass the cross, “Let this cup pass from Me” (Matt. 26:39), but He endured the cross for us. Now when we are tempted, “He is able to succour them that are tempted” (2:18). Lord, sometimes temptation is my fault because I get too close to the edge of sin; forgive me. Even when sin sneaks up on me and I don’t see it coming, help me. “Lead us not into temptation” (Matt 6:13), but help me bear it (see 1 Cor. 10:13). Amen.
Hebrews 3
1Wherefore, holy brethren, partakers of the heavenly calling, consider the Apostle and High Priest of our profession, Christ Jesus; {256 Jesus First-Prayer, Phil. 1:21}
2Who was faithful to him that appointed him, as also Moses was faithful in all his house.
Moses was faithful to his calling as Christ was faithful to death. We should pray to be faithful to our calling. {58 Call-Prayer, Gen. 12:1; Gal. 1:15} We have the examples of faithful biblical servants, and we have the indwelling of Christ’s strength to make us faithful. So God will help us, “Faithful is He that calleth you, who also will do it” (1 Thess. 5:24). Lord, I have a deep desire to be faithful, but I also have an old nature that tempts me to sin. Keep me faithful by Your strength and I will be faithful. Amen.
3For this man was counted worthy of more glory than Moses, inasmuch as he who hath builded the house hath more honour than the house. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
4For every house is builded by some man; but he that built all things is God. {93 Creation-Inspired Worship, Ps. 19:12}
5And Moses verily was faithful in all his house, as a servant, for a testimony of those things which were to be spoken after; {500 Truth-Praying, John 18:32}
6But Christ as a son over his own house; whose house are we, if we hold fast the confidence and the rejoicing of the hope firm unto the end. {226 Hope-Inspired Prayer, Titus 1:2}
7Wherefore (as the Holy Ghost saith,
To day if ye will hear his voice, {486 Today’s Response in Prayer, Heb. 3:7}
8Harden not your hearts, as in the provocation, in the day of temptation in the wilderness: {327 Obedient-Prayer, Col. 2:6}
Today is the only day God can work in your life. Yesterday is past and history; you can only learn from what happened yesterday. Tomorrow has not yet come; it is a dream and goal for all that you do today. You can’t serve God tomorrow, at least not yet. But today is now. And perhaps now is God’s favorite word for service, for now is the time God can do His work in Your life. Lord, thank You for today; I will use today for Your glory, because when it’s gone I’ll not have another chance to use that moment of time. Today is now, so I’ll serve You immediately. Amen.
9When your fathers tempted me, proved me,
and saw my works forty years. {163 Fear of God-Praying, Heb. 5:7}
10Wherefore I was grieved with that generation, and said, They do alway err in their heart;
and they have not known my ways.
11So I sware in my wrath,
They shall not enter into my rest.) {521 Vow-Prayer, Rev. 10:6}
12Take heed, brethren, lest there be in any of you an evil heart of unbelief, in departing from the living God. {101 Deceitful-Heart Prayer, James 4:3}
Because we have an old nature that would pull us away from God, we must protect ourselves with prayer and Bible study to keep our hearts from unbelief. Lord, I admit I am not perfect, as I am tempted to doubt Your Word and existence. Keep my heart from unbelief. I will study Your Word continually, attend church faithfully, and serve You constantly so I’ll not be tempted to doubt You. Amen.
13But exhort one another daily, while it is called To day; lest any of you be hardened through the deceitfulness of sin. {486 Today’s Response in Prayer, Heb. 3:7}
14For we are made partakers of Christ, if we hold the beginning of our confidence stedfast unto the end; {82 Confident-Praying, 1 John 5:13}
15While it is said,
To day if ye will hear his voice, harden not your hearts, as in the provocation. {416 Salvation-Prayer, Luke 18:13}
16For some, when they had heard, did provoke: howbeit not all that came out of Egypt by Moses.
17But with whom was he grieved forty years? was it not with them that had sinned, whose carcases fell in the wilderness? {268 Judgmental-Praying, Acts 5:4, 9}
18And to whom sware he that they should not enter into his rest, but to them that believed not? {327 Obedient-Prayer, Col. 2:6}
19So we see that they could not enter in because of unbelief. {34 Believing-Prayer, Mark 11:24}
Hebrews 4
1Let us therefore fear, lest, a promise being left us of entering into his rest, any of you should seem to come short of it. {163 Fear of God-Praying, Heb. 5:7}
2For unto us was the gospel preached, as well as unto them: but the word preached did not profit them, not being mixed with faith in them that heard it. {34 Believing-Prayer, Mark 11:24}
3For we which have believed do enter into rest, {347 Peaceful-Living Prayer, Heb. 12:14} as he said,
As I have sworn in my wrath,
if they shall enter into my rest: {521 Vow-Prayer, Rev. 10:6}
although the works were finished from the foundation of the world. {93 Creation-Inspired Worship, Ps. 19:12}
4For he spake in a certain place of the seventh day on this wise, And God did rest the seventh day from all his works. {93 Creation-Inspired Worship, Ps. 19:12}
God rested after the creation week on the seventh day as our example and as a promise to us. Obviously, we still have a seventh day of rest available to us, but God also promises a “rest to the people of God” (4:9). Jesus said, “Come unto Me, all ye that labour and are heavy laden, and I will give you rest” (Matt. 11:28). Lord, I’m weary in this body; I need rest every night to make it through tomorrow. But I also want an inner rest; give me inner peace and assurance. Ah . . . Your rest is so good; I like it. Amen.
5And in this place again, If they shall enter into my rest. {347 Peaceful-Living Prayer, Heb. 12:14}
6Seeing therefore it remaineth that some must enter therein, and they to whom it was first preached entered not in because of unbelief: {62 Children of Promise-Prayer, Gal. 3:28}
7Again, he limiteth a certain day, saying in David, To day, after so long a time; as it is said,
To day if ye will hear his voice, harden not your hearts. {486 Today’s Response in Prayer, Heb. 3:7}
8For if Jesus had given them rest, then would he not afterward have spoken of another day.
9There remaineth therefore a rest to the people of God. {62 Children of Promise-Prayer, Gal. 3:28}
10For he that is entered into his rest, he also hath ceased from his own works, as God did from his. {347 Peaceful-Living Prayer, Heb. 12:14}
11Let us labour therefore to enter into that rest, lest any man fall after the same example of unbelief. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
12For the word of God is quick, and powerful, and sharper than any twoedged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart. {38 Bible-Application Prayer, Heb. 4:12}
The Scriptures have life and energy; when they enter a person’s heart: 1) they convict of sin; 2) they make people uncomfortable in their sin; 3) they cause people to see God’s judgment of their sin; 4) they help people understand Jesus’ death; and 5) they motivate people to repent and turn to God. Therefore, we should pray for God to use the Scriptures in the lives of our unsaved family and friends. Lord, use the Bible in the lives of my unsaved family and friends to “slice between their soul and spirit” so they will come to faith in Jesus Christ. Amen.
13Neither is there any creature that is not manifest in his sight: but all things are naked and opened unto the eyes of him with whom we have to do. {225 Honest-Prayer, Ps. 17:4-5}
14Seeing then that we have a great high priest, that is passed into the heavens, Jesus the Son of God, {297 Man in the Glory-Prayer, Heb. 7:24} let us hold fast our profession. {137 Endurance-Prayer, 2 Thess. 3:5}
15For we have not an high priest which cannot be touched with the feeling of our infirmities; but was in all points tempted like as we are, yet without sin. {476 Temptation-Victory Prayer, Luke 22:40}
16Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need. {83 Confident-Praying in God’s Presence, Heb. 13:5}
Hebrews 5
1For every high priest taken from among men is ordained for men in things pertaining to God, that he may offer both gifts and sacrifices for sins: {248 Intercessor’s Prayer, Rom. 8:34}
2Who can have compassion on the ignorant, and on them that are out of the way; for that he himself also is compassed with infirmity.
3And by reason hereof he ought, as for the people, so also for himself, to offer for sins. {412 Sacrificial-Prayer, Heb. 13:15}
4And no man taketh this honour unto himself, but he that is called of God, as was Aaron. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
When God calls a person to serve Him with all of their time and energy, they must respond wholeheartedly. Today, this is described as the calling to full-time service. There were many born into the Levitical family, but only a few were called (5:4). The one called must have his sins forgiven before he preaches forgiveness to others (5:3). One other qualification is a prayer ministry: “offered up prayers and supplications” (5:7). When God calls a person, they must pray, “Not as I will, but as Thou wilt” (Matt. 26:39). Lord, I may not be called to full-time ministry, but nevertheless, “Thy will be done in my life.” I will serve You with all my heart whether in full-time ministry or not. Amen.
5So also Christ glorified not himself to be made an high priest; but he that said unto him,
Thou art my Son,
to day have I begotten thee. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
6As he saith also in another place,
Thou art a priest for ever after the order of Melchisedec. {6 Advocate-Intercession, 1 John 2:1}
7Who in the days of his flesh, when he had offered up prayers and supplications with strong crying and tears unto him that was able to save him from death, and was heard in that he feared; {257 Jesus’ Example-Prayer, John 17:1}
God hears the prayers of those who fear Him, “He had offered up prayers . . . and was heard in that he feared” (5:7). Fear is more than the negative of being scared by God’s anger or judgment; it is positive reverential trust in His sovereign control of all things. Lord, I am afraid of not obeying You because I know about Your final judgment on sin and rebellion. But I also respectively reverence You for Your absolute power to do Your will. So I will obey You and trust Your power to accomplish Your will in my life. Therefore, I pray with confidence that Your will be done. Amen.
8Though he were a Son, yet learned he obedience by the things which he suffered; {465 Suffering-Prayer, 1 Peter 4:12, 13}
9And being made perfect, he became the author of eternal salvation unto all them that obey him; {415 Salvation-Appreciation Prayer, Rev. 7:10}
10Called of God an high priest after the order of Melchisedec. {6 Advocate-Intercession, 1 John 2:1}
11Of whom we have many things to say, and hard to be uttered, seeing ye are dull of hearing. {450 Spiritual-Insight Prayer, Ps. 119:18}
12For when for the time ye ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God; and are become such as have need of milk, and not of strong meat. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
13For every one that useth milk is unskilful in the word of righteousness: for he is a babe. {410 Righteous-People Prayer, 1 Peter 3:12}
14But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil. {38 Bible-Application Prayer, Heb. 4:12}
Hebrews 6
1Therefore leaving the principles of the doctrine of Christ, let us go on unto perfection; {203 Growth in Christ-Prayer, Col. 2:8} not laying again the foundation of repentance from dead works, and of faith toward God,
The basic nature of prayer is relationship; it is a two-way communication between you and God. You both talk and you both listen. In chapter six, the author is describing basic Christianity: “The principles of the doctrine of Christ” (Heb. 6:1). While basic prayer is good and necessary, we should “go on unto perfection” (6:1). We do that by building on the basics. Lord, I love my basic relationship with You. Pull me back if I ever get away from my basic relationship with You. I will talk to You in prayer and let You talk to me through the Word, then talk to lost people about salvation. Keep me basic. Amen.
2Of the doctrine of baptisms, and of laying on of hands, and of resurrection of the dead, and of eternal judgment. {38 Bible-Application Prayer, Heb. 4:12}
3And this will we do, if God permit.
4For it is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Ghost,
5And have tasted the good word of God, and the powers of the world to come, {416 Salvation-Prayer, Luke 18:13}
6If they shall fall away, {29 Backslider’s-Denied Answers, 2 Peter 2:20} to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame.
7For the earth which drinketh in the rain that cometh oft upon it, and bringeth forth herbs meet for them by whom it is dressed, receiveth blessing from God:
8But that which beareth thorns and briers is rejected, and is nigh unto cursing; whose end is to be burned. {178 Frightful-Prayer, Mark 14:36}
9But, beloved, we are persuaded better things of you, and things that accompany salvation, though we thus speak. {37 Better-Prayer, Heb. 8:6}
10For God is not unrighteous to forget your work and labour of love, which ye have shewed toward his name, {295 Love-Praying, Matt. 22:37-38} in that ye have ministered to the saints, and do minister. {75 Commitment-Prayer, Ps. 37:5}
11And we desire that every one of you do shew the same diligence to the full assurance of hope unto the end: {226 Hope-Inspired Prayer, Titus 1:2}
12That ye be not slothful, but followers of them who through faith and patience inherit the promises. {275 Laziness-Corrective Prayer, Prov. 13:4}
13For when God made promise to Abraham, because he could swear by no greater, {521 Vow-Prayer, Rev. 10:6} he sware by himself, {13 All-Time Praying, Heb. 7:26}
14Saying, Surely blessing I will bless thee, and multiplying I will multiply thee.
15And so, after he had patiently endured, he obtained the promise. {24 Assurance-Prayer, James 1:6; Heb. 11:6}
16For men verily swear by the greater: and an oath for confirmation is to them an end of all strife. {521 Vow-Prayer, Rev. 10:6}
17Wherein God, willing more abundantly to shew unto the heirs of promise the immutability of his counsel, {533 Will of God-Prayer, Eph. 5:17} confirmed it by an oath:
18That by two immutable things, in which it was impossible for God to lie, we might have a strong consolation, {60 Character of God-Prayer, 1 Thess. 5:24} who have fled for refuge to lay hold upon the hope set before us: {227 Hope-Rejoicing Prayer, Heb. 6:19}
19Which hope we have as an anchor of the soul, {226 Hope-Inspired Prayer, Titus 1:2} both sure and stedfast, and which entereth into that within the veil;
20Whither the forerunner is for us entered, {306 Mercy-Seat Praying, Heb. 9:5} even Jesus, made an high priest for ever after the order of Melchisedec. {297 Man in the Glory-Prayer, Heb. 7:24}
We should have confident hope in the future. Why? 1) Because God has promised we will live with Him, and “It was impossible for God to lie” (6:18); 2) because we have a safe anchor (6:19); and 3) Jesus has already gone to Heaven and we are “in Him,” so positionally we are actually in Heaven. Lord, I feel Your Spirit stirring in my soul, and it gives me hope of Heaven. But I also know You promised I would live with You (see John 14:2-3). That too gives me hope of Heaven. But most of all I know Jesus has already gone to Heaven and I am in Him, so that guarantees I will go there when I die. Amen.
Hebrews 7
1For this Melchisedec, king of Salem, priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him; {42 Blessing A Person-Prayer, Num. 6:23-26}
2To whom also Abraham gave a tenth part of all; {310 Money-Prayer, Acts 2:44} first being by interpretation King of righteousness, and after that also King of Salem, which is, King of peace;
3Without father, without mother, without descent, having neither beginning of days, nor end of life; {160 Family-Heritage Prayer, Matt. 1:1-17} but made like unto the Son of God; abideth a priest continually. {297 Man in the Glory-Prayer, Heb. 7:24}
4Now consider how great this man was, unto whom even the patriarch Abraham gave the tenth of the spoils. {102 Dedication of Money-Prayer, Acts 2:44-45}
5And verily they that are of the sons of Levi, who receive the office of the priesthood, have a commandment to take tithes of the people according to the law, that is, of their brethren, though they come out of the loins of Abraham: {310 Money-Prayer, Acts 2:44}
6But he whose descent is not counted from them received tithes of Abraham, and blessed him that had the promises. {102 Dedication of Money-Prayer, Acts 2:44-45}
7And without all contradiction the less is blessed of the better. {42 Blessing A Person-Prayer, Num. 6:23-26}
8And here men that die receive tithes; but there he receiveth them, of whom it is witnessed that he liveth. {371 Prayers Received by Christ, Heb. 7:8}
The King James Version translates this verse, “Here men that die receive tithes, but there He receiveth them” (Heb. 7:8). The word there is a reference to Heaven, which is the opposite of earth, and the words “he receives” are a reference to Jesus, to whom we pay tithes. We give our money on this earth, but Jesus in Heaven receives the gift. When we do anything for God on this earth—including prayer—Jesus receives the gift in Heaven. Lord Jesus, thank You for receiving my prayers and all other things I do for You. You are the focus of my love; I do all for You. Amen.
9And as I may so say, Levi also, who receiveth tithes, payed tithes in Abraham.
10For he was yet in the loins of his father, when Melchisedec met him.
11If therefore perfection were by the Levitical priesthood, (for under it the people received the law,) what further need was there that another priest should rise after the order of Melchisedec, and not be called after the order of Aaron?
12For the priesthood being changed, there is made of necessity a change also of the law.
13For he of whom these things are spoken pertaineth to another tribe, {256 Jesus First-Prayer, Phil. 1:21} of which no man gave attendance at the altar.
14For it is evident that our Lord sprang out of Juda; of which tribe Moses spake nothing concerning priesthood.
15And it is yet far more evident: for that after the similitude of Melchisedec there ariseth another priest,
16Who is made, not after the law of a carnal commandment, but after the power of an endless life. {297 Man in the Glory-Prayer, Heb. 7:24}
17For he testifieth,
Thou art a priest for ever after the order of Melchisedec.
18For there is verily a disannulling of the commandment going before for the weakness and unprofitableness thereof.
19For the law made nothing perfect, but the bringing in of a better hope did; by the which we draw nigh unto God. {270 Justification-Based Prayer, Rom. 8:28-31}
20And inasmuch as not without an oath he was made priest:
21(For those priests were made without an oath; {521 Vow-Prayer, Rev. 10:6} but this with an oath by him that said unto him,
The Lord sware and will not repent,
Thou art a priest for ever after the order of Melchisedec:) {297 Man in the Glory-Prayer, Heb. 7:24}
22By so much was Jesus made a surety of a better testament. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
23And they truly were many priests, because they were not suffered to continue by reason of death:
24But this man, because he continueth ever, hath an unchangeable priesthood. {297 Man in the Glory-Prayer, Heb. 7:24}
25Wherefore he is able also to save them to the uttermost that come unto God by him, seeing he ever liveth to make intercession for them. {6 Advocate-Intercession, 1 John 2:1}
The King James Version describes Jesus as “this Man” (7:24). Jesus is now at the right hand of God the Father in His human body, scars and all. Jesus died, was made alive, and ascended up into glory. There the physical body of Jesus intercedes for me today. 1) The omnipresence of Jesus is everywhere present, equally, at the same time. 2) The physical presence of Jesus is at the right hand of the Father in Heaven (see Ps. 110:1). 3) The indwelling Jesus lives in the heart of each believer (see Gal. 2:20). 4) The institutional Jesus lives within the Church, which is His Body (see Matt. 18:20; Eph. 1:23). Lord, I pray to You through Jesus, the Man in glory, because He’s my intercessor. Since I’m “in Christ,” You accept me as You accept Jesus Christ. Amen.
26For such an high priest became us, who is holy, harmless, undefiled, separate from sinners, and made higher than the heavens; {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
27Who needeth not daily, as those high priests, to offer up sacrifice, first for his own sins, and then for the people’s: for this he did once, when he offered up himself. {6 Advocate-Intercession, 1 John 2:1}
28For the law maketh men high priests which have infirmity; but the word of the oath, which was since the law, maketh the Son, who is consecrated for evermore. {258 Jesus’ Name-Praying, John 14:13}
Notice Melchizedek is described in the past tense, “Melchisedec, king of Salem” (7:1), and “Made like . . . ” (7:3). But Jesus is described in the present tense, “such an high priest became us” (7:26). What does that mean to you? 1) Jesus is alive; He’s not a dead Savior. 2) He’s not a historical, past-tense Person. 3) Jesus can help you now, so you can go to the Father through Jesus the Intercessor. Anytime you have a need—anytime—you can pray. Lord, I come to You right now through Jesus my High Priest. Listen to me now. Help me now, because I need You. Amen.
Hebrews 8
1Now of the things which we have spoken this is the sum: We have such an high priest, who is set on the right hand of the throne of the Majesty in the heavens; {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
2A minister of the sanctuary, and of the true tabernacle, which the Lord pitched, and not man. {420 Sanctuary-Prayer, Rev. 21:22}
3For every high priest is ordained to offer gifts and sacrifices: wherefore it is of necessity that this man have somewhat also to offer.
4For if he were on earth, he should not be a priest, seeing that there are priests that offer gifts according to the law: {297 Man in the Glory-Prayer, Heb. 7:24}
5Who serve unto the example and shadow of heavenly things, as Moses was admonished of God when he was about to make the tabernacle: for, See, saith he, that thou make all things according to the pattern shewed to thee in the mount. {420 Sanctuary-Prayer, Rev. 21:22}
6But now hath he obtained a more excellent ministry, {37 Better-Prayer, Heb. 8:6} by how much also he is the mediator of a better covenant, which was established upon better promises. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
We have a superior ministry of approaching God in prayer because we come through the transcending preeminence of Jesus Christ. “He obtained a more excellent ministry, by how much also He is the mediator of a better covenant, which was established upon better promises” (8:6). Lord, I come to You through the excellency of Jesus Christ; He is a perfect Intercessor, so I pray perfectly in Christ Jesus. You hear me because of His righteousness, not my own. Amen.
7For if that first covenant had been faultless, then should no place have been sought for the second. {320 New Covenant-Praying, Heb. 8:8}
8For finding fault with them, he saith,
Behold, the days come, saith the Lord,
when I will make a new covenant
with the house of Israel and with the house of Judah: {320 New Covenant-Praying, Heb. 8:8}
9Not according to the covenant
that I made with their fathers in the day
when I took them by the hand
to lead them out of the land of Egypt;
because they continued not in my covenant,
and I regarded them not, saith the Lord. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
10For this is the covenant that I will make with the house of Israel
after those days, saith the Lord;
I will put my laws into their mind,
and write them in their hearts: and
I will be to them a God, and they shall be to me a people: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
11And they shall not teach every man his neighbour,
and every man his brother, saying, Know the Lord:
for all shall know me, from the least to the greatest. {272 Knowing-God Prayer, 2 Peter 1:3}
12For I will be merciful to their unrighteousness,
and their sins and their iniquities will I remember no more.
13In that he saith, A new covenant, he hath made the first old. Now that which decayeth and waxeth old is ready to vanish away. {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
When God made a new covenant with Israel, “He hath made the first [covenant] old” (8:13). Under the Old Covenant, people had to sacrifice a lamb repeatedly because their sins were never completely and finally forgiven. But in Christ, sins are permanently forgiven. Under the Old Covenant, people came to God through the outer Tabernacle/Temple, but the New Covenant is inner, involving a spiritual transformation of the worshipper. While Old Testament saints related to God through their Levitical priests, now all will personally know the Lord (8:11). Lord, I come to You through the foundation of the New Covenant. I come directly without a priest; I come personally and intimately; I come because Jesus has forgiven all my sins. Amen.
Hebrews 9
1Then verily the first covenant had also ordinances of divine service, and a worldly sanctuary.
2For there was a tabernacle made; {420 Sanctuary-Prayer, Rev. 21:22} the first, wherein was the candlestick, and the table, and the shewbread; which is called the sanctuary.
3And after the second veil, the tabernacle which is called the Holiest of all; {488 Torn-Veil Prayer, Mark 15:38}
4Which had the golden censer, and the ark of the covenant overlaid round about with gold, wherein was the golden pot that had manna, and Aaron’s rod that budded, and the tables of the covenant; {306 Mercy-Seat Praying, Heb. 9:5}
Within the Holy of Holies was the Ark of the Covenant, and its lid was called “the mercy seat.” Technically, God didn’t have a throne on the earth, but when God’s presence came to earth in the Shekinah glory cloud, it sat upon the mercy seat. God sat on a box (the word ark means box). God didn’t sit on some enhanced golden throne; no piece of furniture could give glory to God. No! Look at God sitting on a box because He liked the lid, called a mercy seat. God liked to sit where He could be merciful to His people. God liked to sit where He could forgive people’s sin. “The high priest alone once every year, not without blood, which he offered for himself, and for the errors of the people” (Heb. 9:7). But now we come to the mercy seat in Heaven because, “He entered in once into the holy place, having obtained eternal redemption for us” (9:12). Lord, I don’t come to an actual tent or building, I come to You in Heaven. I come because my sins have been forgiven. I come because You once-and-for-all forgave all my sins. I come shouting hallelujah for all You’ve done for me. Amen.
5And over it the cherubims of glory shadowing the mercyseat; {15 Angel-Like Closeness to God, Heb. 9:5} of which we cannot now speak particularly.
Would you like to be close to God? Of all the things close to God’s presence, the two cherubim on the top of the Ark of the Covenant were closest. Notice the characteristics needed to get close to God. First, the angels were made from pure gold (see Exod. 25:17). There are many grades of purity, and to get gold its purest the fire of the crucible is heated to its hottest to melt away impurities. The goldsmith skims impurities from the crucible until he sees his face in the gold. God allows the fires of persecution to cleanse us from the impurities of sin. Can God see His face in You? Second, the gold of the angels is beaten (see Exod. 25:18). This means the sculptor uses his instruments to sculpt the angels. They were not poured into a mold like cheap imitations. The skill of the sculptor determines the quality of his masterpiece. God Himself is using His skill to knock the rough edges off His masterpiece—you. Third, the angels “stretch forth their wings on high, covering the mercy seat” (Exod. 25:20). To be close to God, we must stretch forth our hands in worship to God. Because worship brings us as close to God as any human can get. To get closer, worship better. Fourth, “Their faces shall look . . . toward the mercy seat” (Exod. 25:20). They are looking down on the mercy seat, the place where the blood is applied to forgive sins. They look down humbly. If you want to get close to God, look to the blood, “Without shedding of blood is no remission” (Heb. 9:22). Lord, I look once again to the cross where Jesus shed His blood for my sin. He died in my place. I can get no closer to You than I am when I am in Jesus. Amen.
6Now when these things were thus ordained, the priests went always into the first tabernacle, accomplishing the service of God. {191 God-Pleasing Prayer, Heb. 11:5}
7But into the second went the high priest alone once every year, {6 Advocate-Intercession, 1 John 2:1} not without blood, which he offered for himself, and for the errors of the people: {173 Forgiveness-Prayer, 2 Cor. 2:10}
8The Holy Ghost this signifying, that the way into the holiest of all was not yet made manifest, while as the first tabernacle was yet standing:
9Which was a figure for the time then present, in which were offered both gifts and sacrifices, that could not make him that did the service perfect, as pertaining to the conscience; {71 Clean-Conscience Prayer, Heb. 10:22}
10Which stood only in meats and drinks, and divers washings, and carnal ordinances, imposed on them until the time of reformation.
11But Christ being come an high priest of good things to come, {297 Man in the Glory-Prayer, Heb. 7:24} by a greater and more perfect tabernacle, {420 Sanctuary-Prayer, Rev. 21:22} not made with hands, that is to say, not of this building;
12Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, {173 Forgiveness-Prayer, 2 Cor. 2:10} having obtained eternal redemption for us. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
13For if the blood of bulls and of goats, and the ashes of an heifer sprinkling the unclean, sanctifieth to the purifying of the flesh:
14How much more shall the blood of Christ, who through the eternal Spirit offered himself without spot to God, {96 Crucifixion-Prayer, Gal. 2:20} purge your conscience from dead works to serve the living God? {71 Clean-Conscience Prayer, Heb. 10:22}
15And for this cause he is the mediator of the new testament, {92 Covenant-Fulfilling Prayer, Ps. 55:22} that by means of death, for the redemption of the transgressions that were under the first testament, {440 Sin-Realization Prayer, Eph. 4:22} they which are called might receive the promise of eternal inheritance. {416 Salvation-Prayer, Luke 18:13}
16For where a testament is, there must also of necessity be the death of the testator.
17For a testament is of force after men are dead: otherwise it is of no strength at all while the testator liveth.
18Whereupon neither the first testament was dedicated without blood. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
19For when Moses had spoken every precept to all the people according to the law, he took the blood of calves and of goats, with water, and scarlet wool, and hyssop, and sprinkled both the book, and all the people,
20Saying, This is the blood of the testament which God hath enjoined unto you. {92 Covenant-Fulfilling Prayer, Ps. 55:22}
21Moreover he sprinkled with blood both the tabernacle, and all the vessels of the ministry. {420 Sanctuary-Prayer, Rev. 21:22}
22And almost all things are by the law purged with blood; and without shedding of blood is no remission. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
23It was therefore necessary that the patterns of things in the heavens should be purified with these; but the heavenly things themselves with better sacrifices than these. {37 Better-Prayer, Heb. 8:6}
24For Christ is not entered into the holy places made with hands, which are the figures of the true; but into heaven itself, now to appear in the presence of God for us: {6 Advocate-Intercession, 1 John 2:1}
25Nor yet that he should offer himself often, as the high priest entereth into the holy place every year with blood of others; {36 Better-Jesus Praise, Heb. 1:4, 8:6}
26For then must he often have suffered since the foundation of the world: but now once in the end of the world hath he appeared to put away sin by the sacrifice of himself. {96 Crucifixion-Prayer, Gal. 2:20}
27And as it is appointed unto men once to die, but after this the judgment: {268 Judgmental-Praying, Acts 5:4, 9}
28So Christ was once offered to bear the sins of many; {173 Forgiveness-Prayer, 2 Cor. 2:10} and unto them that look for him shall he appear the second time without sin unto salvation. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
Hebrews 10
1For the law having a shadow of good things to come, and not the very image of the things, can never with those sacrifices which they offered year by year continually make the comers thereunto perfect. {270 Justification-Based Prayer, Rom. 8:28-31}
2For then would they not have ceased to be offered? because that the worshippers once purged should have had no more conscience of sins. {321 New Testament Prayer Possibilities, John 16:24}
3But in those sacrifices there is a remembrance again made of sins every year.
4For it is not possible that the blood of bulls and of goats should take away sins.
5Wherefore when he cometh into the world, he saith,
Sacrifice and offering thou wouldest not,
but a body hast thou prepared me:
6In burnt offerings and sacrifices
for sin thou hast had no pleasure.
7Then said I, Lo, I come (in the volume of the book it is written of me,)
to do thy will, O God. {492 Trinity-Response Prayer, Matt. 3:16-17}
8Above when he said, Sacrifice and offering and burnt offerings and offering for sin thou wouldest not, neither hadst pleasure therein; which are offered by the law;
9Then said he, Lo, I come to do thy will, O God. He taketh away the first, that he may establish the second. {96 Crucifixion-Prayer, Gal. 2:20}
10By the which will we are sanctified through the offering of the body of Jesus Christ once for all. {173 Forgiveness-Prayer, 2 Cor. 2:10}
11And every priest standeth daily ministering and offering oftentimes the same sacrifices, which can never take away sins:
12But this man, after he had offered one sacrifice for sins for ever, sat down on the right hand of God;
13From henceforth expecting till his enemies be made his footstool. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14For by one offering he hath perfected for ever them that are sanctified. {419 Sanctified-Praying, Heb. 10:14}
There are two forces at work in our lives in the statement, “He hath perfected for ever them that are sanctified” (10:14). First, the word “perfected” is a once-for-all action that is the result of Christ’s sacrifice. We are born again, and we stand perfect before God. This is completed action. The earlier word “forever” is a modifier of “offered one sacrifice” (10:12) which suggests security for the believer. But second, there is still work for us to do. The phrase, “are sanctified” (10:14) is a present participle suggesting our sanctification is a progressive action. Technically, sanctification is a three-fold action: 1) I was sanctified at my conversion, i.e., positional sanctification (3:1); 2) I am being sanctified, i.e., experiential sanctification (see 1 Thess. 5:23); and 3) I shall be sanctified (completely separated from sin), i.e., consummation sanctification (see 1 John 3:2). Lord, thank You for setting me apart from sin when I was saved, but I still am tempted. Thank You for working in my life to separate me from sin; make me pure. Thank You for the prospect I shall be separated from all sin forever in Heaven. I look forward to that day. Amen.
15Whereof the Holy Ghost also is a witness to us: for after that he had said before,
16This is the covenant that I will make with them
after those days, saith the Lord,
I will put my laws into their hearts,
and in their minds will I write them; {495 True-Heart Praying, Heb. 10:22}
17And their sins and iniquities will I remember no more. {173 Forgiveness-Prayer, 2 Cor. 2:10}
18Now where remission of these is, there is no more offering for sin. {172 Forgetting the Past-Prayer, Phil. 3:10ff.}
19Having therefore, brethren, boldness to enter into the holiest by the blood of Jesus,
20By a new and living way, which he hath consecrated for us, through the veil, that is to say, his flesh; {488 Torn-Veil Prayer, Mark 15:38}
21And having an high priest over the house of God; {297 Man in the Glory-Prayer, Heb. 7:24}
22Let us draw near with a true heart in full assurance of faith, {495 True-Heart Praying, Heb. 10:22} having our hearts sprinkled from an evil conscience, {208 Guilt-Motivation Prayer, Col. 3:12-13} and our bodies washed with pure water.
There are three conditions for “drawing near to God.” First, we must have a “true heart,” which means an honest attempt to relate to God. The word “draw near” is proseuchomai, which comes from pros, “toward,” and euchomai, “the face.” A true heart is honestly seeking God’s face. Second, we must come in “full assurance,” which means “we believe that God exists” (11:6 ELT). Third, “having our hearts sprinkled from an evil conscience” (10:22). Lord, I come to You sincerely because I want to know You intimately, so I seek Your face. I know You exist and I know You will hear me because I have been cleansed by the blood of Christ. I don’t listen to my evil conscience, but I come seeking You, knowing You intimately. Amen.
23Let us hold fast the profession of our faith without wavering; (for he is faithful that promised;)
24And let us consider one another to provoke unto love and to good works: {291 Love One Another-Prayer, 1 John 4:11}
25Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching. {69 Church-Planting Praying, Matt. 16:18}
26For if we sin wilfully after that we have received the knowledge of the truth, there remaineth no more sacrifice for sins, {29 Backslider’s-Denied Answers, 2 Peter 2:20}
27But a certain fearful looking for of judgment and fiery indignation, which shall devour the adversaries. {268 Judgmental-Praying, Acts 5:4, 9}
28He that despised Moses’ law died without mercy under two or three witnesses:
29Of how much sorer punishment, suppose ye, shall he be thought worthy, who hath trodden under foot the Son of God, and hath counted the blood of the covenant, wherewith he was sanctified, an unholy thing, and hath done despite unto the Spirit of grace? {438 Sin unto Death-Prayer, 1 John 5:16}
30For we know him that hath said, Vengeance belongeth unto me, I will recompense, saith the Lord. And again, The Lord shall judge his people. {268 Judgmental-Praying, Acts 5:4, 9}
31It is a fearful thing to fall into the hands of the living God. {438 Sin unto Death-Prayer, 1 John 5:16}
32But call to remembrance the former days, in which, after ye were illuminated, ye endured a great fight of afflictions; {340 Overcoming-Prayer, 1 John 4:4}
33Partly, whilst ye were made a gazingstock both by reproaches and afflictions; and partly, whilst ye became companions of them that were so used. {465 Suffering-Prayer, 1 Peter 4:12, 13}
34For ye had compassion of me in my bonds, and took joyfully the spoiling of your goods, knowing in yourselves that ye have in heaven a better and an enduring substance. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
35Cast not away therefore your confidence, which hath great recompence of reward. {243 Inner-Strength Request Prayer, 2 Tim. 2:1}
36For ye have need of patience, that, after ye have done the will of God, ye might receive the promise. {327 Obedient-Prayer, Col. 2:6}
We come to God knowing He exists and that our approach to Him is honest and sincere. We know our sins have been forgiven by the blood of Jesus Christ and that we are presently walking in fellowship with God. Praying in confidence means we are in right relationship with God and we’ve done everything necessary to properly pray. Lord, I come to You through the blood of Jesus Christ, knowing I am forgiven and I stand justified in Your presence. I come honestly and sincerely seeking You with all my heart. Amen.
37For yet a little while,
and he that shall come will come, and will not tarry. {18 Anticipating His Return, Rev. 16:17}
38Now the just shall live by faith:
but if any man draw back, my soul shall have no pleasure in him. {191 God-Pleasing Prayer, Heb. 11:5}
39But we are not of them who draw back unto perdition; {29 Backslider’s-Denied Answers, 2 Peter 2:20} but of them that believe to the saving of the soul. {82 Confident-Praying, 1 John 5:13}
Hebrews 11
1Now faith is the substance of things hoped for, the evidence of things not seen. {12 All Kinds of Faith-Praying, Rom. 1:17}
2For by it the elders obtained a good report. {191 God-Pleasing Prayer, Heb. 11:5}
3Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear. {93 Creation-Inspired Worship, Ps. 19:12}
4By faith Abel offered unto God a more excellent sacrifice than Cain, by which he obtained witness that he was righteous, God testifying of his gifts: {270 Justification-Based Prayer, Rom. 8:28-31} and by it he being dead yet speaketh. {153 Faith-Eyes Praying, Matt. 21:21}
5By faith Enoch was translated that he should not see death; and was not found, because God had translated him: for before his translation he had this testimony, that he pleased God. {191 God-Pleasing Prayer, Heb. 11:5}
6But without faith it is impossible to please him: for he that cometh to God must believe that he is, and that he is a rewarder {406 Reverent Praying, Ps. 111:10} of them that diligently seek him. {426 Searching for God in Prayer, Heb. 11:6}
To get our prayers answered we must please God, and we do that by believing He exists. We come to God knowing He lives, knowing He will hear us, and knowing He can answer when we pray according to His will. The King James Version says we must “diligently seek Him” (Heb. 11:6). Remember, we can’t find God if we don’t search with all our hearts. Lord, I want to know You and serve You. I’m not satisfied with my life the way it is. I need You and will continue searching until I find You. Amen.
7By faith Noah, being warned of God of things not seen as yet, moved with fear, prepared an ark to the saving of his house; by the which he condemned the world, and became heir of the righteousness which is by faith. {270 Justification-Based Prayer, Rom. 8:28-31}
8By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went. {327 Obedient-Prayer, Col. 2:6}
9By faith he sojourned in the land of promise, as in a strange country, dwelling in tabernacles with Isaac and Jacob, the heirs with him of the same promise: {181 Future-Blessing Prayer, Heb. 11:21}
10For he looked for a city which hath foundations, whose builder and maker is God. {181 Future-Blessing Prayer, Heb. 11:21}
11Through faith also Sara herself received strength to conceive seed, and was delivered of a child when she was past age, because she judged him faithful who had promised. {181 Future-Blessing Prayer, Heb. 11:21}
12Therefore sprang there even of one, and him as good as dead, so many as the stars of the sky in multitude, and as the sand which is by the sea shore innumerable. {466 Supernatural-Praying, Acts 15:18}
13These all died in faith, {99 Death-Facing Prayer, Ps. 88:3} not having received the promises, but having seen them afar off, and were persuaded of them, and embraced them, and confessed that they were strangers and pilgrims on the earth. {181 Future-Blessing Prayer, Heb. 11:21}
14For they that say such things declare plainly that they seek a country. {548 Yearning-Prayer, Ps. 63:1}
15And truly, if they had been mindful of that country from whence they came out, they might have had opportunity to have returned.
16But now they desire a better country, that is, an heavenly: {548 Yearning-Prayer, Ps. 63:1} wherefore God is not ashamed to be called their God: for he hath prepared for them a city.
The Old Testament people of faith were looking and yearning for a better home. They could have gone back to the Euphrates Valley, but they didn’t want to live among idols and sinful corruption, so they lived in the land God promised to them, all while “they desire a better country” (11:16). In the same way, we must yearn and pray for a “better country.” Lord, I tolerate living in a sinful world, but I yearn and pray for a better place. I look for Heaven where I’ll live with You forever. Amen.
17By faith Abraham, when he was tried, offered up Isaac: {479 Testing Response of Prayer, James 1:12} and he that had received the promises offered up his only begotten son, {412 Sacrificial-Prayer, Heb. 13:15}
18Of whom it was said, That in Isaac shall thy seed be called: {181 Future-Blessing Prayer, Heb. 11:21}
19Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure. {466 Supernatural-Praying, Acts 15:18}
God will test our faith to determine its genuineness and to make us stronger. Abraham was tested and he demonstrated his faith in God was real. Trials come from our enemy to tear us down; tests come from God to strengthen us. Lord, I love You and will follow You. When difficulties come, I will look to You to determine what I can learn and how I can grow stronger. I don’t like hardship, I like ease; but when hardship comes, be with me and strengthen me for the task. Amen.
20By faith Isaac blessed Jacob and Esau concerning things to come. {181 Future-Blessing Prayer, Heb. 11:21}
21By faith Jacob, when he was a dying, blessed both the sons of Joseph; {130 Dying-Prayer, Acts 7:59} and worshipped, leaning upon the top of his staff. {541 Worship-Prayer, John 4:23}
Jacob blessed his children by faith because he believed God would work in the lives of his children and fulfill the value he saw for them. Faith blessing involves a trust in God to add value to your children even when you’re dead and not able to physically help them. Lord, give me faith to believe You can bless my children when I’m not alive to help them. Amen.
22By faith Joseph, when he died, made mention of the departing of the children of Israel; and gave commandment concerning his bones. {181 Future-Blessing Prayer, Heb. 11:21}
23By faith Moses, when he was born, was hid three months of his parents, because they saw he was a proper child; and they were not afraid of the king’s commandment. {192 God-Recognition Prayer, Eph. 3:20-21}
24By faith Moses, when he was come to years, refused to be called the son of Pharaoh’s daughter; {537 World-Rejecting Prayer, 1 John 2:15}
25Choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season; {63 Choosing God’s Core Values in Prayer, Heb. 11:25}
26Esteeming the reproach of Christ greater riches than the treasures in Egypt: for he had respect unto the recompence of the reward. {409 Reward for Prayer, 1 Cor. 3:14}
Moses refused the pleasures and wealth of Egypt to identify with the suffering of God’s people. While his choice could be considered difficult because of the worldly things he gave up, it involved “seeing Him who is invisible” (11:27). Therefore, our choices should be made according to God’s choices for us. Lord, help me make good choices based on Your values and Your plan for my life. Give me strong faith to make decisions that will glorify You. Amen.
27By faith he forsook Egypt, not fearing the wrath of the king: for he endured, as seeing him who is invisible. {506 Unknown-Answer to Prayer, Mark 9:24}
28Through faith he kept the passover, and the sprinkling of blood, lest he that destroyed the firstborn should touch them. {413 Safe-Keeping Prayer, Ps. 4:8}
29By faith they passed through the Red sea as by dry land: which the Egyptians assaying to do were drowned. {387 Protection-Prayer, Isa. 43:2, 3}
30By faith the walls of Jericho fell down, after they were compassed about seven days. {372 Prayer-Walking, Gen. 13:17}
31By faith the harlot Rahab perished not with them that believed not, when she had received the spies with peace. {327 Obedient-Prayer, Col. 2:6}
32And what shall I more say? for the time would fail me to tell of Gedeon, and of Barak, and of Samson, and of Jephthae; of David also, and Samuel, and of the prophets: {154 Faithfulness-Praying, 1 Thess. 5:24}
33Who through faith subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions.
34Quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens. {158 Faith-Validated Prayer, James 2:18}
35Women received their dead raised to life again: and others were tortured, not accepting deliverance; that they might obtain a better resurrection: {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
36And others had trial of cruel mockings and scourgings, yea, moreover of bonds and imprisonment:
37They were stoned, they were sawn asunder, were tempted, were slain with the sword: they wandered about in sheepskins and goatskins; being destitute, afflicted, tormented; {465 Suffering-Prayer, 1 Peter 4:12, 13}
38(Of whom the world was not worthy:) they wandered in deserts, and in mountains, and in dens and caves of the earth.
39And these all, having obtained a good report through faith, received not the promise:
40God having provided some better thing for us, that they without us should not be made perfect. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
Hebrews 12
1Wherefore seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight, {75 Commitment-Prayer, Ps. 37:5} and the sin which doth so easily beset us, and let us run with patience the race that is set before us, {391 Race-Preparation Prayer, Heb. 12:1}
2Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, {137 Endurance-Prayer, 2 Thess. 3:5} and is set down at the right hand of the throne of God. {256 Jesus First-Prayer, Phil. 1:21}
The Christian life is pictured as a race that must be run with patience. The secret to running is not our style or pattern of steps. It’s not keeping up with others, and it’s not beating others. It’s “looking unto Jesus” (Heb. 12:2). So we must lay aside every sin that would hinder us or anything that would slow us down. We must remember the example of a “great crowd” of those who witness to us in chapter 11. We must never forget how Jesus finished His race, even though He suffered on the cross and endured agony. Lord, I will put aside sin that hinders me, and I will discipline myself so I won’t be slowed down. I will do like many others who witness to me: I will continue running my race. I will keep looking at Jesus. Amen.
3For consider him that endured such contradiction of sinners against himself, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} lest ye be wearied and faint in your minds. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
4Ye have not yet resisted unto blood, striving against sin. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
5And ye have forgotten the exhortation which speaketh unto you as unto children,
My son, despise not thou the chastening of the Lord,
nor faint when thou art rebuked of him:
6For whom the Lord loveth he chasteneth,
and scourgeth every son whom he receiveth. {91 Correction-Response Prayer, Heb. 10:9, 10}
7If ye endure chastening, God dealeth with you as with sons; for what son is he whom the father chasteneth not? {429 Self-Discipline Prayer, Titus 2:5, 6, 12}
8But if ye be without chastisement, whereof all are partakers, then are ye bastards, and not sons. {120 Disciplined-Prayer, Luke 11:1}
9Furthermore we have had fathers of our flesh which corrected us, and we gave them reverence: {429 Self-Discipline Prayer, Titus 2:5, 6, 12} shall we not much rather be in subjection unto the Father of spirits, and live?
10For they verily for a few days chastened us after their own pleasure; but he for our profit, that we might be partakers of his holiness. {223 Holiness-Prayer, 1 Peter 1:16}
11Now no chastening for the present seemeth to be joyous, but grievous: nevertheless afterward it yieldeth the peaceable fruit of righteousness unto them which are exercised thereby. {410 Righteous-People Prayer, 1 Peter 3:12}
Because we are children of the heavenly Father, He punishes us when we do wrong, just as our earthly father disciplines us. It’s not because He is angry, but God “chastened us after their own pleasure; but He for our profit, that we might be partakers of His holiness” (12:10). The fact we are punished by God is proof we are His children. Lord, even though I didn’t think so at the time, thank You for punishing me when I’ve sinned. I want to learn the lesson of holiness. Make me more like You each day. Amen.
12Wherefore lift up the hands which hang down, and the feeble knees; {463 Strength-Prayer, Gen. 17:1}
13And make straight paths for your feet, lest that which is lame be turned out of the way; but let it rather be healed.
14Follow peace with all men, {347 Peaceful-Living Prayer, Heb. 12:14} and holiness, without which no man shall see the Lord: {223 Holiness-Prayer, 1 Peter 1:16}
The author tells us, “Follow peace with all men” (12:14). Anything God wants us to have can be sought with prayer. So to live a peaceful life we must: 1) pray to be at peace with all; 2) pray for peaceful conditions in our culture and the world; 3) pray and yield to God for inner peace, and 4) live daily in light of the peace we have with God (see Eph. 2:14) and the inward peace that God makes available to us (see Eph. 2:17). Lord, I pray for peace in my city, country, and the world. I will live in light of the peace I have with You and the inward gift of peace You have given me. Give me inner peace with God; then may I live peacefully with all people. Amen.
15Looking diligently lest any man fail of the grace of God; lest any root of bitterness springing up trouble you, and thereby many be defiled; {29 Backslider’s-Denied Answers, 2 Peter 2:20}
16Lest there be any fornicator, or profane person, as Esau, {433 Sexual-Defense Praying, Prov. 7:18} who for one morsel of meat sold his birthright.
17For ye know how that afterward, when he would have inherited the blessing, he was rejected: for he found no place of repentance, though he sought it carefully with tears. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
18For ye are not come unto the mount that might be touched, and that burned with fire, nor unto blackness, and darkness, and tempest, {164 Fear-Motivated Prayer, Ps. 56:3}
19And the sound of a trumpet, and the voice of words; which voice they that heard intreated that the word should not be spoken to them any more: {163 Fear of God-Praying, Heb. 5:7}
20(For they could not endure that which was commanded, And if so much as a beast touch the mountain, it shall be stoned, or thrust through with a dart: {268 Judgmental-Praying, Acts 5:4, 9}
21And so terrible was the sight, that Moses said, I exceedingly fear and quake:)
22But ye are come unto mount Sion, and unto the city of the living God, the heavenly Jerusalem, and to an innumerable company of angels, {415 Salvation-Appreciation Prayer, Rev. 7:10}
23To the general assembly and church of the firstborn, {21 Approach Worshipfully, Heb. 12:22} which are written in heaven, and to God the Judge of all, and to the spirits of just men made perfect,
24And to Jesus the mediator of the new covenant, {72 Come to Jesus-Prayer, Rev. 22:17} and to the blood of sprinkling, that speaketh better things than that of Abel. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
When we approach God in prayer, we should be aware that we are coming to God. In this passage notice what you are approaching. 1) You are coming to a heavenly Jerusalem, where the living God lives (12:22); 2) you are coming to join myriad of angels in worship (12:22); 3) you are coming to worship God with the congregation of the born-again ones (12:23); 4) you are coming to God who judges all people (12:23); 5) you are coming with worshipers who have been made perfect because they are with God; and 6) you come to Jesus to focus and purpose of praying. Lord, I come to Jesus because He saved me and lives within me. I come to worship Jesus for who He is and for what He has done for me and for all saved people who follow Him. I come to worship Him with all the saints and angels. I come to bow down and worship in the throne room of Heaven. Amen.
25See that ye refuse not him that speaketh. {286 Listen-Prayer, Matt. 18:19} For if they escaped not who refused him that spake on earth, much more shall not we escape, if we turn away from him that speaketh from heaven: {268 Judgmental-Praying, Acts 5:4, 9}
26Whose voice then shook the earth: but now he hath promised, saying, Yet once more I shake not the earth only, but also heaven. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
27And this word, Yet once more, signifieth the removing of those things that are shaken, as of things that are made, that those things which cannot be shaken may remain. {460 Stability-Prayer, Eph. 4:13, 14}
28Wherefore we receiving a kingdom which cannot be moved, let us have grace, whereby we may serve God acceptably with reverence and godly fear: {21 Approach Worshipfully, Heb. 12:22}
29For our God is a consuming fire.
Hebrews 13
1Let brotherly love continue. {291 Love One Another-Prayer, 1 John 4:11}
The King James Version gives a command, “Let brotherly love continue” (Heb. 13:1), which means we must do it and pray for divine help when we have difficulty doing it. God will help us do what He has commanded us to do. Lord, give me a deep desire to love fellow Christians, because I don’t always have that desire. Take away any barrier in my heart that destroys love for others. Forgive me of selfishness, sin, and wrong attitudes so I can love others properly. Show me how and when and where to love other Christians. Amen.
2Be not forgetful to entertain strangers: for thereby some have entertained angels unawares. {14 Angel-Appreciation Prayer, Heb. 2:7}
3Remember them that are in bonds, as bound with them; and them which suffer adversity, as being yourselves also in the body. {465 Suffering-Prayer, 1 Peter 4:12, 13}
4Marriage is honourable in all, and the bed undefiled: but whoremongers and adulterers God will judge.
5Let your conversation be without covetousness; and be content with such things as ye have: {310 Money-Prayer, Acts 2:44} for he hath said,
I will never leave thee, nor forsake thee. {83 Confident-Praying in God’s Presence, Heb. 13:5}
God has promised, “I will never leave thee, nor forsake thee” (13:5). But we sometimes feel alone or alienated. Perhaps it’s our sin that makes us feel that way. So don’t live by your emotions; approach God as the fact of His statement, “I will never leave thee.” But if sin has broken your fellowship with God, confess it immediately, claim God’s cleansing (see 1 John 1:9), and enter His fellowship again. Remember, we never lose our relationship with God, but we can lose our fellowship. Lord, thank You for the fact You’ll never leave me. But sometimes I’ve left fellowship with You. Thank You for always being there to receive me back. Today, I will live and serve with confidence, knowing I enjoy Your presence and blessing. Amen.
The Lord is my helper, and I will not fear
what man shall do unto me. {83 Confident-Praying in God’s Presence, Heb. 13:5}
7Remember them which have the rule over you, who have spoken unto you the word of God: whose faith follow, considering the end of their conversation. {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
8Jesus Christ the same yesterday, and to day, and for ever. {271 Knowing Christ-Prayer, Phil. 3:10}
9Be not carried about with divers and strange doctrines. For it is a good thing that the heart be established with grace; not with meats, which have not profited them that have been occupied therein. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
10We have an altar, whereof they have no right to eat which serve the tabernacle.
11For the bodies of those beasts, whose blood is brought into the sanctuary by the high priest for sin, are burned without the camp.
12Wherefore Jesus also, that he might sanctify the people with his own blood, suffered without the gate. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
13Let us go forth therefore unto him without the camp, bearing his reproach. {72 Come to Jesus-Prayer, Rev. 22:17}
14For here have we no continuing city, but we seek one to come. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
15By him therefore let us offer the sacrifice of praise to God continually, that is, the fruit of our lips giving thanks to his name. {365 Praise-Sacrifice to God, Heb. 13:15}
In the Old Testament, the Jews brought an animal sacrifice to God to obediently restore the fellowship with God. Today we sacrifice our bodies (see Rom. 12:1-2) to God in worship and service. Here we are to offer “the fruit of our lips” (13:15) to God. This is when we exalt God, worship God, or praise God. It’s all about His glory; it’s not about us. Lord, my lips speak Your greatness and power. I worship You for Your love to me and Your protection of my life. I lift You up in my life, home, and job. Be magnified in all I am and do. Amen.
16But to do good and to communicate forget not: for with such sacrifices God is well pleased. {355 Pleasing God-Prayer, 1 John 3:22}
17Obey them that have the rule over you, and submit yourselves: {66 Church Leadership-Prayer, 1 Thess. 5:12-14} for they watch for your souls, as they that must give account, that they may do it with joy, and not with grief: for that is unprofitable for you.
18Pray for us: {501 Two-Prayer, Matt. 18:19} for we trust we have a good conscience, in all things willing to live honestly. {71 Clean-Conscience Prayer, Heb. 10:22}
19But I beseech you the rather to do this, that I may be restored to you the sooner. {166 Fellowship-Praying, 1 John 1:3}
20Now the God of peace, that brought again from the dead our Lord Jesus, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} that great shepherd of the sheep, through the blood of the everlasting covenant,
21Make you perfect in every good work to do his will, {194 Good-Things Praying, Heb. 13:2} working in you that which is wellpleasing in his sight, through Jesus Christ; to whom be glory for ever and ever. {188 God-Glorifying Prayer, Ps. 96:8} Amen.
The author promises God will give the readers “whatever good things you need.” So we pray for good things, expect good things, and thank God for them when they come. Lord, You have promised “good things” to us, so I pray for them to come. I will get ready to receive them, and I will prepare my heart to receive them. Amen.
22And I beseech you, brethren, suffer the word of exhortation: for I have written a letter unto you in few words. {292 Love-Abounding Prayer, Phil. 1:10}
23Know ye that our brother Timothy is set at liberty; with whom, if he come shortly, I will see you.
24Salute all them that have the rule over you, and all the saints. They of Italy salute you. {166 Fellowship-Praying, 1 John 1:3}
25Grace be with you all. Amen.
James
Key Words: Test or Troubles (James 1:2-3)
Key Verse: “Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him” (James 1:12).
Theme: James, the half-brother of Jesus, writes to encourage Hebrew believers (see Heb. 1:1) who are going through various tests and trials in their Christian life. God allows His children to be tested so they will become stronger, and through difficulties they can demonstrate the genuine nature of their faith.
James was called a “pillar” of the church (see Gal. 2:9) and presided over the first church council (see Acts 15) and very early wrote this letter that contains 54 imperatives (commands) out of 108 verses. A person’s outward “religion” was proof of his transforming faith. James’ admonition on “good works” is not an argument against Paul’s emphasis on grace, but James is stating if you have experienced free grace, you will demonstrate it by keeping the law (2:14-26). James wrote this letter before a.d. 40, and tradition tells he was martyred in a.d. 62. Lord, I will obey Your commands because I love You and want to please You. I don’t keep Your commands to become a Christian; I keep them because I am saved. Amen.
James 1
1James, a servant of God and of the Lord Jesus Christ, to the twelve tribes which are scattered abroad, greeting. {431 Servanthood-Prayer, Mark 9:35}
2My brethren, count it all joy when ye fall into divers temptations; {491 Trial-Prayer, 1 Peter 1:7}
3Knowing this, that the trying of your faith worketh patience. {462 Storm-Prayer, Acts 27:25}
4But let patience have her perfect work, that ye may be perfect and entire, {137 Endurance-Prayer, 2 Thess. 3:5} wanting nothing. {458 Spiritual-Wisdom Prayer, Col. 1:9}
Even when we pray, we will be tested. Our faith will be tested; we will be tested in many ways in all parts of our being. But true faith will withstand testing and glorify God. Lord, give me courage to withstand testing, and when my faith is tested I will look to Jesus who is my example and the goal of my life. Amen.
5If any of you lack wisdom, let him ask of God, {23 Asking-Prayer, Matt. 7:7} that giveth to all men liberally, and upbraideth not; and it shall be given him.
6But let him ask in faith, nothing wavering. For he that wavereth is like a wave of the sea driven with the wind and tossed. {83 Confident-Praying in God’s Presence, Heb. 13:5}
7For let not that man think that he shall receive any thing of the Lord. {503 Unanswered-Prayer, James 4:3}
8A double minded man is unstable in all his ways. {127 Doubting-Prayer, Gen. 22:7}
God will honor your prayers when you ask with confidence. It’s knowing you will be heard before you pray. Confident praying is based on: 1) God is your heavenly Father; 2) you’ve met the conditions of praying; 3) you diligently ask (see Heb. 11:6); 4) you have no willful sin in your life; and 5) you are believing in fellowship with God. Lord, teach me to pray properly for the right request and keep me from asking for wrong things. May Your Spirit identify with my spirit so I can pray confidently. Amen.
9Let the brother of low degree rejoice in that he is exalted:
10But the rich, in that he is made low: because as the flower of the grass he shall pass away. {228 Humility-Prayer, James 4:10}
11For the sun is no sooner risen with a burning heat, but it withereth the grass, and the flower thereof falleth, and the grace of the fashion of it perisheth: so also shall the rich man fade away in his ways. {125 Divine-Purity Praying, 2 Peter 1:3}
12Blessed is the man that endureth temptation: {463 Strength-Prayer, Gen. 17:1} for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him. {479 Testing Response of Prayer, James 1:12}
13Let no man say when he is tempted, I am tempted of God: for God cannot be tempted with evil, neither tempteth he any man: {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
14But every man is tempted, when he is drawn away of his own lust, {101 Deceitful-Heart Prayer, James 4:3} and enticed. {48 Blinded-Prayer, James 4:2-3}
15Then when lust hath conceived, it bringeth forth sin: {440 Sin-Realization Prayer, Eph. 4:22} and sin, when it is finished, bringeth forth death. {352 Perverted-Prayer, 2 Cor. 6:17-18}
16Do not err, my beloved brethren. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
17Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning. {513 Victorious-Results in Prayer, James 1:12}
18Of his own will begat he us with the word of truth, that we should be a kind of firstfruits of his creatures. {181 Future-Blessing Prayer, Heb. 11:21}
We must realize all the good things in life come from God, because: 1) He loves people; 2) He wants to make them better; 3) He wants to glorify Himself; 4) giving is His nature; and 5) He wants to bring people to repentance and faith in Him (see Rom. 2:4). Lord, thank You for the good things You give me; I receive them from You and praise You for Your continued goodness. Amen.
19Wherefore, my beloved brethren, let every man be swift to hear, slow to speak, {487 Tongue-Discipline Prayer, James 3:8} slow to wrath: {86 Contentment-Prayer, Phil. 1:20}
20For the wrath of man worketh not the righteousness of God. {345 Patience-Prayer, James 5:7-8}
21Wherefore lay apart all filthiness and superfluity of naughtiness, {537 World-Rejecting Prayer, 1 John 2:15} and receive with meekness the engrafted word, which is able to save your souls. {158 Faith-Validated Prayer, James 2:18}
22But be ye doers of the word, {327 Obedient-Prayer, Col. 2:6} and not hearers only, deceiving your own selves. {191 God-Pleasing Prayer, Heb. 11:5}
23For if any be a hearer of the word, and not a doer, he is like unto a man beholding his natural face in a glass:
24For he beholdeth himself, and goeth his way, and straightway forgetteth what manner of man he was. {38 Bible-Application Prayer, Heb. 4:12}
25But whoso looketh into the perfect law of liberty, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed. {177 Freedom-Enjoyment Prayer, John 10:10}
We do not find happiness just by seeking it so that we may be happy. Happiness is not a valid goal in life. We find happiness on the road to duty. When we seek to grow in Christ, serve Christ, and glorify Christ, we will find happiness in relationship to achieving our goal. While there may be momentary happiness, it is not the same as lasting peace, joy, and contentment that we get from God. Lord, I don’t pray to be happy, but I pray that I may grow to be like Christ, serve Christ, and be able to worship Christ. When that happens, I get peace and contentment from Christ, then happiness flows into my life. Amen.
26If any man among you seem to be religious, and bridleth not his tongue, but deceiveth his own heart, this man’s religion is vain. {487 Tongue-Discipline Prayer, James 3:8}
27Pure religion and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world.
James 2
1My brethren, have not the faith of our Lord Jesus Christ, the Lord of glory, with respect of persons. {225 Honest-Prayer, Ps. 17:4-5}
2For if there come unto your assembly a man with a gold ring, in goodly apparel, and there come in also a poor man in vile raiment;
3And ye have respect to him that weareth the gay clothing, and say unto him, Sit thou here in a good place; and say to the poor, Stand thou there, or sit here under my footstool: {101 Deceitful-Heart Prayer, James 4:3}
4Are ye not then partial in yourselves, and are become judges of evil thoughts? {331 Old Nature-Praying, Eph. 4:22, 23}
5Hearken, my beloved brethren, Hath not God chosen the poor of this world rich in faith, and heirs of the kingdom which he hath promised to them that love him? {327 Obedient-Prayer, Col. 2:6}
6But ye have despised the poor. Do not rich men oppress you, and draw you before the judgment seats? {121 Disentanglement-Prayer, 2 Peter 2:20}
7Do not they blaspheme that worthy name by the which ye are called? {206 Guarding Our Legacy-Prayer, 2 Tim. 1:14}
8If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, {293 Love-Expression Prayer, John 21:15} ye do well: {296 Loving-People Prayer, James 2:8}
The royal command tells us to love others as we love ourselves, but that is difficult to do. Self-love is at the core of our existence. So we must pray: 1) for a change of attitude about people; 2) to crucify our self-exaltation; 3) for strength to love others; and 4) for specific people who we ignore or despise. Lord, I recognize my self-exaltation; forgive my sin and help me repent. Give me a love for people, and I pray specifically for those I purposefully ignore or dislike. Give me the heart of Jesus to love all people. Amen.
9But if ye have respect to persons, ye commit sin, and are convinced of the law as transgressors. {268 Judgmental-Praying, Acts 5:4, 9}
10For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all. {239 Indwelling-Strength Prayer, Eph. 3:16-17}
11For he that said, Do not commit adultery, said also, Do not kill. Now if thou commit no adultery, yet if thou kill, thou art become a transgressor of the law. {440 Sin-Realization Prayer, Eph. 4:22}
12So speak ye, and so do, as they that shall be judged by the law of liberty. {177 Freedom-Enjoyment Prayer, John 10:10}
13For he shall have judgment without mercy, that hath shewed no mercy; and mercy rejoiceth against judgment. {174 Forgiveness-Transformation Prayer, Luke 11:4}
14What doth it profit, my brethren, though a man say he hath faith, and have not works? {12 All Kinds of Faith-Praying, Rom. 1:17} can faith save him? {195 Good-Works Praying, John 6:28, 29}
15If a brother or sister be naked, and destitute of daily food,
16And one of you say unto them, Depart in peace, be ye warmed and filled; notwithstanding ye give them not those things which are needful to the body; what doth it profit?
17Even so faith, if it hath not works, is dead, being alone. {195 Good-Works Praying, John 6:28, 29}
18Yea, a man may say, Thou hast faith, and I have works: shew me thy faith without thy works, and I will shew thee my faith by my works. {158 Faith-Validated Prayer, James 2:18}
19Thou believest that there is one God; thou doest well: the devils also believe, and tremble. {5 Accusation-Prayer Protection, Rev. 12:10}
20But wilt thou know, O vain man, that faith without works is dead? {195 Good-Works Praying, John 6:28, 29}
21Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar?
22Seest thou how faith wrought with his works, and by works was faith made perfect? {158 Faith-Validated Prayer, James 2:18}
Your faith is useless if it is not proven by the good works you do for others. James tells us “faith, if it hath not works, is dead” (2:17). We validate our faith when we are moved in to action to serve others. We should pray: 1) to be moved to action; 2) to remove doubt or hindrances that keep us from action; and 3) that our faith grows as we serve. Lord, I want strong faith; move me to action so my faith can grow. Remove any barriers that keep me from serving others. Strengthen my faith as I do the things I know to do. Strengthen my faith as I do the things You burden me to do. Amen.
23And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him for righteousness: {270 Justification-Based Prayer, Rom. 8:28-31} and he was called the Friend of God.
24Ye see then how that by works a man is justified, and not by faith only. {415 Salvation-Appreciation Prayer, Rev. 7:10}
25Likewise also was not Rahab the harlot justified by works, when she had received the messengers, and had sent them out another way?
26For as the body without the spirit is dead, so faith without works is dead also. {195 Good-Works Praying, John 6:28, 29}
James 3
1My brethren, be not many masters, knowing that we shall receive the greater condemnation. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
2For in many things we offend all. If any man offend not in word, the same is a perfect man, and able also to bridle the whole body. {440 Sin-Realization Prayer, Eph. 4:22}
3Behold, we put bits in the horses’ mouths, that they may obey us; {327 Obedient-Prayer, Col. 2:6} and we turn about their whole body.
4Behold also the ships, which though they be so great, and are driven of fierce winds, yet are they turned about with a very small helm, whithersoever the governor listeth.
5Even so the tongue is a little member, and boasteth great things. Behold, how great a matter a little fire kindleth! {487 Tongue-Discipline Prayer, James 3:8}
James tells us to discipline our whole body by learning to disciple our tongue. Why? Because the tongue, which is small, controls the actions of the whole body. Lord, help me control my tongue for Your glory. I realize my tongue is only an instrument of my heart, so change my heart to reflect Your power and glory. Give me a strong, disciplined heart to control my tongue and body. Amen.
6And the tongue is a fire, a world of iniquity: so is the tongue among our members, that it defileth the whole body, and setteth on fire the course of nature; and it is set on fire of hell. {101 Deceitful-Heart Prayer, James 4:3}
7For every kind of beasts, and of birds, and of serpents, and of things in the sea, is tamed, and hath been tamed of mankind:
8But the tongue can no man tame; {427 Self-Control Prayer, 2 Tim. 4:5} it is an unruly evil, full of deadly poison. {487 Tongue-Discipline Prayer, James 3:8}
9Therewith bless we God, even the Father; {366 Praise-Worship of God, Gal. 1:5} and therewith curse we men, which are made after the similitude of God. {331 Old Nature-Praying, Eph. 4:22, 23}
10Out of the same mouth proceedeth blessing and cursing. {231 Hypocritical-Prayer, Matt. 6:5} My brethren, these things ought not so to be. {505 Unbiblical-Prayer, James 4:3}
11Doth a fountain send forth at the same place sweet water and bitter?
12Can the fig tree, my brethren, bear olive berries? either a vine, figs? so can no fountain both yield salt water and fresh. {534 Wisdom-Directed Prayer, James 3:8}
13Who is a wise man and endued with knowledge among you? {534 Wisdom-Directed Prayer, James 3:8} let him shew out of a good conversation his works with meekness of wisdom. {207 Guidance-Prayer, Rom. 12:1, 2}
14But if ye have bitter envying and strife in your hearts, glory not, and lie not against the truth. {440 Sin-Realization Prayer, Eph. 4:22}
15This wisdom descendeth not from above, but is earthly, sensual, devilish. {113 Devil Worship-Prayer, Rev. 13:4}
16For where envying and strife is, there is confusion and every evil work. {101 Deceitful-Heart Prayer, James 4:3}
17But the wisdom that is from above is first pure, then peaceable, gentle, and easy to be intreated, full of mercy and good fruits, without partiality, and without hypocrisy. {458 Spiritual-Wisdom Prayer, Col. 1:9}
18And the fruit of righteousness is sown in peace of them that make peace. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
A wise man is not the one with the highest IQ or the one who has accumulated the greatest mastery of facts or vocabulary. James says, “Who is a wise man and endued with knowledge among you? let him shew out of a good conversation his works with meekness of wisdom” (3:13). So we must ask God to help us live properly: 1) by asking for the Holy Spirit to take away our spiritual blindness so we can use what we know; 2) for strength and determination to serve God properly; and 3) for His transformation to serve God acceptably. Lord, I want to serve You correctly; take away spiritual blindness so I can acquire facts and use them successfully. Help me to apply what I know to glorify You. Amen.
James 4
1From whence come wars and fightings among you? come they not hence, even of your lusts that war in your members? {331 Old Nature-Praying, Eph. 4:22, 23}
2Ye lust, and have not: ye kill, and desire to have, and cannot obtain: ye fight and war, yet ye have not, because ye ask not. {503 Unanswered-Prayer, James 4:3}
3Ye ask, and receive not, because ye ask amiss, that ye may consume it upon your lusts. {505 Unbiblical-Prayer, James 4:3}
4Ye adulterers and adulteresses, know ye not that the friendship of the world is enmity with God? whosoever therefore will be a friend of the world is the enemy of God. {537 World-Rejecting Prayer, 1 John 2:15}
5Do ye think that the scripture saith in vain, The spirit that dwelleth in us lusteth to envy? {101 Deceitful-Heart Prayer, James 4:3}
6But he giveth more grace. {545 Wrestling-Prayer, Eph. 6:10-12} Wherefore he saith,
God resisteth the proud, but giveth grace unto the humble. {228 Humility-Prayer, James 4:10}
Prayers that are not answered are based on selfish or wrong desires. The King James says it is because “Ye ask amiss” (4:3). The Living Bible says, “Your whole aim is wrong.” The Phillips Version says, “You ask in quite the wrong spirit.” We not only must ask for the right things, we must ask in the right way with the right attitude. There are many reasons why our prayers are not answered: 1) sin in our life that blocks our prayer; 2) it is not in our best interest; 3) it’s self-contradictory with God’s plan or God’s nature; 4) it is withheld for our good; 5) God has something better; 6) it will hurt another; and 7) we lack faith. (See How God Answers Prayer by Elmer Towns, Destiny Image, www.destinyimage.com, for complete list.) Lord, I treat unanswered prayer as a great blow to my faith or self-confidence. Help me see unanswered prayer from Your perspective. May unanswered prayer never hinder further fellowship with You. Amen.
7Submit yourselves therefore to God. {549 Yielding-Prayer, Luke 22:42} Resist the devil, and he will flee from you. {515 Victory Over Temptation-Prayer, Heb. 2:18}
8Draw nigh to God, and he will draw nigh to you. {426 Searching for God in Prayer, Heb. 11:6} Cleanse your hands, ye sinners; and purify your hearts, ye double minded. {389 Purity-Praying, 2 Peter 3:1}
9Be afflicted, and mourn, and weep: {530 Weeping-Prayer, Acts 20:31} let your laughter be turned to mourning, and your joy to heaviness.
10Humble yourselves in the sight of the Lord, and he shall lift you up. {228 Humility-Prayer, James 4:10}
God honors the humble, and those who are humble will be great. Jesus said, “Among them that are born of women there hath not risen a greater than John the Baptist: notwithstanding he that is least in the kingdom of heaven is greater than he” (Matt. 11:11). Therefore, “Before honour is humility” (Prov. 15:33). We must pray: 1) to recognize our selfish nature; 2) to deny selfish desires; and 3) to be humble. Humility is a distant prize; the more we grab for it, the farther away it slips. Like going to sleep, the harder we try, the farther sleep escapes from us. It’s not until we give up that we fall asleep. It’s not until we surrender and shoulder our cross and become followers of Christ that we approach humility. I seek for something I can never find—humility. So I’ll seek for Christ—who I can find—for when I get Christ, I get the Humble One and I begin to learn humility. Lord, help me see my selfish nature and may I say, “Not I, but Christ” (Gal. 2:20). I will deny my selfish ambitions and will glorify You in all I do. May others see Christ in me. Amen.
11Speak not evil one of another, brethren. {487 Tongue-Discipline Prayer, James 3:8} He that speaketh evil of his brother, and judgeth his brother, speaketh evil of the law, and judgeth the law: but if thou judge the law, thou art not a doer of the law, but a judge. {268 Judgmental-Praying, Acts 5:4, 9}
12There is one lawgiver, who is able to save and to destroy: who art thou that judgest another? {269 Justice-Prayer, Ps. 7:17}
13Go to now, ye that say, To day or to morrow we will go into such a city, and continue there a year, and buy and sell, and get gain: {207 Guidance-Prayer, Rom. 12:1, 2}
14Whereas ye know not what shall be on the morrow. For what is your life? It is even a vapour, that appeareth for a little time, and then vanisheth away. {86 Contentment-Prayer, Phil. 1:20}
15For that ye ought to say, If the Lord will, we shall live, and do this, or that. {533 Will of God-Prayer, Eph. 5:17}
16But now ye rejoice in your boastings: all such rejoicing is evil. {101 Deceitful-Heart Prayer, James 4:3}
17Therefore to him that knoweth to do good, and doeth it not, to him it is sin. {195 Good-Works Praying, John 6:28, 29}
James 5
1Go to now, ye rich men, weep and howl {530 Weeping-Prayer, Acts 20:31} for your miseries that shall come upon you.
2Your riches are corrupted, and your garments are motheaten.
3Your gold and silver is cankered; {268 Judgmental-Praying, Acts 5:4, 9} and the rust of them shall be a witness against you, and shall eat your flesh as it were fire. Ye have heaped treasure together for the last days. {101 Deceitful-Heart Prayer, James 4:3}
4Behold, the hire of the labourers who have reaped down your fields, which is of you kept back by fraud, crieth: and the cries of them which have reaped are entered into the ears of the Lord of sabaoth. {269 Justice-Prayer, Ps. 7:17}
5Ye have lived in pleasure on the earth, and been wanton; ye have nourished your hearts, as in a day of slaughter. {269 Justice-Prayer, Ps. 7:17}
6Ye have condemned and killed the just; and he doth not resist you. {440 Sin-Realization Prayer, Eph. 4:22}
7Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain. {345 Patience-Prayer, James 5:7-8}
8Be ye also patient; stablish your hearts: for the coming of the Lord draweth nigh. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
Patience is a fruit of the Spirit (see Gal. 5:22-23), so we should pray to develop godly patience. When we exhibit patience we: 1) reflect the nature of God; 2) give evidence that we trust God to control our life; 3) become a Christian testimony to others; and 4) become more godly and can pray more effectively. Lord, I need to be more patient; teach me not to run ahead of Your plan for my life, nor do I want to lag behind. I want to be a good testimony, so develop godly patience in me. Amen.
9Grudge not one against another, brethren, lest ye be condemned: behold, the judge standeth before the door. {90 Correcting Others-Prayer, Titus 1:3}
10Take, my brethren, the prophets, who have spoken in the name of the Lord, for an example of suffering affliction, and of patience. {345 Patience-Prayer, James 5:7-8}
11Behold, we count them happy which endure. Ye have heard of the patience of Job, and have seen the end of the Lord; that the Lord is very pitiful, and of tender mercy. {491 Trial-Prayer, 1 Peter 1:7}
12But above all things, my brethren, swear not, neither by heaven, neither by the earth, neither by any other oath: {521 Vow-Prayer, Rev. 10:6} but let your yea be yea; and your nay, nay; lest ye fall into condemnation. {487 Tongue-Discipline Prayer, James 3:8}
13Is any among you afflicted? let him pray. {350 Persistent-Prayer, Matt. 7:7-8} Is any merry? let him sing psalms. {439 Singing-Prayer, Ps. 95:2}
14Is any sick among you? let him call for the elders of the church; and let them pray over him, anointing him with oil in the name of the Lord: {214 Healing-Prayer, James 5:15}
15And the prayer of faith shall save the sick, and the Lord shall raise him up; {156 Faith-Praying, Heb. 11:6} and if he have committed sins, they shall be forgiven him. {173 Forgiveness-Prayer, 2 Cor. 2:10}
16Confess your faults one to another, {501 Two-Prayer, Matt. 18:19} and pray one for another, that ye may be healed. The effectual fervent prayer of a righteous man availeth much. {81 Confession-Prayer, 1 John 1:9}
17Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. {253 Interventional-Prayer, Matt. 17:20}
18And he prayed again, and the heaven gave rain, and the earth brought forth her fruit. {423 Say-It-Faith Prayer, Mark 11:23}
God directs us to pray for the sick to get well so God can raise them up. Notice the conditions of healing: 1) call the church elders to pray; 2) anoint with oil; 3) pray in faith believing God will answer; and 4) confess sins to be right with God. Lord, thank You for healing me in the past, and thank You for healing others who were sick. One condition for healing is “faith,” so give me more faith to believe You for answers to prayer. Teach me how to pray in faith. Amen.
19Brethren, if any of you do err from the truth, and one convert him; {90 Correcting Others-Prayer, Titus 1:3}
20Let him know, that he which converteth the sinner from the error of his way shall save a soul from death, and shall hide a multitude of sins. {430 Separation-Prayer, 2 Cor. 6:17}
1 Peter
Key Word: Suffering, 12 times (1 Peter 2:20)
Key Verse: “Beloved, think it not strange concerning the fiery trial which is to try you, as though some strange thing happened unto you: But rejoice, inasmuch as ye are partakers of Christ’s sufferings; that, when his glory shall be revealed, ye may be glad also with exceeding joy” (1 Peter 4:12-13).
Theme: Peter, the spokesman for the 12 disciples while Jesus was alive, wrote this letter from Babylon in approximately a.d. 60. He writes to suffering believers he probably has never seen. They were driven out of their homes in areas that Paul evangelized (1:1). He doesn’t make a personal reference or greeting to anyone.
Peter’s theme is victory in the midst of suffering. He has a three-fold message: 1) living for Christ while suffering in light of our full salvation (1:1-2:8); 2) our suffering in light of the new position we have in Christ (2:9-4:19); 3) serving Christ in light of His return (5:1-14).
This letter is full of exhortations to godly living, with many references to both the Old Testament and actual words of Christ. Lord, thank You for the faithfulness of Peter; may I be as faithful to you as he was. Also, may I be faithful to You when suffering and trials come. I don’t like pain, so may I be a good testimony to You when trials and sufferings come. Amen.
1 Peter 1
1Peter, an apostle of Jesus Christ, to the strangers scattered throughout Pontus, Galatia, Cappadocia, Asia, and Bithynia,
2Elect according to the foreknowledge of God the Father, through sanctification of the Spirit, {224 Holy Spirit-Praying, Jude 20} unto obedience and sprinkling of the blood of Jesus Christ: {415 Salvation-Appreciation Prayer, Rev. 7:10} Grace unto you, and peace, be multiplied. {347 Peaceful-Living Prayer, Heb. 12:14}
3Blessed be the God and Father of our Lord Jesus Christ, {366 Praise-Worship of God, Gal. 1:5} which according to his abundant mercy hath begotten us again {226 Hope-Inspired Prayer, Titus 1:2} unto a lively hope by the resurrection of Jesus Christ from the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
4To an inheritance incorruptible, and undefiled, and that fadeth not away, reserved in heaven for you, {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
5Who are kept by the power of God through faith unto salvation {387 Protection-Prayer, Isa. 43:2, 3} ready to be revealed in the last time. {18 Anticipating His Return, Rev. 16:17}
Christians have a spiritual inheritance waiting for them in Heaven. How can they draw on that account now? Or what influence do the riches of Heaven have on them now? Because they have a future inheritance they should: 1) conduct their lives now like the children of the King; 2) live in assurance; 3) face uncertainties, martyrdom, or natural death with confidence; and 4) keep in prayer fellowship with God our Benefactor. Lord, I thank You for the promise of future riches so I know I’ll go to live with You when I die. I also know You will provide for my present needs. But my relationship with You is more important than riches; You are everything I need. Amen.
6Wherein ye greatly rejoice, though now for a season, if need be, ye are in heaviness through manifold temptations: {494 Trouble-Praying, 2 Cor. 1:4}
7That the trial of your faith, {479 Testing Response of Prayer, James 1:12} being much more precious than of gold that perisheth, {156 Faith-Praying, Heb. 11:6} though it be tried with fire, {158 Faith-Validated Prayer, James 2:18} might be found unto praise and honour and glory at the appearing of Jesus Christ: {538 Worship-Jesus Prayer, Rev. 1:6}
8Whom having not seen, ye love; {292 Love-Abounding Prayer, Phil. 1:10} in whom, though now ye see him not, yet believing, ye rejoice {34 Believing-Prayer, Mark 11:24} with joy unspeakable and full of glory: {213 Happy-Prayer, John 20:20}
9Receiving the end of your faith, even the salvation of your souls. {415 Salvation-Appreciation Prayer, Rev. 7:10}
Our faith is purified by testing, just as gold is purified by fire (1:7). Therefore, we should pray when tested: 1) to be a good testimony to Jesus Christ; 2) to be faithful in trials; 3) to not give up; 4) to influence others to salvation; and 5) to praise God for the experience because we grow more godly in trials. Lord, use trials in my life to make me more like Jesus Christ and purify me of my sin or character flaws. Then use my good testimony to bring others to salvation. I don’t like physical pain and I’m not masochistic, but I’ll suffer for You because You suffered for me. Amen.
10Of which salvation the prophets have enquired and searched diligently, {416 Salvation-Prayer, Luke 18:13} who prophesied of the grace that should come unto you:
11Searching what, or what manner of time the Spirit of Christ which was in them did signify, {426 Searching for God in Prayer, Heb. 11:6} when it testified beforehand the sufferings of Christ, {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} and the glory that should follow. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
12Unto whom it was revealed, that not unto themselves, but unto us they did minister the things, which are now reported unto you by them that have preached the gospel unto you with the Holy Ghost sent down from heaven; {358 Powerful-Ministry Prayer, Acts 2:4} which things the angels desire to look into. {14 Angel-Appreciation Prayer, Heb. 2:7}
13Wherefore gird up the loins of your mind, be sober, {11 Alert-Prayer, 1 Peter 1:13} and hope to the end for the grace that is to be brought unto you at the revelation of Jesus Christ; {18 Anticipating His Return, Rev. 16:17}
14As obedient children, not fashioning yourselves according to the former lusts in your ignorance: {331 Old Nature-Praying, Eph. 4:22, 23}
15But as he which hath called you is holy, so be ye holy in all manner of conversation; {223 Holiness-Prayer, 1 Peter 1:16}
16Because it is written, Be ye holy; for I am holy. {418 Sanctification-Prayer, 1 Thess. 4:3, 7}
We should be ready to pray at any time. This means our life is pure (1:16); we should not allow evil desires to control our thoughts (1:14), and we “gird up the loins of [our] mind[s]” (1:13) to pray. Obedience is an acquired discipline; instant obedience is a practiced art. Lord, I am ready to pray at any time because Christ always dwells within my heart and I pray through Him. Also, I’ve learned to be ready to face anything in life at any time, so I’m always ready to call upon You for fellowship or help. Amen.
17And if ye call on the Father, who without respect of persons judgeth according to every man’s work, {406 Reverent Praying, Ps. 111:10} pass the time of your sojourning here in fear:
18Forasmuch as ye know that ye were not redeemed with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers; {280 Life-Derailing Prayer, James 4:17}
19But with the precious blood of Christ, as of a lamb without blemish and without spot: {394 Redemption-Worship, Rev. 5:12}
20Who verily was foreordained before the foundation of the world, but was manifest in these last times for you, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
21Who by him do believe in God, {415 Salvation-Appreciation Prayer, Rev. 7:10} that raised him up from the dead, and gave him glory; {405 Resurrection-Inspired Praying, 1 Cor. 15:50} that your faith and hope might be in God. {156 Faith-Praying, Heb. 11:6}
22Seeing ye have purified your souls in obeying the truth through the Spirit {327 Obedient-Prayer, Col. 2:6} unto unfeigned love of the brethren, {291 Love One Another-Prayer, 1 John 4:11} see that ye love one another with a pure heart fervently: {293 Love-Expression Prayer, John 21:15}
23Being born again, {318 New Birth Praise-Prayer, Titus 3:5} not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever. {38 Bible-Application Prayer, Heb. 4:12}
24For all flesh is as grass, and all the glory of man as the flower of grass.
The grass withereth, and the flower thereof falleth away:
25But the word of the Lord endureth for ever.
And this is the word which by the gospel is preached unto you. {41 Bible-Prayer, John 15:7}
1 Peter 2
Wherefore laying aside all malice, and all guile, and hypocrisies, and envies, and all evil speakings, {399 Repentance-Prayer, Matt. 3:2, 8}
2As newborn babes, desire the sincere milk of the word, that ye may grow thereby: {61 Child-Like Praying, 1 John 3:1}
3If so be ye have tasted that the Lord is gracious. {485 Thirst-Praying, Rev. 22:17}
The King James says “desire the pure milk of the Word,” and the Plain English Bible says, “Yearn for pure spiritual milk” (2:2). David said, “O taste and see that the Lord is good” (Ps. 34:8). Jesus said, “He that believeth on Me shall never thirst” (John 6:35). We should be thirsty for God and His Word because: 1) He’s the only One who can truly satisfy us; 2) we get thirsty and needy in this life; and 3) His presence is necessary for life continuation. Lord, I’m thirsty and need some relaxation in life. I need the satisfaction that only You can give. If I don’t get Your water, I’ll die. I need You right away. Ah . . . Your water is good. Amen.
4To whom coming, as unto a living stone, disallowed indeed of men, but chosen of God, and precious, {256 Jesus First-Prayer, Phil. 1:21}
5Ye also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ. {544 Worthy-Worship Prayer, Rev. 5:9}
6Wherefore also it is contained in the scripture,
Behold, I lay in Sion a chief corner stone, elect, precious:
and he that believeth on him
shall not be confounded. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
7Unto you therefore which believe he is precious: but unto them which be disobedient,
the stone which the builders disallowed,
the same is made the head of the corner, {538 Worship-Jesus Prayer, Rev. 1:6}
a stone of stumbling, and a rock of offence, {268 Judgmental-Praying, Acts 5:4, 9}
even to them which stumble at the word, being disobedient: whereunto also they were appointed.
9But ye are a chosen generation, a royal priesthood, {248 Intercessor’s Prayer, Rom. 8:34} an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light; {145 Evangelistic-Praying, Acts 4:31}
10Which in time past were not a people, but are now the people of God: which had not obtained mercy, but now have obtained mercy. {305 Mercy-Appreciation Prayer, Hab. 3:2}
11Dearly beloved, I beseech you as strangers and pilgrims, abstain from fleshly lusts, {101 Deceitful-Heart Prayer, James 4:3} which war against the soul;
12Having your conversation honest among the Gentiles: {478 Testimony-Prayer, Acts 22:3} that, whereas they speak against you as evildoers, they may by your good works, {195 Good-Works Praying, John 6:28, 29} which they shall behold, glorify God in the day of visitation. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
13Submit yourselves to every ordinance of man for the Lord’s sake: {549 Yielding-Prayer, Luke 22:42} whether it be to the king, as supreme; {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
14Or unto governors, as unto them that are sent by him for the punishment of evildoers, and for the praise of them that do well.
15For so is the will of God, that with well doing ye may put to silence the ignorance of foolish men: {171 Fool-Defensive Prayer, Prov. 1:7}
16As free, and not using your liberty for a cloke of maliciousness, {231 Hypocritical-Prayer, Matt. 6:5} but as the servants of God. {431 Servanthood-Prayer, Mark 9:35}
17Honour all men. Love the brotherhood. {291 Love One Another-Prayer, 1 John 4:11} Fear God. {406 Reverent Praying, Ps. 111:10} Honour the king. {196 Government Leaders-Intercession, 1 Tim. 2:1ff.}
18Servants, be subject to your masters with all fear; {327 Obedient-Prayer, Col. 2:6} not only to the good and gentle, but also to the froward.
19For this is thankworthy, if a man for conscience toward God endure grief, suffering wrongfully. {465 Suffering-Prayer, 1 Peter 4:12, 13}
20For what glory is it, if, when ye be buffeted for your faults, ye shall take it patiently? but if, when ye do well, and suffer for it, ye take it patiently, this is acceptable with God. {47 Blessing-Prayer, Gen. 49:28}
21For even hereunto were ye called: because Christ also suffered for us, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} leaving us an example, that ye should follow his steps: {261 Jesus’-Example Prayer, 1 Peter 2:21}
Jesus Christ is our example and we are to follow His steps. When we don’t know how to act or what to do, we should ask ourselves, “WWJD?” These letters mean: What Would Jesus Do? We should apply Jesus’ example to our life and walk accordingly. Lord, when I don’t know what to do, I’ll follow the example of Jesus. I’ll do in my life what Jesus would do. Help me to live beyond myself and above my limitations. May I live as Jesus lived. Amen.
22Who did no sin, neither was guile found in his mouth:
23Who, when he was reviled, reviled not again; {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} when he suffered, he threatened not; {261 Jesus’-Example Prayer, 1 Peter 2:21} but committed himself to him that judgeth righteously:
24Who his own self bare our sins in his own body on the tree, {394 Redemption-Worship, Rev. 5:12} that we, being dead to sins, should live unto righteousness: {399 Repentance-Prayer, Matt. 3:2, 8} by whose stripes ye were healed.
25For ye were as sheep going astray; but are now returned unto the Shepherd and Bishop of your souls. {387 Protection-Prayer, Isa. 43:2, 3}
1 Peter 3
1Likewise, ye wives, be in subjection to your own husbands; {549 Yielding-Prayer, Luke 22:42} that, if any obey not the word, they also may without the word be won by the conversation of the wives; {145 Evangelistic-Praying, Acts 4:31}
2While they behold your chaste conversation coupled with fear. {389 Purity-Praying, 2 Peter 3:1}
3Whose adorning let it not be that outward adorning of plaiting the hair, and of wearing of gold, or of putting on of apparel;
4But let it be the hidden man of the heart, in that which is not corruptible, even the ornament of a meek and quiet spirit, {65 Christ-Formed in Us Prayer, Gal. 4:19} which is in the sight of God of great price.
5For after this manner in the old time the holy women also, who trusted in God, {226 Hope-Inspired Prayer, Titus 1:2} adorned themselves, being in subjection unto their own husbands: {549 Yielding-Prayer, Luke 22:42}
6Even as Sara obeyed Abraham, calling him lord: whose daughters ye are, {194 Good-Things Praying, Heb. 13:2} as long as ye do well, and are not afraid with any amazement.
7Likewise, ye husbands, dwell with them according to knowledge, giving honour unto the wife, {459 Spouse-Inspired Prayer, 1 Peter 3:9} as unto the weaker vessel, {456 Spiritual-Understanding Prayer, Eph. 3:18} and as being heirs together of the grace of life; {281 Life-Receiving Prayer, John 10:10} that your prayers be not hindered. {31 Barriers to Prayer, Isa. 59:1, 2}
Our prayers are blocked by sin; in this case when husbands “do not treat her [a wife] as you should, your prayers will not get ready answers” (3:7 TLB). Prayers are blocked because of: 1) sin (see Ps. 66:18); 2) doubt or unbelief (see Mark 11:24); 3) an unforgiving spirit (see Mark 11:26); 4) idolatry (see 1 John 5:21); 5) selfishness (see James 4:2-3); 6) insincere asking; (see Heb. 11:6); and 7) heresy or false teaching. Lord, I come to You in Jesus’ name with my prayers. I’m not asking to be heard because of my good conduct; I come by the blood of Jesus Christ who cleansed me and because Jesus is my intercessor (see Heb. 7:24-25). But I will live rightly with my family so my prayers will not be blocked. Amen.
8Finally, be ye all of one mind, having compassion one of another, {337 Others-Prayer, Jude 22} love as brethren, {291 Love One Another-Prayer, 1 John 4:11} be pitiful, {218 Help the Oppressed by Prayer, Ps. 10:8-9} be courteous: {228 Humility-Prayer, James 4:10}
9Not rendering evil for evil, or railing for railing: but contrariwise blessing; {47 Blessing-Prayer, Gen. 49:28} knowing that ye are thereunto called, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} that ye should inherit a blessing.
10For he that will love life, and see good days, let him refrain his tongue from evil,
and his lips that they speak no guile: {487 Tongue-Discipline Prayer, James 3:8}
11Let him eschew evil, and do good; {399 Repentance-Prayer, Matt. 3:2, 8}
let him seek peace, and ensue it.
12For the eyes of the Lord are over the righteous,
and his ears are open unto their prayers:
but the face of the Lord is against them that do evil.
Peter tells that God is watching to see if His people do right, and when they do, “His ears are open unto their prayers” (3:12). That means right living leads to right praying and results in answers to our prayers. Lord, I will live right because it is the right thing to do. Then when I pray, I will have a right heart and have a basis to receive answers from You. Amen.
13And who is he that will harm you, if ye be followers of that which is good?
14But and if ye suffer for righteousness’ sake, happy are ye: {465 Suffering-Prayer, 1 Peter 4:12, 13} and be not afraid of their terror, neither be troubled; {164 Fear-Motivated Prayer, Ps. 56:3}
15But sanctify the Lord God in your hearts: {64 Christ’s Indwelling-Prayer, Eph. 3:17} and be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear: {105 Defensive-Warfare Prayer, 1 John 4:4}
16Having a good conscience; {71 Clean-Conscience Prayer, Heb. 10:22} that, whereas they speak evil of you, as of evildoers, they may be ashamed that falsely accuse your good conversation in Christ. {5 Accusation-Prayer Protection, Rev. 12:10}
17For it is better, if the will of God be so, that ye suffer for well doing, than for evil doing. {465 Suffering-Prayer, 1 Peter 4:12, 13}
18For Christ also hath once suffered for sins, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} the just for the unjust, that he might bring us to God, being put to death in the flesh, but quickened by the Spirit: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
19By which also he went and preached unto the spirits in prison;
20Which sometime were disobedient, when once the longsuffering of God waited in the days of Noah, {268 Judgmental-Praying, Acts 5:4, 9} while the ark was a preparing, wherein few, that is, eight souls were saved by water.
21The like figure whereunto even baptism doth also now save us (not the putting away of the filth of the flesh, but the answer of a good conscience toward God,) by the resurrection of Jesus Christ: {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
22Who is gone into heaven, and is on the right hand of God; {297 Man in the Glory-Prayer, Heb. 7:24} angels and authorities and powers being made subject unto him. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
When we are saved, we should have a clear conscience before God. Peter gives a picture of the basis of our salvation: baptism. We are not saved by water baptism but by its true meaning: the death, burial, and resurrection of Christ. Because our sins are forgiven and we have new resurrection life, our consciences are clear and we can pray to God. Lord, because my sins are forgiven and I have new life, I come praying to You for the things I need. Hear me because of what Christ has done for me. I have a clear conscience to ask those things because of Christ. Amen.
1 Peter 4
1Forasmuch then as Christ hath suffered for us in the flesh, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} arm yourselves likewise with the same mind: for he that hath suffered in the flesh hath ceased from sin; {465 Suffering-Prayer, 1 Peter 4:12, 13}
2That he no longer should live the rest of his time in the flesh to the lusts of men, {389 Purity-Praying, 2 Peter 3:1} but to the will of God. {533 Will of God-Prayer, Eph. 5:17}
3For the time past of our life may suffice us to have wrought the will of the Gentiles, when we walked in lasciviousness, lusts, excess of wine, revellings, banquetings, and abominable idolatries: {113 Devil Worship-Prayer, Rev. 13:4}
4Wherein they think it strange that ye run not with them to the same excess of riot, speaking evil of you: {5 Accusation-Prayer Protection, Rev. 12:10}
5Who shall give account to him that is ready to judge the quick and the dead. {268 Judgmental-Praying, Acts 5:4, 9}
6For for this cause was the gospel preached also to them that are dead, {145 Evangelistic-Praying, Acts 4:31} that they might be judged according to men in the flesh, but live according to God in the spirit.
7But the end of all things is at hand: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} be ye therefore sober, and watch unto prayer. {11 Alert-Prayer, 1 Peter 1:13}
Peter tells us to “watch unto prayer” (4:7). A watchful attitude concerning the coming of Christ means: 1) we keep clean from sin; 2) we keep accounts short; 3) we pray for both saved and lost peoples; and 4) “we love His appearing” (2 Tim. 4:2). Lord, I confess all known and unknown sin to be ready when You come. I will live each day as though it is the last day and I will look forward to Your return. Amen.
8And above all things have fervent charity among yourselves: for charity shall cover the multitude of sins. {291 Love One Another-Prayer, 1 John 4:11}
9Use hospitality one to another without grudging.
10As every man hath received the gift, even so minister the same one to another, {448 Spiritual-Gift Praying, 1 Peter 4:10} as good stewards of the manifold grace of God.
11If any man speak, let him speak as the oracles of God; {455 Spiritual-Truth Prayer, Titus 2:1, 8} if any man minister, let him do it as of the ability which God giveth: {463 Strength-Prayer, Gen. 17:1} that God in all things may be glorified through Jesus Christ, {188 God-Glorifying Prayer, Ps. 96:8} to whom be praise and dominion for ever and ever. {544 Worthy-Worship Prayer, Rev. 5:9} Amen.
Peter teaches we all must use the spiritual gift God has given us, “As every man hath received the gift, even so minister the same one to another, as good stewards of the manifold grace of God . . . as of the ability which God giveth” (4:10-11). Then we must pray for: 1) wisdom to know our gift; 2) God’s anointing on our ministry; 3) time to use our gift; and 4) results from our ministry. Lord, thank You for my spiritual gift. Help me understand how to best use my gift, where to use it, and when to use it. Lord, use my gift and anoint it for spiritual results. Amen.
12Beloved, think it not strange concerning the fiery trial which is to try you, as though some strange thing happened unto you: {465 Suffering-Prayer, 1 Peter 4:12, 13}
13But rejoice, inasmuch as ye are partakers of Christ’s sufferings; {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} that, when his glory shall be revealed, ye may be glad also with exceeding joy. {18 Anticipating His Return, Rev. 16:17}
14If ye be reproached for the name of Christ, happy are ye; for the spirit of glory and of God resteth upon you: on their part he is evil spoken of, but on your part he is glorified. {5 Accusation-Prayer Protection, Rev. 12:10}
15But let none of you suffer as a murderer, or as a thief, or as an evildoer, or as a busybody in other men’s matters.
16Yet if any man suffer as a Christian, let him not be ashamed; but let him glorify God on this behalf. {478 Testimony-Prayer, Acts 22:3}
17For the time is come that judgment must begin at the house of God: and if it first begin at us, what shall the end be of them that obey not the gospel of God? {268 Judgmental-Praying, Acts 5:4, 9}
18And if the righteous scarcely be saved,
where shall the ungodly and the sinner appear?
19Wherefore let them that suffer according to the will of God commit the keeping of their souls to him in well doing, as unto a faithful Creator. {195 Good-Works Praying, John 6:28, 29}
Peter tells his readers not to be surprised when suffering and trials come because that’s part of the Christian life. When we suffer for Christ, we identify with Him. He gives several attitudes the believer should have when suffering for Christ (4:12-19). Lord, I don’t like physical pain, nor do I like it when I’m embarrassed for my faith. But You suffered for me, so I’ll suffer for You. Be with me in my pain, help me through it, and use my testimony to glorify Christ. Amen.
1 Peter 5
1The elders which are among you I exhort, who am also an elder, {8 Aged-Prayer, Ps. 90:10} and a witness of the sufferings of Christ, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} and also a partaker of the glory that shall be revealed: {18 Anticipating His Return, Rev. 16:17}
2Feed the flock of God which is among you, {66 Church Leadership-Prayer, 1 Thess. 5:12-14} taking the oversight thereof, not by constraint, but willingly; not for filthy lucre, but of a ready mind;
3Neither as being lords over God’s heritage, {67 Church-Boss Rejection Prayer, 3 John 9} but being examples to the flock. {478 Testimony-Prayer, Acts 22:3}
4And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away. {95 Crown-Casting Worship, Rev. 4:10}
5Likewise, ye younger, submit yourselves unto the elder. {449 Spiritual-Growth Prayer, 2 Peter 3:18} Yea, all of you be subject one to another, and be clothed with humility: {228 Humility-Prayer, James 4:10}
for God resisteth the proud, and giveth grace to the humble.
6Humble yourselves therefore under the mighty hand of God, that he may exalt you in due time:
7Casting all your care upon him; for he careth for you. {59 Care-Casting Prayer, 1 Peter 5:7}
Peter tells us, “Casting all your care upon Him; for He careth for you” (5:7). How do we cast? We tell God we’re giving Him our problems and concerns; then we do it by yielding the consequences of everything to God. Lord, I give You my cares; take care of the results. When I need wisdom and You want me to handle them for You, show me what to do. I will work hard, but leave the results with You now; they are Your concern. Amen.
8Be sober, be vigilant; {11 Alert-Prayer, 1 Peter 1:13} because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour: {114 Devil-Defensive Prayer, 1 Peter 5:8}
9Whom resist stedfast in the faith, {401 Resistance-Prayer, John 9:31} knowing that the same afflictions are accomplished in your brethren that are in the world. {465 Suffering-Prayer, 1 Peter 4:12, 13}
We are told, “Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour” (5:8). Therefore, we must pray as we are on the lookout for satan. We pray: 1) to recognize him; 2) to be alert how he will attack us; 3) to know how to defend ourselves; 4) to protect others from his harm; and 5) for God to put a hedge of protection when we can’t defend ourselves (see Job 1:10). Lord, help me see satan’s next attack and give me wisdom to protect myself. Give me strength to protect myself and give me wisdom to escape from him. Put a hedge of protection around me and my family so we will be safe when we don’t know he’s coming. Amen.
10But the God of all grace, who hath called us unto his eternal glory by Christ Jesus, after that ye have suffered a while, {465 Suffering-Prayer, 1 Peter 4:12, 13} make you perfect, stablish, strengthen, {479 Testing Response of Prayer, James 1:12} settle you.
11To him be glory and dominion for ever and ever. {544 Worthy-Worship Prayer, Rev. 5:9} Amen.
12By Silvanus, a faithful brother unto you, as I suppose, I have written briefly, exhorting, and testifying that this is the true grace of God wherein ye stand. {292 Love-Abounding Prayer, Phil. 1:10}
13The church that is at Babylon, elected together with you, saluteth you; and so doth Marcus my son.
14Greet ye one another with a kiss of charity. Peace be with you all that are in Christ Jesus. {347 Peaceful-Living Prayer, Heb. 12:14} Amen.
2 Peter
Key Words: Know, Knowing, and Knowledge (1:2-3,5-6,12,14,16,20; 2:9,20-21; 3:3,17-18)
Key Verse: “The Lord knoweth how to deliver the godly out of temptations, and to reserve the unjust unto the day of judgment to be punished” (2 Peter 2:9).
Theme: In Second Peter, he was aware that martyrdom was near (1:14), just as Paul was also aware that his martyrdom was near (see 2 Tim. 4:6). Yet both men were not bitter or fearful, but they rejoiced in serving Jesus. Both men saw apostasy creeping into the church. Peter traces apostasy to false teachers (2:1-3), and he shows how false teaching leads to filthy, ungodly living.
Note the sections in Second Peter. Believer’s salvation is validated by the practices of Christian virtues (1:4-14); Peter’s recollection of the transfiguration of Christ (1:15-18); prophecy is inspired and authoritative (1:19-21); the marks of false teachers (2:1-3-3); the return of Christ (3:4-13); and a final exhortation to spiritual diligence and steadfastness (3:14-17). Lord, keep me from heresy and false teaching and give me spiritual insight to sniff out any trace in my life. May I be faithful to You in mind, body, and belief. Amen.
2 Peter 1
1Simon Peter, a servant and an apostle of Jesus Christ, to them that have obtained like precious faith {12 All Kinds of Faith-Praying, Rom. 1:17} with us through the righteousness of God and our Saviour Jesus Christ: {270 Justification-Based Prayer, Rom. 8:28-31}
2Grace and peace be multiplied unto you through the knowledge of God, and of Jesus our Lord, {271 Knowing Christ-Prayer, Phil. 3:10}
3According as his divine power hath given unto us all things that pertain unto life and godliness, through the knowledge of him that hath called us to glory and virtue: {272 Knowing-God Prayer, 2 Peter 1:3}
4Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, {38 Bible-Application Prayer, Heb. 4:12} having escaped the corruption that is in the world through lust. {125 Divine-Purity Praying, 2 Peter 1:3}
God has promised “divine power . . . all things that pertain unto life and godliness” (1:3). Notice God’s power is not for just anything we desire, but for our “need” to be godly. God’s power is not for a luxurious lifestyle or to fulfill our dreams. It’s for godly living. Lord, forgive me for dreaming of riches, luxuries, and gadgets. Teach me to dream of godliness. Lord, I want to be like You. Amen.
5And beside this, giving all diligence, add to your faith virtue; {194 Good-Things Praying, Heb. 13:2} and to virtue knowledge; {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3}
6And to knowledge temperance; {427 Self-Control Prayer, 2 Tim. 4:5} and to temperance patience; and to patience godliness; {419 Sanctified-Praying, Heb. 10:14}
7And to godliness brotherly kindness; {293 Love-Expression Prayer, John 21:15} and to brotherly kindness charity. {181 Future-Blessing Prayer, Heb. 11:21}
The Christian is instructed to know God. Peter tells us God has given us His divine power so we can know God fully (1:3). Then Peter lists a number of qualities we need that will make us know God (1:5-7). Lord, my passion is to know both Your Person and power. This is not a selfish prayer for some outward display of power, but I want to know You intimately and experience strength to overcome my sinful nature and inhibitions. Give me a daily ability to know You deeper each day. Amen.
8For if these things be in you, and abound, they make you that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus Christ. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
9But he that lacketh these things is blind, {48 Blinded-Prayer, James 4:2-3} and cannot see afar off, and hath forgotten that he was purged from his old sins. {17 Anointed-Truth Praying, 1 John 2:27}
10Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall: {469 Surety-Praying, 2 Peter 1:10}
11For so an entrance shall be ministered unto you abundantly into the everlasting kingdom of our Lord and Saviour Jesus Christ. {82 Confident-Praying, 1 John 5:13}
Peter exhorts us to strive to make our salvation a “sure” thing. Why are some Christians not sure of their salvation?
1) Sin in their life; 2) ignorance of Scripture; 3) false teaching about assurance; 4) doubts; 5) unanswered prayers;
6) unfulfilled Christian obligations; and
7) they were never saved in first place.
12Wherefore I will not be negligent to put you always in remembrance of these things, though ye know them, and be established in the present truth. {303 Memory-Praying, Ps. 77:11}
13Yea, I think it meet, as long as I am in this tabernacle, to stir you up by putting you in remembrance; {126 Doctrinal-Prayer, 1 Tim. 3:15-16}
14Knowing that shortly I must put off this my tabernacle, even as our Lord Jesus Christ hath shewed me. {99 Death-Facing Prayer, Ps. 88:3}
15Moreover I will endeavour that ye may be able after my decease to have these things always in remembrance. {181 Future-Blessing Prayer, Heb. 11:21}
16For we have not followed cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ, {136 End-Times Understanding Prayer, Rev. 17:9} but were eyewitnesses of his majesty. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
17For he received from God the Father honour and glory, when there came such a voice to him from the excellent glory, This is my beloved Son, in whom I am well pleased. {492 Trinity-Response Prayer, Matt. 3:16-17}
18And this voice which came from heaven we heard, when we were with him in the holy mount. {36 Better-Jesus Praise, Heb. 1:4, 8:6}
19We have also a more sure word of prophecy; whereunto ye do well that ye take heed, as unto a light that shineth in a dark place, until the day dawn, and the day star arise in your hearts: {283 Light-Praying, 1 John 1:7}
20Knowing this first, that no prophecy of the scripture is of any private interpretation.
21For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost. {500 Truth-Praying, John 18:32}
2 Peter 2
1But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, {220 Heresy-Condemning Prayer, 2 Peter 2:6} and bring upon themselves swift destruction. {500 Truth-Praying, John 18:32}
2And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of. {5 Accusation-Prayer Protection, Rev. 12:10}
3And through covetousness shall they with feigned words make merchandise of you: {277 Legalistic-Warning Prayer, Phil. 3:1-3} whose judgment now of a long time lingereth not, and their damnation slumbereth not. {268 Judgmental-Praying, Acts 5:4, 9}
4For if God spared not the angels that sinned, but cast them down to hell, {268 Judgmental-Praying, Acts 5:4, 9} and delivered them into chains of darkness, to be reserved unto judgment;
5And spared not the old world, but saved Noah the eighth person, a preacher of righteousness, bringing in the flood {268 Judgmental-Praying, Acts 5:4, 9} upon the world of the ungodly; {480 Thanksgiving for Deliverance-Prayer, 2 Cor. 2:14}
6And turning the cities of Sodom and Gomorrha into ashes condemned them with an overthrow, making them an ensample unto those that after should live ungodly; {220 Heresy-Condemning Prayer, 2 Peter 2:6}
7And delivered just Lot, {109 Deliverance-Prayer, Ps. 34:6} vexed with the filthy conversation of the wicked:
8(For that righteous man dwelling among them, in seeing and hearing, vexed his righteous soul from day to day with their unlawful deeds;) {433 Sexual-Defense Praying, Prov. 7:18}
9The Lord knoweth how to deliver the godly out of temptations, {476 Temptation-Victory Prayer, Luke 22:40} and to reserve the unjust unto the day of judgment to be punished: {108 Delayed-Justice Recognition Prayer, Ps. 94:23}
10But chiefly them that walk after the flesh in the lust of uncleanness, {331 Old Nature-Praying, Eph. 4:22, 23} and despise government. {287 Looking-Back Prayer, Luke 9:62} Presumptuous are they, selfwilled, they are not afraid to speak evil of dignities. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
Peter used several illustrations of those who were condemned for false teaching: 1) false teachers in Israel; 2) angels that sinned; 3) the generation who rejected Noah’s preaching; 4) Sodom and Gomorrah; and 5) those who denied the deity of Jesus Christ in Peter’s day. The result of false teaching was: 1) rejecting Jesus; 2) condemning Christianity; 3) teaching for greedy money; 4) filthy language and living; 5) sexual excess; and 6) judgment in this life and the next. Lord, I want to know and believe true doctrine. If I hold any small tenet of false teaching, show me my error. Remove spiritual blindness. I yield to the Holy Spirit’s eyes; help me look at Scripture through His eyes. Help me be accurate in all my beliefs. Amen.
11Whereas angels, which are greater in power and might, bring not railing accusation against them before the Lord.
12But these, as natural brute beasts, made to be taken and destroyed, speak evil of the things that they understand not; {5 Accusation-Prayer Protection, Rev. 12:10} and shall utterly perish in their own corruption; {268 Judgmental-Praying, Acts 5:4, 9}
13And shall receive the reward of unrighteousness, {108 Delayed-Justice Recognition Prayer, Ps. 94:23} as they that count it pleasure to riot in the day time. Spots they are and blemishes, sporting themselves with their own deceivings while they feast with you; {440 Sin-Realization Prayer, Eph. 4:22}
14Having eyes full of adultery, and that cannot cease from sin; {331 Old Nature-Praying, Eph. 4:22, 23} beguiling unstable souls: an heart they have exercised with covetous practices; cursed children: {440 Sin-Realization Prayer, Eph. 4:22}
15Which have forsaken the right way, and are gone astray, following the way of Balaam the son of Bosor, {29 Backslider’s-Denied Answers, 2 Peter 2:20} who loved the wages of unrighteousness;
16But was rebuked for his iniquity: the dumb ass speaking with man’s voice forbad the madness of the prophet. {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
17These are wells without water, clouds that are carried with a tempest; to whom the mist of darkness is reserved for ever. {500 Truth-Praying, John 18:32}
18For when they speak great swelling words of vanity, they allure through the lusts of the flesh, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} through much wantonness, those that were clean escaped from them who live in error. {217 Hedge-Protection Prayer, Job 1:10}
19While they promise them liberty, they themselves are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage. {401 Resistance-Prayer, John 9:31}
20For if after they have escaped the pollutions of the world through the knowledge of the Lord and Saviour Jesus Christ, {53 Bondage-Breaking Prayer, Rom. 7:20} they are again entangled therein, and overcome, the latter end is worse with them than the beginning. {121 Disentanglement-Prayer, 2 Peter 2:20}
21For it had been better for them not to have known the way of righteousness, than, after they have known it, to turn from the holy commandment delivered unto them. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
22But it is happened unto them according to the true proverb, The dog is turned to his own vomit again; and the sow that was washed to her wallowing in the mire. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Peter described the person who is really saved through “fully knowing our Lord and Savior, Jesus Christ” (2:20). But after salvation they went back to the world of sin and false teaching and got “entangled in them and overcome” (2:20). Peter condemned those who entrapped Christians with the false doctrine. Therefore, we are to pray for those who are entangled. That leads to the question: Can those caught in false doctrine with entangled prayers actually get through to God? Lord, keep me from false doctrine; I ask for wisdom and strength to help others entangled in false doctrine. I don’t know how those who are so entangled can pray, so I intercede for them. Amen.
2 Peter 3
1This second epistle, beloved, I now write unto you; in both which I stir up your pure minds by way of remembrance: {303 Memory-Praying, Ps. 77:11}
2That ye may be mindful of the words which were spoken before by the holy prophets, and of the commandment of us the apostles of the Lord and Saviour: {140 Ephesians’ Church-Prayer, Rev. 2:4-6}
Peter wrote his two letters to motivate his readers to have “pure minds” (3:1) which means we think on the words of Scripture and the commands of Jesus. Pure thinking comes from a pure mind that is filled with the Word of God. Lord, I want to characterize pure thinking prayers. I will read and memorize Your Word so I will have a pure mind. I yield myself to You and repent of evil thoughts so I will not have a filthy mind. Fill my mind with Your purity and I will be pure. Amen.
3Knowing this first, {136 End-Times Understanding Prayer, Rev. 17:9} that there shall come in the last days scoffers, {424 Scoffer-Avoidance Prayer, Prov. 21:24} walking after their own lusts, {331 Old Nature-Praying, Eph. 4:22, 23}
4And saying, Where is the promise of his coming? for since the fathers fell asleep, all things continue as they were from the beginning of the creation. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
5For this they willingly are ignorant of, that by the word of God the heavens were of old, and the earth standing out of the water and in the water: {93 Creation-Inspired Worship, Ps. 19:1, 2}
6Whereby the world that then was, being overflowed with water, perished:
7But the heavens and the earth, which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men. {267 Judgment Prayer Enemies, Rev. 17:5}
Some will scoff at the promises of Jesus’ return. It is their desire that Jesus will not return because scoffers know they will be judged. Scoffers want Christianity to fail and they want to continue their evil ways. There is enough “God consciousness” that motivates them to deny the things God promises, but scoffers are like those who denied the coming flood announced by Noah (3:5-6). Lord, I do not scoff at the predictions of Your return, even when You delay. I believe You will come again because You said it, so I will prepare for it and live as if Jesus were coming today. Amen.
8But, beloved, be not ignorant of this one thing, that one day is with the Lord as a thousand years, and a thousand years as one day. {392 Recognizing God’s Creative Power-Prayer, Ps. 97:5}
9The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance. {72 Come to Jesus-Prayer, Rev. 22:17}
10But the day of the Lord will come as a thief in the night; {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up. {268 Judgmental-Praying, Acts 5:4, 9}
11Seeing then that all these things shall be dissolved, {268 Judgmental-Praying, Acts 5:4, 9} what manner of persons ought ye to be in all holy conversation and godliness, {527 Walk in the Spirit-Prayer, Gal. 5:16, 25}
12Looking for and hasting unto the coming of the day of God, {18 Anticipating His Return, Rev. 16:17} wherein the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? {18 Anticipating His Return, Rev. 16:17}
13Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
14Wherefore, beloved, seeing that ye look for such things, be diligent that ye may be found of him in peace, without spot, and blameless. {455 Spiritual-Truth Prayer, Titus 2:1, 8}
15And account that the longsuffering of our Lord is salvation; {145 Evangelistic-Praying, Acts 4:31} even as our beloved brother Paul also according to the wisdom given unto him hath written unto you; {135 End-Times Prayer, Rev. 22:20}
16As also in all his epistles, speaking in them of these things; in which are some things hard to be understood, which they that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction. {48 Blinded-Prayer, James 4:2-3}
17Ye therefore, beloved, seeing ye know these things before, beware lest ye also, {387 Protection-Prayer, Isa. 43:2, 3} being led away with the error of the wicked, fall from your own stedfastness. {121 Disentanglement-Prayer, 2 Peter 2:20}
18But grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ. To him be glory both now and for ever. Amen. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
Peter tells his readers to “grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ” (3:18). Note: 1) it is possible to grow; 2) God expects us to grow; 3) some are not growing; and 4) it is possible to not grow but stagnate and become spiritual pygmies. Since it is possible to grow, then we should pray for that growth. Lord, I want to grow in Your grace and I want to know You better. Give me a passion to grow and put within me a spirit of discipline to pay the price for growth, for spiritual growth never comes without effort. Amen.
1 John
Key Word: Know (32 times)
Key Verse: “These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life, and that ye may believe on the name of the Son of God” (1 John 5:13).
Theme: John writes an intimate family letter to his “little children,”—tekniu—telling them to love one another to demonstrate they are born again. He expects them not to sin, and he treats sin as a child’s offense against their heavenly Father. There are no personal greetings from John as found in Paul’s letters, nor are there greetings to those who receive this letter; probably because John intended this letter to be read in all the churches.
The apostle set a stark contrast with darkness, death, falsehood, and hate in this letter. Against that dark background, John taught that the child of God should have assurance of their salvation. Therefore, John uses the word know to give them many reasons for inner confidence.
He maintains, “And he that keepeth His commandments dwelleth in Him, and He in him. And hereby we know that He abideth in us, by the Spirit which He hath given us” (3:24). Lord, I love You with all my heart; give me that same love for others. I know Christ is in my heart; give me confidence of faith so I’ll have an assurance of salvation. Amen.
1 John 1
1That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life; {85 Consensus-Prayer, Acts 15:18}
2(For the life was manifested, and we have seen it, and bear witness, {24 Assurance-Prayer, James 1:6; Heb. 11:6} and shew unto you that eternal life, which was with the Father, and was manifested unto us;) {227 Hope-Rejoicing Prayer, Heb. 6:19}
3That which we have seen and heard declare we unto you, that ye also may have fellowship with us: {166 Fellowship-Praying, 1 John 1:3} and truly our fellowship is with the Father, and with his Son Jesus Christ. {478 Testimony-Prayer, Acts 22:3}
4And these things write we unto you, that your joy may be full. {485 Thirst-Praying, Rev. 22:17}
5This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all. {535 Word-Praying, John 1:1, 14}
6If we say that we have fellowship with him, and walk in darkness, we lie, {231 Hypocritical-Prayer, Matt. 6:5} and do not the truth:
7But if we walk in the light, as he is in the light, {283 Light-Praying, 1 John 1:7} we have fellowship one with another, {166 Fellowship-Praying, 1 John 1:3} and the blood of Jesus Christ his Son cleanseth us from all sin. {174 Forgiveness-Transformation Prayer, Luke 11:4}
One of John’s dominant themes is “light.” Because “God is light,” we must not walk in darkness but in the light. Light walking is: 1) obedient fellowship with Jesus (1:7); 2) interactive fellowship with other believers (1:7); 3) not hating (2:9); and 4) abiding or living in the light (2:10). Lord, I want to walk in Your light and reflect light to the unsaved. Help me not stumble but walk confidently toward Your purpose for my life. Amen.
8If we say that we have no sin, we deceive ourselves, and the truth is not in us. {499 Truth-Living Prayer, 3 John 4}
9If we confess our sins, {81 Confession-Prayer, 1 John 1:9} he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. {440 Sin-Realization Prayer, Eph. 4:22}
10If we say that we have not sinned, {331 Old Nature-Praying, Eph. 4:22, 23} we make him a liar, and his word is not in us. {500 Truth-Praying, John 18:32}
Prayer is relationship with God and is best reflected in fellowship praying. When we walk in the light (1:7) and all our sins are dealt with (1:8-11), then we can fellowship-pray. Lord, the best experience of prayer is fellowship praying, so I seek a close, intimate relationship with You. {254 Intimacy-Prayer, Luke 11:2} I want to know Your heart and what plans You have for me. Amen.
1 John 2
1My little children, these things write I unto you, that ye sin not. {440 Sin-Realization Prayer, Eph. 4:22} And if any man sin, we have an advocate with the Father, Jesus Christ the righteous: {6 Advocate-Intercession, 1 John 2:1}
Jesus is our High Priest who represents us to the Father in Heaven. Jesus is called an “advocate” (2:1) which is a legal term for a lawyer—one who represents a people before a judge when they have broken the law. So Jesus is our lawyer who pleads to the Father for forgiveness after we sin. Jesus pleads His blood as the legal payment for sin. Lord, don’t punish me for my sin. Jesus is my lawyer; He asks for my forgiveness based on His blood that pays the price for my sin (see 1 Pet. 1:18-20). Thank You for Your mercy that forgives me. Thank You, Jesus, for being my lawyer. Amen.
2And he is the propitiation for our sins: and not for ours only, but also for the sins of the whole world. {173 Forgiveness-Prayer, 2 Cor. 2:10}
The word “propitiation” is a legal term that means satisfaction (see 1 John 2:2). When Jesus paid the price for our sins (see 1 Pet. 1:18-20), He satisfied our account. Our record in Heaven is clean, and our sins are forgiven. “not for ours only, but also for the sins of the whole world” (2:2). This doesn’t mean the whole world is going to Heaven, as some Universalists claim. No! The blood of Christ was sufficient for them, but only those who repent and believe will go to Heaven. Then the blood of Christ is efficient to forgive their sins. Why do people go to hell? Unbelief! Lord, I believe; thank You that Your blood was efficient to forgive my sins. Lord, I pray for the unsaved; Jesus’ blood is sufficient for them if they will believe. Amen.
3And hereby we do know that we know him, if we keep his commandments. {272 Knowing-God Prayer, 2 Peter 1:3}
4He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him. {449 Spiritual-Growth Prayer, 2 Peter 3:18}
5But whoso keepeth his word, {327 Obedient-Prayer, Col. 2:6} in him verily is the love of God perfected: hereby know we that we are in him. {191 God-Pleasing Prayer, Heb. 11:5}
6He that saith he abideth in him ought himself also so to walk, even as he walked. {272 Knowing-God Prayer, 2 Peter 1:3}
7Brethren, I write no new commandment unto you, {41 Bible-Prayer, John 15:7} but an old commandment which ye had from the beginning. The old commandment is the word which ye have heard from the beginning. {355 Pleasing God-Prayer, 1 John 3:22}
8Again, a new commandment I write unto you, which thing is true in him and in you: because the darkness is past, and the true light now shineth. {283 Light-Praying, 1 John 1:7}
9He that saith he is in the light, and hateth his brother, is in darkness even until now. {291 Love One Another-Prayer, 1 John 4:11}
10He that loveth his brother abideth in the light, and there is none occasion of stumbling in him. {283 Light-Praying, 1 John 1:7}
11But he that hateth his brother is in darkness, and walketh in darkness, and knoweth not whither he goeth, because that darkness hath blinded his eyes. {500 Truth-Praying, John 18:32}
12I write unto you, little children, because your sins are forgiven you for his name’s sake. {173 Forgiveness-Prayer, 2 Cor. 2:10}
13I write unto you, fathers, because ye have known him that is from the beginning.
I write unto you, young men, because ye have overcome the wicked one. {493 Triumphant-Praying, 2 Cor. 2:14}
I write unto you, little children, because ye have known the Father. {272 Knowing-God Prayer, 2 Peter 1:3}
14I have written unto you, fathers, because ye have known him that is from the beginning. {272 Knowing-God Prayer, 2 Peter 1:3}
I have written unto you, young men, because ye are strong,
and the word of God abideth in you,
and ye have overcome the wicked one. {490 Transformation-Prayer, Rom. 8:29}
15Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him. {537 World-Rejecting Prayer, 1 John 2:15}
16For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world. {430 Separation-Prayer, 2 Cor. 6:17}
17And the world passeth away, and the lust thereof: but he that doeth the will of God abideth for ever. {96 Crucifixion-Prayer, Gal. 2:20}
John tells believers, “Love not the world, neither the things that are in the world” (2:15). Then John explains, “For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world” (2:16). Because lust is intrinsic to our nature, we must pray to insulate ourselves from our sinful lusts. Lord, keep me from being controlled by my lust. I yield to You; give me a pure heart that’s not dominated by sinful lust. May I love You so deeply that sinful lust would have no place in my life. Amen.
18Little children, it is the last time: {136 End-Times Understanding Prayer, Rev. 17:9} and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time. {135 End-Times Prayer, Rev. 22:20}
19They went out from us, but they were not of us; for if they had been of us, they would no doubt have continued with us: but they went out, {29 Backslider’s-Denied Answers, 2 Peter 2:20} that they might be made manifest that they were not all of us. {269 Justice-Prayer, Ps. 7:17}
20But ye have an unction from the Holy One, and ye know all things. {244 Insight-Prayer, 2 Cor. 4:3-4}
21I have not written unto you because ye know not the truth, but because ye know it, {499 Truth-Living Prayer, 3 John 4} and that no lie is of the truth.
22Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that denieth the Father and the Son. {268 Judgmental-Praying, Acts 5:4, 9}
23Whosoever denieth the Son, the same hath not the Father: he that acknowledgeth the Son hath the Father also. {271 Knowing Christ-Prayer, Phil. 3:10}
24Let that therefore abide in you, which ye have heard from the beginning. {166 Fellowship-Praying, 1 John 1:3} If that which ye have heard from the beginning shall remain in you, ye also shall continue in the Son, and in the Father. {327 Obedient-Prayer, Col. 2:6}
25And this is the promise that he hath promised us, even eternal life. {281 Life-Receiving Prayer, John 10:10}
26These things have I written unto you concerning them that seduce you. {171 Fool-Defensive Prayer, Prov. 1:7}
27But the anointing which ye have received of him abideth in you, {318 New Birth Praise-Prayer, Titus 3:5} and ye need not that any man teach you: but as the same anointing teacheth you of all things, {244 Insight-Prayer, 2 Cor. 4:3-4}
and is truth, and is no lie, and even as it hath taught you, ye shall abide in him. {184 Gifts with Prayer, 2 Cor. 9:7}
The Plain English Bible says we have “a gift” to enable us to know the truth of God (2:27). The King James Version calls it “the anointing.” Both terms refer to the Holy Spirit who helps us understand spiritual truth. Jesus said, “The Holy Ghost . . . shall teach you all things” (John 14:26). Again, Jesus said the Holy Spirit “will guide you into all truth” (John 16:13). So to learn more spiritual truth and understand it better, we must be rightly related to the Holy Spirit and ask Him to help us. Lord, I need the Holy Spirit to help me understand spiritual truth. I yield to His full control of my life. Take away darkness and evil thoughts; help me understand spiritual truth. Amen.
28And now, little children, abide in him; that, when he shall appear, we may have confidence, {82 Confident-Praying, 1 John 5:13} and not be ashamed before him at his coming. {186 Goal-Striving Prayer, Phil. 3:10-14}
29If ye know that he is righteous, ye know that every one that doeth righteousness is born of him. {410 Righteous-People Prayer, 1 Peter 3:12}
1 John 3
1Behold, what manner of love the Father hath bestowed upon us, {292 Love-Abounding Prayer, Phil. 1:10} that we should be called the sons of God: {318 New Birth Praise-Prayer, Titus 3:5} therefore the world knoweth us not, because it knew him not. {272 Knowing-God Prayer, 2 Peter 1:3}
John writes that we are, “Called His children. And we really are . . . ” (3:1 TLB). Therefore, we should approach the Father like a child, which means: 1) because of intimate relationship; 2) because parents are obliged to provide and protect their children; 3) because parents are the first line of care; and 4) because parents are obliged to teach and correct their children. Lord, I come to You with my needs and requests. Protect me, help me, teach me, and provide for me. I am Your child; teach me how to live and tell me how to pray. I want to please You. Amen.
2Beloved, now are we the sons of God, {318 New Birth Praise-Prayer, Titus 3:5} and it doth not yet appear what we shall be: but we know that, when he shall appear, {135 End-Times Prayer, Rev. 22:20} we shall be like him; for we shall see him as he is.
3And every man that hath this hope in him purifieth himself, even as he is pure. {389 Purity-Praying, 2 Peter 3:1}
4Whosoever committeth sin transgresseth also the law: {101 Deceitful-Heart Prayer, James 4:3} for sin is the transgression of the law.
5And ye know that he was manifested to take away our sins; and in him is no sin. {389 Purity-Praying, 2 Peter 3:1}
6Whosoever abideth in him sinneth not: {271 Knowing Christ-Prayer, Phil. 3:10} whosoever sinneth hath not seen him, neither known him. {285 Listening to Jesus-Prayer, Heb. 1:2}
7Little children, let no man deceive you: he that doeth righteousness is righteous, even as he is righteous. {117 Diligent-Person’s Prayer, Prov. 4:23}
8He that committeth sin is of the devil; {113 Devil Worship-Prayer, Rev. 13:4} for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that he might destroy the works of the devil. {174 Forgiveness-Transformation Prayer, Luke 11:4}
9Whosoever is born of God doth not commit sin; {318 New Birth Praise-Prayer, Titus 3:5} for his seed remaineth in him: and he cannot sin, because he is born of God. {162 Father-Cry Prayer, Gal. 4:5}
10In this the children of God are manifest, {490 Transformation-Prayer, Rom. 8:29} and the children of the devil: whosoever doeth not righteousness is not of God, neither he that loveth not his brother. {291 Love One Another-Prayer, 1 John 4:11}
11For this is the message that ye heard from the beginning, that we should love one another. {291 Love One Another-Prayer, 1 John 4:11}
12Not as Cain, who was of that wicked one, and slew his brother. And wherefore slew he him? Because his own works were evil, {331 Old Nature-Praying, Eph. 4:22, 23} and his brother’s righteous. {410 Righteous-People Prayer, 1 Peter 3:12}
13Marvel not, my brethren, if the world hate you. {470 Surprise-Response Prayer, Rev. 1:10}
14We know that we have passed from death unto life, because we love the brethren. {291 Love One Another-Prayer, 1 John 4:11} He that loveth not his brother abideth in death. {282 Light Request for the Unsaved-Prayer, 2 Cor. 4:3-4}
15Whosoever hateth his brother is a murderer: and ye know that no murderer hath eternal life abiding in him. {281 Life-Receiving Prayer, John 10:10}
16Hereby perceive we the love of God, because he laid down his life for us: and we ought to lay down our lives for the brethren. {294 Love-Growing Prayer, Phil. 1:9}
17But whoso hath this world’s good, and seeth his brother have need, and shutteth up his bowels of compassion from him, how dwelleth the love of God in him? {219 Help-Prayer, Ps. 108:12, 13}
18My little children, let us not love in word, neither in tongue; but in deed and in truth. {218 Help the Oppressed by Prayer, Ps. 10:8-9}
19And hereby we know that we are of the truth, and shall assure our hearts before him.
20For if our heart condemn us, {208 Guilt-Motivation Prayer, Col. 3:12-13} God is greater than our heart, and knoweth all things. {71 Clean-Conscience Prayer, Heb. 10:22}
There are two kinds of guilt. First is legal guilt when we are guilty before God for having sinned and broken God’s law. The second is the experience of guilt because we don’t live a perfect life. So we may feel guilty because of our imperfections while we stand perfect before God because we have been justified. We are no longer guilty. The experiential guilt makes us feel guilt and we lose our inner peace (legal peace) before God. If we don’t have experiential peace, we can get answers to our prayer (3:21). But experiential guilt can destroy our confidence in prayer and block answers (3:21). Lord, I come in prayer because I stand perfect before You. But sometimes my experiential guilt destroys my confidence to pray. So then I’ll remember “the blood of Jesus Christ His Son cleanseth us from all sin” (1 John 1:7). Then I’ll pray confidently. Amen.
21Beloved, if our heart condemn us not, {208 Guilt-Motivation Prayer, Col. 3:12-13} then have we confidence toward God. {83 Confident-Praying in God’s Presence, Heb. 13:5}
22And whatsoever we ask, we receive of him, {23 Asking-Prayer, Matt. 7:7} because we keep his commandments, {327 Obedient-Prayer, Col. 2:6} and do those things that are pleasing in his sight. {191 God-Pleasing Prayer, Heb. 11:5}
23And this is his commandment, That we should believe on the name of his Son Jesus Christ, and love one another, as he gave us commandment. {23 Asking-Prayer, Matt. 7:7}
When we “do those things that are pleasing in His sight” (3:22), then “whatsoever we ask, we receive of Him” (3:22). How can we please God to get our prayers answered? “Without faith is it impossible to please Him” (Heb. 11:6). When we truly believe God exists and we diligently pray, then God is pleased. Lord, I confess that You are the Creator of all things and that You exist today. I come praying with all my heart. Be pleased with the requests I make. Amen.
24And he that keepeth his commandments dwelleth in him, and he in him. {318 New Birth Praise-Prayer, Titus 3:5} And hereby we know that he abideth in us, by the Spirit which he hath given us. {167 Filling of the Spirit-Prayer, Eph. 5:18}
1 John 4
1Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world. {477 Test the Spirits-Prayer, 1 John 4:1}
Because there will always be false teachers, we are commanded to “try the spirits” (4:1) to determine if they are from God. A false spirit will not confess that Jesus Christ is deity—fully God. At the same time they must confess Jesus was human—fully man. Jesus was never more God than when He was fully man. He was never more fully human than when He was fully God. Jesus is the God-man. He was never half-God and half-man. Jesus was fully God and fully man at the same time, and will always be so in the future. Lord, I confess Your deity; You are God who died for me. Lord, I confess Your humanity; You are perfect Man who now intercedes for me before the Father. Amen.
2Hereby know ye the Spirit of God: {224 Holy Spirit-Praying, Jude 20} Every spirit that confesseth that Jesus Christ is come in the flesh is of God: {262 Jesus-Agreement Pray, Heb. 7:24-25}
3And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: {262 Jesus-Agreement Prayer, Heb. 7:24-25} and this is that spirit of antichrist, {90 Correcting Others-Prayer, Titus 1:3} whereof ye have heard that it should come; and even now already is it in the world. {268 Judgmental-Praying, Acts 5:4, 9}
4Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world. {340 Overcoming-Prayer, 1 John 4:4}
We should overcome evil when we pray because “greater is He that is in you, than he that is in the world” (4:4). Therefore, when evil overcomes us, it is because we have not claimed the power and victory of the One in us, “Christ in you, the hope of glory” (Col. 1:27). Lord, forgive me when I forget to claim Your power and I get my eyes off You. I know You are powerful; it’s my lack of faith that keeps me from claiming Your victory. Amen.
5They are of the world: therefore speak they of the world, and the world heareth them. {430 Separation-Prayer, 2 Cor. 6:17}
6We are of God: {272 Knowing-God Prayer, 2 Peter 1:3} he that knoweth God heareth us; he that is not of God heareth not us. Hereby know we the spirit of truth, and the spirit of error. {500 Truth-Praying, John 18:32}
7Beloved, let us love one another: for love is of God; {498 Truth in Love Commitment-Prayer, 2 John 1} and every one that loveth is born of God, and knoweth God. {291 Love One Another-Prayer, 1 John 4:11}
8He that loveth not knoweth not God; for God is love. {295 Love-Praying, Matt. 22:37-38}
9In this was manifested the love of God toward us, because that God sent his only begotten Son into the world, that we might live through him. {359 Power-Praying, Rom. 1:16}
10Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation for our sins. {481 Thanksgiving for God’s Constant Love-Prayer, Ps. 106:1}
We should love one another because: 1) we are commanded (4:7); 2) God first loved us; 3) it reflects our love to God (4:8); 4) God gave Himself for us, so we give ourselves to others (4:9); and 5) God who lives in us is love, and He loves others through us (4:16). Lord, I’m overwhelmed with Your love; teach me to love You in return and then teach me to love others. I know You indwell me; let Your love shine through me. Amen.
11Beloved, if God so loved us, we ought also to love one another. {296 Loving-People Prayer, James 2:8}
12No man hath seen God at any time. If we love one another, God dwelleth in us, and his love is perfected in us. {431 Servanthood-Prayer, Mark 9:35}
13Hereby know we that we dwell in him, {281 Life-Receiving Prayer, John 10:10} and he in us, because he hath given us of his Spirit. {167 Filling of the Spirit-Prayer, Eph. 5:18}
14And we have seen and do testify that the Father sent the Son to be the Saviour of the world. {478 Testimony-Prayer, Acts 22:3}
15Whosoever shall confess that Jesus is the Son of God, God dwelleth in him, and he in God. {64 Christ’s Indwelling-Prayer, Eph. 3:17}
16And we have known and believed the love that God hath to us. {295 Love-Praying, Matt. 22:37-38} God is love; and he that dwelleth in love dwelleth in God, and God in him. {192 God-Recognition Prayer, Eph. 3:20-21}
17Herein is our love made perfect, {292 Love-Abounding Prayer, Phil. 1:10} that we may have boldness in the day of judgment: because as he is, so are we in this world. {82 Confident-Praying, 1 John 5:13}
18There is no fear in love; but perfect love casteth out fear: {164 Fear-Motivated Prayer, Ps. 56:3} because fear hath torment. He that feareth is not made perfect in love. {294 Love-Growing Prayer, Phil. 1:9}
19We love him, because he first loved us. {295 Love-Praying, Matt. 22:37-38}
20If a man say, I love God, and hateth his brother, he is a liar: {189 God-Haters’ Prayer, Ps. 2:2, 3} for he that loveth not his brother whom he hath seen, how can he love God whom he hath not seen? {291 Love One Another-Prayer, 1 John 4:11}
21And this commandment have we from him, That he who loveth God love his brother also. {296 Loving-People Prayer, James 2:8}
1 John 5
1Whosoever believeth that Jesus is the Christ is born of God: {318 New Birth Praise-Prayer, Titus 3:5} and every one that loveth him that begat loveth him also that is begotten of him. {296 Loving-People Prayer, James 2:8}
2By this we know that we love the children of God, when we love God, and keep his commandments. {295 Love-Praying, Matt. 22:37-38}
3For this is the love of God, that we keep his commandments: and his commandments are not grievous. {191 God-Pleasing Prayer, Heb. 11:5}
4For whatsoever is born of God overcometh the world: {493 Triumphant-Praying, 2 Cor. 2:14} and this is the victory that overcometh the world, {517 Victory-Prayer, 2 Cor. 2:14} even our faith. {537 World-Rejecting Prayer, 1 John 2:15}
5Who is he that overcometh the world, but he that believeth that Jesus is the Son of God? {537 World-Rejecting Prayer, 1 John 2:15}
God gives His children an inner witness through the Scriptures that Jesus Christ is the Son of God and those who know Him get their prayers answered. Lord, I know I am Your child because I invited You into my heart and Your Scriptures reinforce this experience. Thank You for an inner assurance that I am saved. Amen.
6This is he that came by water and blood, even Jesus Christ; not by water only, but by water and blood. And it is the Spirit that beareth witness, because the Spirit is truth. {17 Anointed-Truth Praying, 1 John 2:27}
7For there are three that bear record in heaven, the Father, the Word, and the Holy Ghost: and these three are one. {285 Listening to Jesus-Prayer, Heb. 1:2}
8And there are three that bear witness in earth, the Spirit, and the water, and the blood: and these three agree in one. {10 Agreement-Prayer, Matt. 18:19}
9If we receive the witness of men, the witness of God is greater: for this is the witness of God which he hath testified of his Son. {500 Truth-Praying, John 18:32}
10He that believeth on the Son of God hath the witness in himself: he that believeth not God hath made him a liar; because he believeth not the record that God gave of his Son. {189 God-Haters’ Prayer, Ps. 2:2, 3}
11And this is the record, that God hath given to us eternal life, and this life is in his Son. {281 Life-Receiving Prayer, John 10:10}
12He that hath the Son hath life; {64 Christ’s Indwelling-Prayer, Eph. 3:17} and he that hath not the Son of God hath not life. {457 Spiritual-Victory Prayer, 2 Cor. 2:14}
13These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life, and that ye may believe on the name of the Son of God. {318 New Birth Praise-Prayer, Titus 3:5}
14And this is the confidence that we have in him, {82 Confident-Praying, 1 John 5:13} that, if we ask any thing according to his will, he heareth us: {27 Authority-Prayer, Rev. 11:6}
15And if we know that he hear us, whatsoever we ask, we know that we have the petitions that we desired of him. {83 Confident-Praying in God’s Presence, Heb. 13:5}
16If any man see his brother sin a sin which is not unto death, he shall ask, {248 Intercessor’s Prayer, Rom. 8:34} and he shall give him life for them that sin not unto death. {281 Life-Receiving Prayer, John 10:10} There is a sin unto death: {438 Sin unto Death-Prayer, 1 John 5:16} I do not say that he shall pray for it.
17All unrighteousness is sin: {440 Sin-Realization Prayer, Eph. 4:22} and there is a sin not unto death.
The Bible describes a “sin unto death” and tells intercessors not to pray for such a one. Apparently, the “sin unto death” is repeated sin by a believer that leads to premature death. Since God knows the time of death for all people, there are some believers He brings home before that predetermined date. Lord, keep me safe from sin; may I not be blinded by sin so that I commit a “sin unto death.” May I not sin ignorantly so that I harden my heart beyond repentance. May I always be sensitive about sin and seek Your forgiveness by the blood of Christ. Give me a passion to live sinlessly. Amen.
18We know that whosoever is born of God sinneth not; {318 New Birth Praise-Prayer, Titus 3:5} but he that is begotten of God keepeth himself, and that wicked one toucheth him not. {387 Protection-Prayer, Isa. 43:2, 3}
19And we know that we are of God, and the whole world lieth in wickedness. {241 Inner-Assurance Praying, 1 John 5:10}
20And we know that the Son of God is come, and hath given us an understanding, {456 Spiritual-Understanding Prayer, Eph. 3:18} that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ. {451 Spiritual-Knowledge Prayer, Prov. 1:2, 3} This is the true God, and eternal life. {227 Hope-Rejoicing Prayer, Heb. 6:19}
21Little children, keep yourselves from idols. Amen. {430 Separation-Prayer, 2 Cor. 6:17}
The word “know” is the key word in this chapter as John tells us how we can know we have eternal life. Many Christians doubt if they are going to Heaven, but John says we can be assured of salvation when: 1) we have Christ (5:12); 2) we accept Scripture’s teaching (5:11); 3) God answers our prayers (5:14-15); 4) we have a new nature that overcomes sin (5:18); and 5) we have spiritual insight and our spiritual blindness is removed (5:20). Lord, thank You for eternal life and for the assurance that I can know I am saved. Thank You for removing my doubts and giving me innate assurance that I am going to Heaven. Amen.
2 John
Key Word: Truth (4 times)
Key Verse: “The Elder, To the elect lady and her children, whom I love in truth, and not only I, but also all those who have known the truth, because of the truth which abides in us and will be with us forever” (2 John 1-2).
Theme: The key word “truth” is attached to love in the phrase, “in truth and love” (v. 3). In this way, John continues the theme of love found in John’s first letter. Truth is the body of revealed truth—the Word of God. And love is the defining attribute of Christ’s followers. Because “many deceivers are entered into the world” (v. 7), John tells his “children” to mark these persons, have no fellowship with them in their house, nor greet them (v. 10). He writes to “the elect lady,” which is probably a reference to the church that received this letter. If he had written to a specific lady, he probably would have used her name, as he does other individuals (see 3 John 9,12). The “elect lady” was probably a reference to the Ephesian church from which John writes. Lord, I love Your church and will fellowship with it. I also abhor false teaching and will separate myself from them. Amen.
2 John 1
1The elder unto the elect lady and her children, {69 Church-Planting Praying, Matt. 16:18} whom I love in the truth; {291 Love One Another-Prayer, 1 John 4:11} and not I only, but also all they that have known the truth; {498 Truth in Love Commitment-Prayer, 2 John 1}
2For the truth’s sake, which dwelleth in us, and shall be with us for ever. {500 Truth-Praying, John 18:32}
3Grace be with you, mercy, and peace, from God the Father, and from the Lord Jesus Christ, the Son of the Father, in truth and love. {498 Truth in Love Commitment-Prayer, 2 John 1}
The key phrase in this book is “love in the truth” (v. 1). You can’t have one without the other. If we fulfill the royal law of love but it does not grow out of love, it is not enough. The opposite also applies; we are not committed to the truth of God’s Word if we don’t love others. Let us pray that we may balance both by being filled with both. Lord, I am committed to Your truth; help me demonstrate it with love to all. And may my love not be mushy soft; may Your love flow to me from the Scripture and then flow to others. Amen.
4I rejoiced greatly that I found of thy children walking in truth, {318 New Birth Praise-Prayer, Titus 3:5} as we have received a commandment from the Father.
5And now I beseech thee, lady, not as though I wrote a new commandment unto thee, but that which we had from the beginning, that we love one another. {295 Love-Praying, Matt. 22:37-38}
6And this is love, that we walk after his commandments. This is the commandment, That, as ye have heard from the beginning, ye should walk in it. {293 Love-Expression Prayer, John 21:15}
7For many deceivers are entered into the world, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} who confess not that Jesus Christ is come in the flesh. {220 Heresy-Condemning Prayer, 2 Peter 2:6} This is a deceiver and an antichrist.
8Look to yourselves, {529 Watchful-Prayer, 1 Peter 4:7} that we lose not those things which we have wrought, but that we receive a full reward. {411 Running a Good Race-Prayer, Gal. 5:7}
The Plain English Bible calls them false teachers while the King James calls them deceivers and the Living Bible calls them false leaders. Whatever names they are called, we must guard ourselves against those who teach Jesus Christ did not come in the flesh. We must pray: 1) for God to take away spiritual blindness concerning their heresy; 2) to understand the truth of Jesus Christ taught in the Scripture; and 3) to have the ability to teach the truth of Jesus and warn against their heresy. Lord, open my eyes to understand all that is taught about Jesus in Scripture; I will study diligently to learn as much as I can. Help me stand strong against false teachings about Jesus and help me warn others against heresy. Amen.
9Whosoever transgresseth, and abideth not in the doctrine of Christ, {166 Fellowship-Praying, 1 John 1:3} hath not God. He that abideth in the doctrine of Christ, he hath both the Father and the Son. {272 Knowing-God Prayer, 2 Peter 1:3}
10If there come any unto you, and bring not this doctrine, receive him not into your house, {38 Bible-Application Prayer, Heb. 4:12} neither bid him God speed: {430 Separation-Prayer, 2 Cor. 6:17}
11For he that biddeth him God speed is partaker of his evil deeds.
12Having many things to write unto you, I would not write with paper and ink: but I trust to come unto you, and speak face to face, {166 Fellowship-Praying, 1 John 1:3} that our joy may be full. {213 Happy-Prayer, John 20:20}
13The children of thy elect sister greet thee. Amen.
3 John
KEY WORDS: Love in the Truth (3 John 1)
KEY VERSE: “The elder unto the wellbeloved Gaius, whom I love in the truth” (3 John 1).
THEME: John writes to a church where Diotrophes had exercised control over the congregation to his own selfish purposes. Diotrophes had rejected an apostolic letter and authority and wouldn’t receive visiting preachers (v. 10). John no longer writes as an apostle (because the day of apostles was ceasing) but as an elder (v. 1), using the authority that comes with congregational recognition to deal with Diotrophes. John spells out a believer’s responsibility as a member of a local church in the days of coming apostasy.
The key is to remain faithful to “the truth,” which is the Word of God. But that doesn’t mean obstinate faithfulness, but to “love in the truth” (v. 1). Lord, I will look to You as my authority in all things. I will find truth in the Word of God and will follow it. Don’t let me fall into the snare and spirit of Diotrophes. Keep me loving at all times. Amen.
3 John 1
1The elder unto the well-beloved Gaius, whom I love in the truth. {42 Blessing A Person-Prayer, Num. 6:23-26}
2Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth. {370 Prayer-List Prayer, 1 Tim. 2:1ff.}
3For I rejoiced greatly, when the brethren came and testified of the truth that is in thee, {500 Truth-Praying, John 18:32} even as thou walkest in the truth. {327 Obedient-Prayer, Col. 2:6}
4I have no greater joy than to hear that my children walk in truth. {327 Obedient-Prayer, Col. 2:6}
John was happy to hear that those he led to Christ were “walk[ing] in truth” (v. 4). Since truth is that which is consistent with itself and correspondence to the real world, so “truth living” is a consistent Christian life the way it’s supposed to be lived. Lord, I pray that I would know the truth, live the truth, be a testimony to the unsaved, and glorify You in all I do. Amen.
5Beloved, thou doest faithfully whatsoever thou doest to the brethren, and to strangers;
6Which have borne witness of thy charity before the church: {478 Testimony-Prayer, Acts 22:3} whom if thou bring forward on their journey after a godly sort, {219 Help-Prayer, Ps. 108:12, 13} thou shalt do well:
7Because that for his name’s sake they went forth, {58 Call-Prayer, Gen. 12:1; Gal. 1:15} taking nothing of the Gentiles.
8We therefore ought to receive such, that we might be fellowhelpers to the truth. {295 Love-Praying, Matt. 22:37-38}
9I wrote unto the church: {90 Correcting Others-Prayer, Titus 1:3} but Diotrephes, who loveth to have the preeminence among them, receiveth us not.
10Wherefore, if I come, I will remember his deeds which he doeth, prating against us with malicious words: {374 Praying against the Lies of Your Enemy, Ps. 31:18} and not content therewith, neither doth he himself receive the brethren, and forbiddeth them that would, and casteth them out of the church. {440 Sin-Realization Prayer, Eph. 4:22}
John rejected Diotrephes, who acted like a church boss when he rejected ministers John sent to the church. Technically, no human is the church boss; the church is led by Jesus Christ its Shepherd (see 1 Peter 3:4) and human leaders should be possessed by Christ and lead for Christ. We should pray: 1) for Christ to lead the church; 2) for the church to grow and serve Christ; and 3) against those who want to “boss” the church for their own egotistical purposes. Lord, I love Your church and I will follow You as its leader. I will work in Your church and will do all I can to build it up. Amen.
11Beloved, follow not that which is evil, but that which is good. He that doeth good is of God: {195 Good-Works Praying, John 6:28, 29} but he that doeth evil hath not seen God.
12Demetrius hath good report of all men, and of the truth itself: yea, and we also bear record; and ye know that our record is true. {272 Knowing-God Prayer, 2 Peter 1:3}
13I had many things to write, but I will not with ink and pen write unto thee: {478 Testimony-Prayer, Acts 22:3}
14But I trust I shall shortly see thee, {166 Fellowship-Praying, 1 John 1:3} and we shall speak face to face. Peace be to thee. Our friends salute thee. Greet the friends by name. {47 Blessing-Prayer, Gen. 49:28}
Jude
Key Words: Fight for the Faith (Jude 3)
Key Verse: “Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints” (Jude 3).
Theme: This brief letter describes the way apostasy was creeping into the early church and predicted it would be even greater in the future. Jude warned about the consequences of apostasy and challenged the readers to “fight” against its every appearance. He ends his letter sharing the things that will protect against apostasy: living in the word (v. 20); prayer (v. 20); fellowship with believers (v. 21); hope (v. 21); serving Christ (v. 22); evangelism of the lost (v. 23); separation from sin (v. 23); and resting in assurance (v. 24).
Jude was one of the 12 apostles identified as “not Iscariot” (John 14:22). Perhaps because his name was the same as Judas, the betrayer of Christ, Jude had a life-long struggle to free his identity from Judas, the ultimate apostate. Therefore, Jude was qualified to deal with apostasy. He changed his name from Jude to Lebbaeus: Thaddaeus. Later in life he returned to the Latin form of his original name: Jude. Jerome, an early church father, called him Trionius: “the man with three names.” Lord, I believe everything you said in the Bible. I will not add to it or take away from it. I will do what the Bible commands, and will live what it teaches. Keep me from selfish speculation about Your Word. Amen.
Jude 1
1Jude, the servant of Jesus Christ, and brother of James, to them that are sanctified by God the Father, and preserved in Jesus Christ, and called: {430 Separation-Prayer, 2 Cor. 6:17}
2Mercy unto you, and peace, and love, be multiplied. {305 Mercy-Appreciation Prayer, Hab. 3:2}
3Beloved, when I gave all diligence to write unto you of the common salvation, {415 Salvation-Appreciation Prayer, Rev. 7:10} it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints. {84 Confronting-Evil Prayer, Eph. 6:10 ff.}
4For there are certain men crept in unawares, who were before of old ordained to this condemnation, {268 Judgmental-Praying, Acts 5:4, 9} ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ. {29 Backslider’s-Denied Answers, 2 Peter 2:20}
Jude tells us there will be a terminal date when all revelation and inspiration for Scripture will end. He refers to “the faith” which “once delivered unto the saints” (1:3). That means the writing of Scripture will come to an end. God has said all that needs to be said for our salvation and growth in Christ. Now we have in the Bible everything we need to know about prayer. So we shouldn’t complain about what we don’t know about prayer; all we need to know is there in the Bible for us. We need to study every page of Scripture to learn as much as God has revealed. Then we need to pray more earnestly, with more faith, about more topics. If there’s any limitation to prayer, it’s not with God or His Word; it’s with us and our limitations and weaknesses. Lord, help me to learn all I can about prayer that’s written in Your Word. Help me pray with all the knowledge, faith, and ability that I have. Amen.
5I will therefore put you in remembrance, {303 Memory-Praying, Ps. 77:11} though ye once knew this, how that the Lord, having saved the people out of the land of Egypt, afterward destroyed them that believed not. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
6And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the judgment of the great day. {268 Judgmental-Praying, Acts 5:4, 9}
7Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire. {269 Justice-Prayer, Ps. 7:17}
8Likewise also these filthy dreamers defile the flesh, {277 Legalistic-Warning Prayer, Phil. 3:1-3} despise dominion, and speak evil of dignities. {5 Accusation-Prayer Protection, Rev. 12:10}
9Yet Michael the archangel, when contending with the devil he disputed about the body of Moses, durst not bring against him a railing accusation, but said, The Lord rebuke thee. {114 Devil-Defensive Prayer, 1 Peter 5:8}
10But these speak evil of those things which they know not: {84 Confronting-Evil Prayer, Eph. 6:10 ff.} but what they know naturally, as brute beasts, in those things they corrupt themselves. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
11Woe unto them! {268 Judgmental-Praying, Acts 5:4, 9} for they have gone in the way of Cain, and ran greedily after the error of Balaam for reward, and perished in the gainsaying of Core. {268 Judgmental-Praying, Acts 5:4, 9}
12These are spots in your feasts of charity, {440 Sin-Realization Prayer, Eph. 4:22} when they feast with you, feeding themselves without fear: {430 Separation-Prayer, 2 Cor. 6:17} clouds they are without water, carried about of winds; trees whose fruit withereth, without fruit, twice dead, plucked up by the roots;
13Raging waves of the sea, foaming out their own shame; wandering stars, to whom is reserved the blackness of darkness for ever. {438 Sin unto Death-Prayer, 1 John 5:16}
14And Enoch also, the seventh from Adam, prophesied of these, saying, Behold, the Lord cometh with ten thousands of his saints, {18 Anticipating His Return, Rev. 16:17}
15To execute judgment upon all, and to convince all that are ungodly among them of all their ungodly deeds which they have ungodly committed, and of all their hard speeches which ungodly sinners have spoken against him. {268 Judgmental-Praying, Acts 5:4, 9}
16These are murmurers, complainers, walking after their own lusts; and their mouth speaketh great swelling words, having men’s persons in admiration because of advantage. {352 Perverted-Prayer, 2 Cor. 6:17-18}
17But, beloved, remember ye the words which were spoken before of the apostles of our Lord Jesus Christ;
18How that they told you there should be mockers in the last time, {136 End-Times Understanding Prayer, Rev. 17:9} who should walk after their own ungodly lusts. {331 Old Nature-Praying, Eph. 4:22, 23}
19These be they who separate themselves, sensual, having not the Spirit. {504 Unbelief-Hindrance to Prayer, Heb. 3:12}
20But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost, {224 Holy Spirit-Praying, Jude 20}
21Keep yourselves in the love of God, looking for the mercy of our Lord Jesus Christ unto eternal life. {281 Life-Receiving Prayer, John 10:10}
Jude tells us to be “praying in the Holy Ghost” (Jude 20), which the Plain English Bible version translates, “praying with the Holy Spirit.” So, how does that happen? Do we pray through the Holy Spirit as a person addresses a judge through a lawyer? Or do we let the Holy Spirit use our words as He fills us and prays through us? Or do we pray in the name of the Holy Spirit as we pray in the name of Jesus, in His authority? Or does the Holy Spirit just help us to pray as someone helps us write a letter or request? The answer—all of them. Holy Spirit, fill me to pray effectively and help me phrase my request to get an answer from the Father. Let me come into You, Holy Spirit, and You possess my prayer. My passion is to pray in the Spirit. Amen.
22And of some have compassion, making a difference: {304 Mercy-Prayer, Ps. 6:2}
23And others save with fear, pulling them out of the fire; {145 Evangelistic-Praying, Acts 4:31} hating even the garment spotted by the flesh. {537 World-Rejecting Prayer, 1 John 2:15}
Jude exhorted his readers to show mercy on the weak and to pull innocent believers out of the fire by having “compassion, making a difference” (1:22). Isn’t that what we do by prayer and humbly serving others? “We make a difference in their lives.” Lord, I pray for my Christian friends that they would grow in Christ, serve You wholeheartedly, and glorify You. I deeply want my intercession for them to make a difference in their lives. Amen.
24Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy, {460 Stability-Prayer, Eph. 4:13, 14}
25To the only wise God our Saviour, be glory and majesty, dominion and power, both now and ever. Amen. {538 Worship-Jesus Prayer, Rev. 1:6}
Revelation
Key Words: I saw (24 times, John saw a vision from God)
Key Verse: “Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand” (Revelation 1:3).
Theme: The emphasis of this book is Jesus Christ, not judgments, tribulations, and persecution. This book is, “The revelation of Jesus Christ” (1:1). We see a threefold picture of Christ. First, His eternal nature, “which is, and which was, and which is to come” (1:8). Second, His death, “washed us from our sins in his own blood” (1:5). Third, His return, “behold, He cometh with clouds; and every eye shall see him” (1:7).
The book is divided into three time events. First, the past, “the things which thou hast seen” (1:1-20); second, the present, “things which are” (2:1-3:22); and third, the future, “things which shall be hereafter” (4:1-22:21).
Revelation is a hard book to interpret; don’t get sidetracked by what you don’t understand. Emphasize what you understand and practice it. There are many prayers contained in this book; learn to pray them, “even so, come, Lord Jesus!” (22:20). Lord, I know You will return to raise all believers to be with You. I don’t understand all the details of the future, but my hope and security is that I’ll be with You. Amen.
Revelation 1
1The Revelation of Jesus Christ, which God gave unto him, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} to shew unto his servants things which must shortly come to pass; {136 End-Times Understanding Prayer, Rev. 17:9} and he sent and signified it by his angel unto his servant John: {135 End-Times Prayer, Rev. 22:20}
2Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw. {495 True-Heart Praying, Heb. 10:22}
3Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand. {327 Obedient-Prayer, Col. 2:6}
The book of Revelation is about Jesus Christ, “The Revelation of Jesus Christ . . . unto His servant John” (1:1). It’s not primarily about tribulation, judgment, trumpets, and visions—although these things are included. The primary thing God wants to show us is Jesus Christ. So John writes about the greatness of Jesus and the greatness of what He has done for us, “Unto Him that loved us, and washed us from our sins in His own blood” (1:5). As you read this chapter, circle or highlight everything you see about Jesus; His names, titles, symbols, metaphors, and descriptions. Why so many descriptions about Jesus? Because He is so great. Lord, I bow at the feet of Jesus to worship Him for His majesty. I thank Him for all He’s done for me. I magnify Him for being a great God, yet He touches me personally. Jesus, You are my all in all. Amen.
4John to the seven churches which are in Asia: {58 Call-Prayer, Gen. 12:1; Gal. 1:15} Grace be unto you, and peace, from him which is, and which was, and which is to come; {259 Jesus’ Response-Prayer, Rev. 1:10} and from the seven Spirits which are before his throne; {224 Holy Spirit-Praying, Jude 20}
5And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood, {394 Redemption-Worship, Rev. 5:12}
6And hath made us kings and priests unto God and his Father; to him be glory and dominion for ever and ever. {538 Worship-Jesus Prayer, Rev. 1:6} Amen. {541 Worship-Prayer, John 4:23}
When Jesus Christ was revealed to John, the apostle responded, “to Him be glory and dominion for ever and ever. Amen” (1:6). Think of every superlative of goodness and greatness—they all belong to Jesus. Lord, I worship You because You are the Son of God and the Son of Man. You are equal with the Father in power and authority. Yet You are the Son, separate in Person. I worship You. Amen.
7Behold, he cometh with clouds; {18 Anticipating His Return, Rev. 16:17}
and every eye shall see him, and they also which pierced him: and all kindreds of the earth shall wail because of him. Even so, Amen. {153 Faith-Eyes Praying, Matt. 21:21}
8I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty. {256 Jesus First-Prayer, Phil. 1:21}
9I John, who also am your brother, and companion in tribulation, {494 Trouble-Praying, 2 Cor. 1:4} and in the kingdom and patience of Jesus Christ, was in the isle that is called Patmos, for the word of God, and for the testimony of Jesus Christ. {145 Evangelistic-Praying, Acts 4:31}
10I was in the Spirit on the Lord’s day, {167 Filling of the Spirit-Prayer, Eph. 5:18} and heard behind me a great voice, as of a trumpet, {259 Jesus’ Response-Prayer, Rev. 1:10}
11Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea. {69 Church-Planting Praying, Matt. 16:18}
12And I turned to see the voice that spake with me. And being turned, I saw seven golden candlesticks; {259 Jesus’ Response-Prayer, Rev. 1:10}
13And in the midst of the seven candlesticks one like unto the Son of man, clothed with a garment down to the foot, and girt about the paps with a golden girdle.
14His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire;
15And his feet like unto fine brass, as if they burned in a furnace; and his voice as the sound of many waters.
16And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength. {192 God-Recognition Prayer, Eph. 3:20-21}
17And when I saw him, I fell at his feet as dead. {264 Jesus-Worship Prayer, Heb. 1:6} And he laid his right hand upon me, saying unto me, Fear not; I am the first and the last:
Sometimes God surprises us. He answers a prayer we didn’t expect or sends an unexpected person or event into our lives. John was praying one Sunday when Jesus came to visit. John was so surprised, he said, “I fell at His feet as dead” (1:17). How do you respond when God surprises you? Are you scared? Excited? Do you laugh? Weep? Shout? Or do you bow your head in worshipful gratitude? When John saw the glorified Jesus flashing, shining, glowing, and brilliant, John fell at Jesus’ feet, and I think he worshiped. Lord, when You surprise me, I’ll worship. Any time You do something wonderful for me, I’ll worship. There’s no better place than to be at Your feet, worshiping. Amen.
18I am he that liveth, and was dead; and, behold, I am alive for evermore, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} Amen; and have the keys of hell and of death.
19Write the things which thou hast seen, and the things which are, and the things which shall be hereafter; {135 End-Times Prayer, Rev. 22:20}
20The mystery of the seven stars which thou sawest in my right hand, {66 Church Leadership-Prayer, 1 Thess. 5:12-14} and the seven golden candlesticks. The seven stars are the angels of the seven churches: {66 Church Leadership-Prayer, 1 Thess. 5:12-14} and the seven candlesticks which thou sawest are the seven churches. {69 Church-Planting Praying, Matt. 16:18}
Revelation 2
1Unto the angel of the church of Ephesus write; {41 Bible-Prayer, John 15:7} These things saith he that holdeth the seven stars in his right hand, who walketh in the midst of the seven golden candlesticks; {66 Church Leadership-Prayer, 1 Thess. 5:12-14}
2I know thy works, and thy labour, {536 Worker’s Prayer, 2 Tim. 2:15} and thy patience, and how thou canst not bear them which are evil: {430 Separation-Prayer, 2 Cor. 6:17} and thou hast tried them which say they are apostles, {477 Test the Spirits-Prayer, 1 John 4:1} and are not, and hast found them liars: {421 Sarcastic-Worship, John 19:2}
3And hast borne, and hast patience, {138 Endure-Hardship Prayer, 2 Tim. 2:3} and for my name’s sake hast laboured, and hast not fainted.
4Nevertheless I have somewhat against thee, because thou hast left thy first love. {140 Ephesians’ Church-Prayer, Rev. 2:4-6}
5Remember therefore from whence thou art fallen, and repent, {399 Repentance-Prayer, Matt. 3:2, 8} and do the first works; or else I will come unto thee quickly, and will remove thy candlestick out of his place, except thou repent. {426 Searching for God in Prayer, Heb. 11:6}
6But this thou hast, that thou hatest the deeds of the Nicolaitanes, which I also hate. {424 Scoffer-Avoidance Prayer, Prov. 21:24}
7He that hath an ear, let him hear what the Spirit saith unto the churches; {285 Listening to Jesus-Prayer, Heb. 1:2} To him that overcometh will I give to eat of the tree of life, which is in the midst of the paradise of God. {409 Reward-Prayer, 1 Cor. 3:14}
Jesus commends the Ephesian church for: 1) they didn’t tolerate evil people; 2) they tested and rejected false teachers; and 3) they hated false teaching. But Jesus found some things wrong in the church; these are the things about which we should pray: 1) they lost their first love (2:4); and 2) remember where you used to be spiritually. Go back to do things they did when they were first saved. Lord, forgive any coldness or lax efforts You find in my heart. Cleanse me from sin and restore me to loving worship and dedicated service. I’m going back to the place I was when I was saved. I’m coming back to You. Amen.
8And unto the angel of the church in Smyrna write; {41 Bible-Prayer, John 15:7} These things saith the first and the last, which was dead, and is alive; {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
9I know thy works, and tribulation, and poverty, {494 Trouble-Praying, 2 Cor. 1:4} (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan. {113 Devil Worship-Prayer, Rev. 13:4}
10Fear none of those things which thou shalt suffer: {465 Suffering-Prayer, 1 Peter 4:12, 13} behold, the devil shall cast some of you into prison, that ye may be tried; {479 Testing Response of Prayer, James 1:12} and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life. {491 Trial-Prayer, 1 Peter 1:7}
11He that hath an ear, let him hear what the Spirit saith unto the churches; {285 Listening to Jesus-Prayer, Heb. 1:2} He that overcometh shall not be hurt of the second death. {495 True-Heart Praying, Heb. 10:22}
Jesus warns of coming persecution: they will be slandered, imprisoned, and even martyred. Jesus warns the devil will test them, but challenges them, “Be thou faithful unto death” (2:10). Lord, You know my future. You know when trials will come and when I will suffer for my faith. Strengthen me, prepare me, and be with me. Amen.
12And to the angel of the church in Pergamos write; {41 Bible-Prayer, John 15:7} These things saith he which hath the sharp sword with two edges;
13I know thy works, and where thou dwellest, even where Satan’s seat is: and thou holdest fast my name, {138 Endure-Hardship Prayer, 2 Tim. 2:3} and hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13} where Satan dwelleth.
14But I have a few things against thee, {90 Correcting Others-Prayer, Titus 1:3} because thou hast there them that hold the doctrine of Balaam, {220 Heresy-Condemning Prayer, 2 Peter 2:6} who taught Balac to cast a stumblingblock before the children of Israel, to eat things sacrificed unto idols, and to commit fornication. {220 Heresy-Condemning Prayer, 2 Peter 2:6}
15So hast thou also them that hold the doctrine of the Nicolaitanes, which thing I hate. {277 Legalistic-Warning Prayer, Phil. 3:1-3}
16Repent; {399 Repentance-Prayer, Matt. 3:2, 8} or else I will come unto thee quickly, and will fight against them with the sword of my mouth.
17He that hath an ear, let him hear what the Spirit saith unto the churches; {285 Listening to Jesus-Prayer, Heb. 1:2} To him that overcometh will I give to eat of the hidden manna, {40 Bible-Comforting Prayer, 1 Thess. 4:18} and will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it. {402 Responsibility-Praying, Ps. 5:7}
Pergamum was influenced by false doctrine: “Balaam’s teaching” (2:14), i.e. idolatry and the “doctrine of the Nicolaitanes” which is clericalism—a special class of priests who claimed infallibility. False doctrine is serious; it’s where “Satan’s seat is” (2:13). The Pergamum prayer is to change the heart first (2:16) before changing the mind. Second, to repent of the “war” they have against God (2:16), and third, to listen to the Spirit (2:17). Lord, keep me from false doctrine; I give my heart to You. Keep my mind from false beliefs that corrupt my soul. Amen.
18And unto the angel of the church in Thyatira write; {41 Bible-Prayer, John 15:7} These things saith the Son of God, who hath his eyes like unto a flame of fire, and his feet are like fine brass;
19I know thy works, and charity, and service, and faith, and thy patience, and thy works; and the last to be more than the first. {121 Disentanglement-Prayer, 2 Peter 2:20}
20Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, {84 Confronting-Evil Prayer, Eph. 6:10 ff.} which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols. {433 Sexual-Defense Praying, Prov. 7:18}
21And I gave her space to repent of her fornication; and she repented not. {441 Sin-Stopping Intercession, 1 John 5:16}
22Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds. {494 Trouble-Praying, 2 Cor. 1:4}
23And I will kill her children with death; and all the churches shall know that I am he which searcheth the reins and hearts: {272 Knowing-God Prayer, 2 Peter 1:3} and I will give unto every one of you according to your works. {409 Reward for Prayer, 1 Cor. 3:14}
24But unto you I say, and unto the rest in Thyatira, as many as have not this doctrine, and which have not known the depths of Satan, {113 Devil Worship-Prayer, Rev. 13:4} as they speak; I will put upon you none other burden. {56 Burden-Prayer, Rom. 10:1}
25But that which ye have already hold fast till I come. {138 Endure-Hardship Prayer, 2 Tim. 2:3}
26And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations: {27 Authority-Prayer, Rev. 11:6}
27And he shall rule them with a rod of iron;
as the vessels of a potter shall they be broken to shivers: even as I received of my Father. {268 Judgmental-Praying, Acts 5:4, 9}
28And I will give him the morning star.
29He that hath an ear, let him hear what the Spirit saith unto the churches. {268 Judgmental-Praying, Acts 5:4, 9}
This church was caught up in the sins of Jezebel—sexual sins. Even though this church tried to hold on to good “works . . . love . . . faith,” it was corrupt. How can we pray for such a church and/or person? Pray for them to realize God’s coming judgment (2:22). Pray for them to realize God “searcheth the reins and hearts,” (2:23) and then to know what the Spirit is saying to them (2:29). Lord, keep me from sin; guard my heart when temptation comes my way. I want to be pure in thoughts and actions; be pleased with my life and testimony. Amen.
Revelation 3
1And unto the angel of the church in Sardis write; {41 Bible-Prayer, John 15:7} These things saith he that hath the seven Spirits of God, and the seven stars; I know thy works, that thou hast a name that thou livest, and art dead. {463 Strength-Prayer, Gen. 17:1}
2Be watchful, and strengthen the things which remain, that are ready to die: for I have not found thy works perfect before God.
3Remember therefore how thou hast received and heard, {303 Memory-Praying, Ps. 77:11} and hold fast, and repent. {399 Repentance-Prayer, Matt. 3:2, 8} If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee. {529 Watchful-Prayer, 1 Peter 4:7}
4Thou hast a few names even in Sardis which have not defiled their garments; and they shall walk with me in white: {516 Victory Over Trials-Prayer, James 1:12} for they are worthy. {496 True-Worshippers Prayer, Ps. 15:1}
5He that overcometh, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before my Father, and before his angels. {297 Man in the Glory-Prayer, Heb. 7:24}
6He that hath an ear, let him hear what the Spirit saith unto the churches. {286 Listen-Prayer, Matt. 18:19}
This is a prayer for the believer and/or church that has the basic truth or doctrine but they are not active (dead) in their life or service. It is a prayer to: 1) wake up; 2) strengthen what they believe; 3) obey what doctrines they know; 4) realize they will be punished for inactivity; and 5) realize the blessings they could have when they “conquer” and walk with the Lord in white. Lord, stir my heart to action; help me live and serve wholeheartedly, just the way I believe. Amen.
7And to the angel of the church in Philadelphia write; {41 Bible-Prayer, John 15:7} These things saith he that is holy, he that is true, he that hath the key of David, he that openeth, and no man shutteth; and shutteth, and no man openeth; {364 Praise for God’s Sovereignty, Gen. 45:5}
8I know thy works: behold, I have set before thee an open door, and no man can shut it: for thou hast a little strength, and hast kept my word, and hast not denied my name. {327 Obedient-Prayer, Col. 2:6}
9Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; {231 Hypocritical-Prayer, Matt. 6:5} behold, I will make them to come and worship before thy feet, and to know that I have loved thee. {295 Love-Praying, Matt. 22:37-38}
10Because thou hast kept the word of my patience, I also will keep thee from the hour of temptation, which shall come upon all the world, to try them that dwell upon the earth. {413 Safe-Keeping Prayer, Ps. 4:8}
11Behold, I come quickly: {18 Anticipating His Return, Rev. 16:17} hold that fast which thou hast, that no man take thy crown. {94 Crown of Righteousness-Prayer, 2 Tim. 4:8}
12Him that overcometh will I make a pillar in the temple of my God, {517 Victory-Prayer, 2 Cor. 2:14} and he shall go no more out: and I will write upon him the name of my God, and the name of the city of my God, which is new Jerusalem, which cometh down out of heaven from my God: and I will write upon him my new name. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
13He that hath an ear, let him hear what the Spirit saith unto the churches. {285 Listening to Jesus-Prayer, Heb. 1:2}
This is a prayer for an active church that is serving according to its knowledge. It has little to criticize. You should pray for people and/or churches like this: 1) thank God they have obeyed truth (3:8); 2) recognize they withstood the “synagogue of satan” (3:9); 3) pray for their endurance (3:10); and 4) claim the promise, “he shall go no more out” and “I will write upon him my new name” (3:12). Lord, I want to believe and live like those in Philadelphia; keep me from sin and false doctrine. Hold me fast and I will be held securely. Write Your name on me and possess me. Amen.
14And unto the angel of the church of the Laodiceans write; {41 Bible-Prayer, John 15:7} These things saith the Amen, the faithful and true witness, the beginning of the creation of God;
15I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot.
16So then because thou art lukewarm, and neither cold nor hot, {440 Sin-Realization Prayer, Eph. 4:22} I will spue thee out of my mouth. {275 Laziness-Corrective Prayer, Prov. 13:4}
17Because thou sayest, I am rich, and increased with goods, and have need of nothing; {101 Deceitful-Heart Prayer, James 4:3} and knowest not that thou art wretched, and miserable, and poor, and blind, and naked:
18I counsel thee to buy of me gold tried in the fire, that thou mayest be rich; {389 Purity-Praying, 2 Peter 3:1} and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see. {450 Spiritual-Insight Prayer, Ps. 119:18}
19As many as I love, I rebuke and chasten: be zealous therefore, and repent. {399 Repentance-Prayer, Matt. 3:2, 8}
20Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me. {145 Evangelistic-Praying, Acts 4:31}
21To him that overcometh will I grant to sit with me in my throne, even as I also overcame, and am set down with my Father in his throne. {27 Authority-Prayer, Rev. 11:6}
22He that hath an ear, let him hear what the Spirit saith unto the churches. {286 Listen-Prayer, Matt. 18:19}
This is a prayer for an individual and/or church that is lukewarm (3:16). God hates their indifference and threatens to “spue thee out of My mouth” (3:16). How does God describe the lukewarm believer? Miserable, pitiful, poor, blind, and naked (3:17). Lord, I confess I am lukewarm at times; stir up the fires and cause me to burn for You. Show me areas in my heart where I’ve not surrendered to You. I will yield to serve You with all my heart. Amen.
Revelation 4
1After this I looked, and, behold, a door was opened in heaven: {136 End-Times Understanding Prayer, Rev. 17:9} and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter. {274 Last-Days Prayer, 2 Tim. 3:1}
2And immediately I was in the spirit: {224 Holy Spirit-Praying, Jude 20} and, behold, a throne was set in heaven, and one sat on the throne. {188 God-Glorifying Prayer, Ps. 96:8}
3And he that sat was to look upon like a jasper and a sardine stone: and there was a rainbow round about the throne, in sight like unto an emerald. {541 Worship-Prayer, John 4:23}
4And round about the throne were four and twenty seats: and upon the seats I saw four and twenty elders sitting, clothed in white raiment; and they had on their heads crowns of gold.
5And out of the throne proceeded lightnings and thunderings and voices: and there were seven lamps of fire burning before the throne, which are the seven Spirits of God. {488 Torn-Veil Prayer, Mark 15:38}
6And before the throne there was a sea of glass like unto crystal: {215 Heaven’s Prayer, 1 Thess. 4:13, 14} and in the midst of the throne, and round about the throne, were four beasts full of eyes before and behind.
The 24 elders before the throne of God represent us. When they worshiped, they “cast their crowns before the throne” (4:10). The crowns represent our awards for faithfulness and achievement in serving Christ. But even when we are awarded these acts of service, we recognize Christ indwelt us to give us a desire to serve God. Christ works through us for all achievement. And any righteousness we have is not ours. We are justified, which means we are declared righteous and we stand before God in the righteousness of Jesus Christ. Who could wear a crown of achievement when we know it is “not I, but Christ liveth in me” (Gal. 2:20)? Lord, I am not worthy of salvation, so I worship You for saving me. I am not worthy to serve You, so I cast my crowns at Your feet. You deserve them and I praise You for the privilege of serving You. Amen.
7And the first beast was like a lion, and the second beast like a calf, and the third beast had a face as a man, and the fourth beast was like a flying eagle. {136 End-Times Understanding Prayer, Rev. 17:9}
8And the four beasts had each of them six wings about him; and they were full of eyes within: {15 Angel-Like Closeness to God, Heb. 9:5} and they rest not day and night, saying,
Holy, holy, holy, LORD God Almighty, which was, and is, and is to come. {223 Holiness-Prayer, 1 Peter 1:16}
9And when those beasts give glory and honour and thanks to him that sat on the throne, who liveth for ever and ever, {46 Blessing the Lord-Worship, Ps. 103:1}
10The four and twenty elders fall down before him that sat on the throne, {150 Face-Down Worship Prayer, Rev. 11:16} and worship him that liveth for ever and ever, {544 Worthy-Worship Prayer, Rev. 5:9} and cast their crowns before the throne, saying, {95 Crown-Casting Worship, Rev. 4:10}
11Thou art worthy, O Lord, to receive glory
and honour and power: for thou hast created all things,
and for thy pleasure they are and were created. {93 Creation-Inspired Worship, Ps. 19:1, 2}
Everyone in Heaven worshiped God as Creator, because He “hast created all things, and for Thy pleasure they are and were created” (4:11). If God had not created all things, there would be nothing to worship and praise Him. So in this chapter (Rev. 4), God is magnified for His creative power, and in the next chapter, He is worshiped for providing salvation (5:12-14). Lord, creation is greater than I can even imagine, so my worship goes beyond the human words I use. Accept the worship of my heart that marvels at Your creative power, genius, and artistic beauty. Amen.
Revelation 5
1And I saw in the right hand of him that sat on the throne a book written within and on the backside, sealed with seven seals. {135 End-Times Prayer, Rev. 22:20}
2And I saw a strong angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?
3And no man in heaven, nor in earth, neither under the earth, was able to open the book, neither to look thereon.
4And I wept much, because no man was found worthy to open and to read the book, neither to look thereon. {544 Worthy-Worship Prayer, Rev. 5:9}
5And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Judah, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof. {538 Worship-Jesus Prayer, Rev. 1:6}
6And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18} having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.
7And he came and took the book out of the right hand of him that sat upon the throne.
8And when he had taken the book, the four beasts and four and twenty elders fell down before the Lamb, {150 Face-Down Worship Prayer, Rev. 11:16} having every one of them harps, and golden vials full of odours, which are the prayers of saints. {12 All Kinds of Faith-Praying, Rom. 1:17}
9And they sung a new song, saying,
Thou art worthy to take the book,
and to open the seals thereof: for thou wast slain,
and hast redeemed us to God by thy blood out of every kindred,
and tongue, and people, and nation; {544 Worthy-Worship Prayer, Rev. 5:9}
10And hast made us unto our God kings and priests: {248 Intercessor’s Prayer, Rom. 8:34}
and we shall reign on the earth.
The earth had been dominated by the devil, for he was “the god of this world” (2 Cor. 4:4). But the death of Jesus—a Lamb slain—had redeemed individuals, but also had lifted the curse on nature and in a “head blow” destroyed the power of satan. Then Jesus opened the seal—the title deed of Heaven and earth—to reveal what tribulation and judgment would be poured out on the earth at the end of time. Then, God would make a “new heaven and a new earth” (21:1) where all His children will live forever with God. Lord, the earth is beautiful, but it’s nothing like it will be after Christ comes to change everything. I praise You for Your plan of the ages. I bow before Your power that will make it happen. Amen.
11And I beheld, and I heard the voice of many angels {15 Angel-Like Closeness to God, Heb. 9:5} round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands;
Worthy is the Lamb that was slain to receive power,
and riches, and wisdom, and strength,
and honour, and glory, and blessing. {394 Redemption-Worship, Rev. 5:12}
Jesus will be worshiped in Heaven because His death “redeemed us to God by thy blood” (5:9). Then those redeemed, angels, elders, and everyone in Heaven will cry, “Worthy is the Lamb that was slain . . . ” (5:12). Lord, I join my voice with their voice to say worthy is the Lamb who was slain for me. You have all “power, and riches, and wisdom.” You have all “strength, and honour, and glory, and blessing” (5:12). Amen.
13And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, {290 Loud-Rejoicing Prayer, Ps. 100:1} Blessing, and honour,
and glory, and power, be unto him that sitteth upon the throne, {188 God-Glorifying Prayer, Ps. 96:8}
and unto the Lamb for ever and ever. {538 Worship-Jesus Prayer, Rev. 1:6}
14And the four beasts said, Amen. And the four and twenty elders fell down and worshipped him that liveth for ever and ever. {542 Worship-Roar Prayer, Rev. 19:6}
Revelation 6
1And I saw when the Lamb opened one of the seals, and I heard, as it were the noise of thunder, one of the four beasts saying, Come and see.
2And I saw, and behold a white horse: and he that sat on him had a bow; and a crown was given unto him: {136 End-Times Understanding Prayer, Rev. 17:9} and he went forth conquering, and to conquer.
3And when he had opened the second seal, I heard the second beast say, Come and see.
4And there went out another horse that was red: and power was given to him that sat thereon to take peace from the earth, and that they should kill one another: and there was given unto him a great sword. {274 Last-Days Prayer, 2 Tim. 3:1}
5And when he had opened the third seal, I heard the third beast say, Come and see. And I beheld, and lo a black horse; and he that sat on him had a pair of balances in his hand.
6And I heard a voice in the midst of the four beasts say, A measure of wheat for a penny, and three measures of barley for a penny; and see thou hurt not the oil and the wine. {136 End-Times Understanding Prayer, Rev. 17:9}
7And when he had opened the fourth seal, I heard the voice of the fourth beast say, Come and see.
8And I looked, and behold a pale horse: and his name that sat on him was Death, {99 Death-Facing Prayer, Ps. 88:3} and Hell followed with him. And power was given unto them over the fourth part of the earth, to kill with sword, and with hunger, and with death, and with the beasts of the earth.
9And when he had opened the fifth seal, I saw under the altar the souls of them that were slain for the word of God, and for the testimony which they held: {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
10And they cried with a loud voice, saying, How long, O Lord, holy and true, dost thou not judge and avenge our blood on them that dwell on the earth? {235 Imprecatory-Prayers, Ps. 109:8ff.}
God’s people, who were martyred for the cross of Christ, are praying impatiently, “How long, O Lord?” (6:10). They are asking, “How long, O Lord, holy and true, dost Thou not judge and avenge our blood on them that dwell on the earth?” (6:10). This is not just a prayer of vengeance and retaliation. This is a prayer: 1) for God to fulfill His promise to judge sin; 2) for iniquity to finally get its reward; 3) for truth to prevail; and 4) for the violated law to be satisfied. Lord, I know You will judge the world. Come, Lord Jesus, to reward Your martyrs and punish their murderers. Lord, I trust You to keep Your promise. I pray, “When?” Amen.
11And white robes were given unto every one of them; {389 Purity-Praying, 2 Peter 3:1} and it was said unto them, that they should rest yet for a little season, until their fellowservants also and their brethren, that should be killed as they were, should be fulfilled. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
12And I beheld when he had opened the sixth seal, {136 End-Times Understanding Prayer, Rev. 17:9} and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood;
13And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.
14And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places.
15And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bondman, and every free man, hid themselves in the dens and in the rocks of the mountains; {142 Escaping-Danger Prayer, Acts 12:5}
16And said to the mountains and rocks, Fall on us, and hide us from the face of him that sitteth on the throne, and from the wrath of the Lamb:
17For the great day of his wrath is come; {268 Judgmental-Praying, Acts 5:4, 9} and who shall be able to stand?
When the unsaved have been punished so greatly for their sins, they cry out for relief. While technically not a prayer to God, it is a request to be shielded from their God-inspired torture. Can they escape? The Bible answers, “No one” (6:17). Lord, I worship You for cleansing from sin, because Christ suffered for my sins so I don’t need to suffer. I don’t have to beg to escape from punishment for sins, because Christ submitted to punishment for me. Thank You for forgiveness. Amen.
Revelation 7
1And after these things I saw four angels standing on the four corners of the earth, {14 Angel-Appreciation Prayer, Heb. 2:7} holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree.
2And I saw another angel ascending from the east, having the seal of the living God: {14 Angel-Appreciation Prayer, Heb. 2:7} and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea,
3Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
4And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel. {249 Intercessory Prayer for Jews, Rom. 10:1}
5Of the tribe of Juda were sealed twelve thousand.
Of the tribe of Reuben were sealed twelve thousand.
Of the tribe of Gad were sealed twelve thousand.
6Of the tribe of Aser were sealed twelve thousand.
Of the tribe of Nephthalim were sealed twelve thousand.
Of the tribe of Manasses were sealed twelve thousand.
7Of the tribe of Simeon were sealed twelve thousand.
Of the tribe of Levi were sealed twelve thousand.
Of the tribe of Issachar were sealed twelve thousand.
8Of the tribe of Zabulon were sealed twelve thousand.
Of the tribe of Joseph were sealed twelve thousand.
Of the tribe of Benjamin were sealed twelve thousand.
The 144,000 represent Jewish evangelists who preach the Gospel of Jesus Christ around the world during the Tribulation (7:4). They were martyred, “These are they which came out of the great tribulation and have washed their robes . . . in the blood of the lamb” (7:14). Today, not many Jews are saved because they are judicially blinded (see 2 Cor. 3:6-16) because they are a nation rejecting Christ (see John 1:11; 19:15). But when Jesus returns, Israel will be saved (see Zech. 12:10; Rom. 11:26). In Heaven the 144,000 Jewish martyrs will praise God for their salvation, joined by all other Christian martyrs who were raptured, “a great multitude, which no man could number” (7:9). They will worship, shouting, “Salvation to our God” (7:10). Lord, I praise You for not forgetting Your martyrs. I praise You for Your faithfulness. I praise You for saving them as You have saved me. Amen.
9After this I beheld, and, lo, a great multitude, which no man could number, {215 Heaven’s Prayer, 1 Thess. 4:13, 14} of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands;
10And cried with a loud voice, {542 Worship-Roar Prayer, Rev. 19:6} saying,
Salvation to our God which sitteth upon the throne, {188 God-Glorifying Prayer, Ps. 96:8}
and unto the Lamb. {538 Worship-Jesus Prayer, Rev. 1:6}
11And all the angels stood round about the throne, and about the elders and the four beasts, and fell before the throne on their faces, and worshipped God, {150 Face-Down Worship Prayer, Rev. 11:16}
Amen: Blessing, and glory, and wisdom,
and thanksgiving, and honour, and power, and might,
be unto our God for ever and ever. Amen. {544 Worthy-Worship Prayer, Rev. 5:9}
13And one of the elders answered, saying unto me, What are these which are arrayed in white robes? and whence came they? {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
14And I said unto him, Sir, thou knowest. And he said to me, These are they which came out of great tribulation, and have washed their robes, and made them white in the blood of the Lamb. {173 Forgiveness-Prayer, 2 Cor. 2:10}
15Therefore are they before the throne of God, {377 Presence of God-Prayer, Ps. 16:11}
and serve him day and night in his temple: {488 Torn-Veil Prayer, Mark 15:38}
and he that sitteth on the throne shall dwell among them. {387 Protection-Prayer, Isa. 43:2, 3}
16They shall hunger no more,
neither thirst any more; neither shall the sun light on them, nor any heat.
17For the Lamb which is in the midst of the throne shall feed them, {452 Spiritual-Protective Prayer, Ps. 23:1}
and shall lead them unto living fountains of waters:
and God shall wipe away all tears from their eyes.
The martyrs are described, “They . . . serve Him day and night” (7:15). The word serve is “litegro” which means “to minister.” How do we minister to God? Ministry means, “to meet the need of someone by preaching, teaching, or counseling.” Does God have needs that we must serve Him? Didn’t Jesus say, “The Father is seeking . . . worship” (John 4:23, ELT)? Since the Father wants worship, then we serve God by giving Him worship. We call it the church worship service. We don’t go to church to be served. No! The pastor, ushers, and musicians don’t serve the people. All join together to worship God with our tithes, exercise of our spiritual gifts, and giving worship to God. Lord, I come to serve You with my worship. I come to minister to You with my worship. I come to worship because You want it from me. I come to worship because it’s the expression of gratitude from my heart. Amen.
Revelation 8
1And when he had opened the seventh seal, there was silence in heaven about the space of half an hour. {437 Silent-Worship Prayer, Rev. 8:1}
2And I saw the seven angels which stood before God; and to them were given seven trumpets. {377 Presence of God-Prayer, Ps. 16:11}
There was a great silence in Heaven as the judgment of the seals ended and Jesus was ready to return to earth. When something great is about to happen, don’t we get still and quiet? Maybe we’re too scared to move or speak. Maybe it’s great anticipation. Perhaps it’s like holding our breath. When God is about to do something in our lives, we should worship silently before God, because: 1) we know God will work; 2) we trust God’s sovereignty; 3) we surrender to His actions; and 4) we anticipate His intervention in a problem or introduction of something new. Lord, I am quiet and silent before You. I’m not moving. I worship You for all You’ve done in the past and for what You will do in the future. I’m waiting. Amen.
3And another angel came and stood at the altar, having a golden censer; and there was given unto him much incense, that he should offer it with the prayers of all saints upon the golden altar which was before the throne. {354 Pleasant-Smelling Prayer, Rev. 8:4}
4And the smoke of the incense, which came with the prayers of the saints, ascended up before God out of the angel’s hand. {354 Pleasant-Smelling Prayer, Rev. 8:4}
5And the angel took the censer, and filled it with fire of the altar, and cast it into the earth: and there were voices, and thunderings, and lightnings, and an earthquake. {274 Last-Days Prayer, 2 Tim. 3:1}
John describes prayers as “the smoke of the incense, which came with the prayers of the saints, ascended up before God” (8:4). The dwellings of Bible times didn’t have ventilation, so musty or unpleasant smells remained in the buildings. Sweet-smelling incense was burnt as an actual remedy, but also more of a picture of prayers that pleased God. Have you ever thought of your prayers pleasing God? Lord, I want to please You with the words I pray and the heart attitude I bring to You. Teach me to be concerned with You and not myself as I pray. Amen.
6And the seven angels which had the seven trumpets prepared themselves to sound. {136 End-Times Understanding Prayer, Rev. 17:9}
7The first angel sounded, and there followed hail and fire mingled with blood, and they were cast upon the earth: and the third part of trees was burnt up, and all green grass was burnt up. {268 Judgmental-Praying, Acts 5:4, 9}
8And the second angel sounded, and as it were a great mountain burning with fire was cast into the sea: and the third part of the sea became blood; {268 Judgmental-Praying, Acts 5:4, 9}
9And the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed.
10And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters;
11And the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter. {268 Judgmental-Praying, Acts 5:4, 9}
12And the fourth angel sounded, and the third part of the sun was smitten, and the third part of the moon, and the third part of the stars; so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise. {268 Judgmental-Praying, Acts 5:4, 9}
13And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the inhabiters of the earth by reason of the other voices of the trumpet of the three angels, which are yet to sound! {267 Judgment Prayer, Rev. 17:5}
Revelation 9
1And the fifth angel sounded, and I saw a star fall from heaven unto the earth: {136 End-Times Understanding Prayer, Rev. 17:9} and to him was given the key of the bottomless pit.
2And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit.
3And there came out of the smoke locusts upon the earth: and unto them was given power, as the scorpions of the earth have power. {268 Judgmental-Praying, Acts 5:4, 9}
4And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads.
5And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he striketh a man. {341 Pain-Praying, Ps. 38:6, 20, 21}
6And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them. {100 Death-Prayer, Rev. 9:6}
The Revelation describes a time when people are in such horrible torment that they pray for death. Technically, their prayers will not be answered, because “death shall flee from them” (9:6). This is when God’s wrath is poured out on them. God hides the keys to death, and no one will die until it is God’s time. Lord, I pray to live—to live for You—help me glorify You with my life. When it comes my time to die, give me “dying grace.” Amen.
7And the shapes of the locusts were like unto horses prepared unto battle; {136 End-Times Understanding Prayer, Rev. 17:9} and on their heads were as it were crowns like gold, and their faces were as the faces of men.
8And they had hair as the hair of women, and their teeth were as the teeth of lions.
9And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle.
10And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months.
11And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon. {113 Devil Worship-Prayer, Rev. 13:4}
12One woe is past; and, behold, there come two woes more hereafter.
13And the sixth angel sounded, and I heard a voice from the four horns of the golden altar which is before God, {377 Presence of God-Prayer, Ps. 16:11}
Where is God? God is omnipresent, which means He is everywhere present at the same time. The indwelling presence of God dwells in our hearts. The institutional presence of God is in His church on earth (2:5). The localized presence of God is in Heaven on His throne. We can come into His presence at any time and at any place, but the picture in Revelation 9 happens in God’s localized presence in Heaven. Lord, I come into Your presence because You’re in my heart (see Gal. 2:20), but I also worship You in Your church on Sunday. Then on special occasions, it seems I enter Your very throne room in Heaven to pray to You. Thank You, Emmanuel (God with us), for Your presence in my life. Amen.
14Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates.
15And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men. {268 Judgmental-Praying, Acts 5:4, 9}
16And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them.
17And thus I saw the horses in the vision, and them that sat on them, {520 Vision-Praying, Josh. 14:12} having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone.
18By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths. {268 Judgmental-Praying, Acts 5:4, 9}
19For their power is in their mouth, and in their tails: for their tails were like unto serpents, and had heads, and with them they do hurt.
20And the rest of the men which were not killed by these plagues yet repented not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and of wood: which neither can see, nor hear, nor walk: {113 Devil Worship-Prayer, Rev. 13:4}
21Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts. {274 Last-Days Prayer, 2 Tim. 3:1}
Revelation 10
1And I saw another mighty angel come down from heaven, {14 Angel-Appreciation Prayer, Heb. 2:7} clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire:
2And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth, {27 Authority-Prayer, Rev. 11:6}
3And cried with a loud voice, as when a lion roareth: and when he had cried, seven thunders uttered their voices. {542 Worship-Roar Prayer, Rev. 19:6}
4And when the seven thunders had uttered their voices, I was about to write: and I heard a voice from heaven saying unto me, Seal up those things which the seven thunders uttered, and write them not. {136 End-Times Understanding Prayer, Rev. 17:9}
5And the angel which I saw stand upon the sea and upon the earth lifted up his hand to heaven,
6And sware by him that liveth for ever and ever, {521 Vow-Prayer, Rev. 10:6} who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be time no longer: {274 Last-Days Prayer, 2 Tim. 3:1}
7But in the days of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished, as he hath declared to his servants the prophets. {136 End-Times Understanding Prayer, Rev. 17:9}
8And the voice which I heard from heaven spake unto me again, and said, Go and take the little book which is open in the hand of the angel which standeth upon the sea and upon the earth.
9And I went unto the angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey.
10And I took the little book out of the angel’s hand, and ate it up; {327 Obedient-Prayer, Col. 2:6} and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter.
11And he said unto me, Thou must prophesy again before many peoples, and nations, and tongues, and kings. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
A vow is a solemn promise that binds the person to do a specific act or behave in a specific way. In the Old Testament, a vow was probably a Nazarite vow (see Num. 6:1-21). This was probably the vow of Paul, “for he had a vow” (Acts 18:18). Vows in the New Testament may be a fast or other promise of repentance. Vowing may be to seek God’s favor (see Gen. 28:20) or in thanksgiving for His blessing (see Ps. 116:12-14) or part of everyday prayers (see Ps. 61:8). Vows must be paid to God (see Deut. 12:6; Ps. 22:25). Lord, I vow to be holy to You. I want You to be glorified in my body. Amen.
Revelation 11
1And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of God, and the altar, and them that worship therein. {420 Sanctuary-Prayer, Rev. 21:22}
2But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months. {136 End-Times Understanding Prayer, Rev. 17:9}
3And I will give power unto my two witnesses, {358 Powerful-Ministry Prayer, Acts 2:4} and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.
4These are the two olive trees, and the two candlesticks standing before the God of the earth. {377 Presence of God-Prayer, Ps. 16:11}
5And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed. {268 Judgmental-Praying, Acts 5:4, 9}
6These have power to shut heaven, {27 Authority-Prayer, Rev. 11:6} that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will. {27 Authority-Prayer, Rev. 11:6}
7And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them. {99 Death-Facing Prayer, Ps. 88:3}
8And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified.
9And they of the people and kindreds and tongues and nations shall see their dead bodies three days and an half, and shall not suffer their dead bodies to be put in graves. {412 Sacrificial-Prayer, Heb. 13:15}
10And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth.
11And after three days and an half the spirit of life from God entered into them, {405 Resurrection-Inspired Praying, 1 Cor. 15:50} and they stood upon their feet; and great fear fell upon them which saw them. {163 Fear of God-Praying, Heb. 5:7}
12And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them. {411 Running a Good Race-Prayer, Gal. 5:7}
13And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: {268 Judgmental-Praying, Acts 5:4, 9} and the remnant were affrighted, and gave glory to the God of heaven. {188 God-Glorifying Prayer, Ps. 96:8}
People don’t have authority; only God has authority. In this chapter, two witnesses (Enoch and Elijah, the only two who went to Heaven without dying) came back to preach from the city of Jerusalem (11:8). They have authority to stop rain (11:6) and to do miracles. We know Elijah shut the heavens by prayer because “he prayed earnestly” (James 5:17-18). While we don’t have authority, we have access to God’s authority by prayer. Lord, I realize I can do nothing by myself, so I pray for Your authority to get done the things I need done. Amen.
14The second woe is past; and, behold, the third woe cometh quickly. {141 Escape-Prayer, Rev. 6:17}
15And the seventh angel sounded; and there were great voices in heaven, saying,
The kingdoms of this world are become the kingdoms of our Lord, and of his Christ;
and he shall reign for ever and ever. {493 Triumphant-Praying, 2 Cor. 2:14}
16And the four and twenty elders, which sat before God on their seats, fell upon their faces, and worshipped God, {150 Face-Down Worship Prayer, Rev. 11:16}
17Saying,
We give thee thanks, O LORD God Almighty,
which art, and wast, and art to come;
because thou hast taken to thee thy great power,
and hast reigned. {364 Praise for God’s Sovereignty, Gen. 45:5}
18And the nations were angry, and thy wrath is come,
and the time of the dead, that they should be judged, {136 End-Times Understanding Prayer, Rev. 17:9}
and that thou shouldest give reward unto thy servants the prophets,
and to the saints, and them that fear thy name,
small and great; and shouldest destroy them which destroy the earth. {268 Judgmental-Praying, Acts 5:4, 9}
19And the temple of God was opened in heaven, {420 Sanctuary-Prayer, Rev. 21:22} and there was seen in his temple the ark of his testament: {306 Mercy-Seat Praying, Heb. 9:5} and there were lightnings, and voices, and thunderings, and an earthquake, and great hail.
Revelation 12
1And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars:
2And she being with child cried, travailing in birth, and pained to be delivered. {249 Intercessory Prayer for Jews, Rom. 10:1}
3And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads.
4And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born. {334 Opposition-Intercession, 1 Thess. 2:18}
5And she brought forth a man child, who was to rule all nations with a rod of iron: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9} and her child was caught up unto God, and to his throne.
6And the woman fled into the wilderness, {111 Desert-Praying, Mark 1:12} where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days. {387 Protection-Prayer, Isa. 43:2, 3}
7And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, {105 Defensive-Warfare Prayer, 1 John 4:4}
8And prevailed not; neither was their place found any more in heaven.
9And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. {268 Judgmental-Praying, Acts 5:4, 9}
10And I heard a loud voice saying in heaven,
Now is come salvation, and strength, and the kingdom of our God,
and the power of his Christ: {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
for the accuser of our brethren is cast down,
which accused them before our God day and night. {5 Accusation-Prayer Protection, Rev. 12:10}
Satan constantly accuses us “before our God day and night” (12:10). What defense do we have? First, we have Jesus the High Priest who constantly intercedes for us (see Heb. 7:24-25), and second the Holy Spirit is also praying for us (see Rom. 8:26-27). Third, we can pray for protection as we pray against evil forces (see Eph. 6:10-12). Lord, I know satan accuses me to Your face because of my sin and mistakes. Forgive me. Give me power to overcome sin and give me victory by Your Holy Spirit. Amen.
11And they overcame him by the blood of the Lamb, and by the word of their testimony;
and they loved not their lives unto the death. {130 Dying-Prayer, Acts 7:59}
12Therefore rejoice, ye heavens,
and ye that dwell in them.
Woe to the inhabiters of the earth and of the sea!
for the devil is come down unto you,
having great wrath, because he knoweth
that he hath but a short time. {349 Persecution-Prayer, 2 Tim. 3:12}
13And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child. {349 Persecution-Prayer, 2 Tim. 3:12}
14And to the woman were given two wings of a great eagle, that she might fly into the wilderness, {111 Desert-Praying, Mark 1:12} into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent. {387 Protection-Prayer, Isa. 43:2, 3}
15And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood. {349 Persecution-Prayer, 2 Tim. 3:12}
16And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth.
17And the dragon was wroth with the woman, and went to make war with the remnant of her seed, {349 Persecution-Prayer, 2 Tim. 3:12} which keep the commandments of God, and have the testimony of Jesus Christ. {327 Obedient-Prayer, Col. 2:6}
There is continued war in the heavenlies between satanic forces and angelic forces. It centers on satan’s hatred for Christ and the Jewish people from which Christ was born. To this day, satan hates the Jews. We should pray against satan in the power of the Lord (see Jude 9) and pray for the peace of Jerusalem (see Ps. 122:6), always remembering “greater is He that is in you, than he that is in the world” (1 John 4:4). Lord, raise up a “hedge” to protect me and my family from satan (see Job 1:10). I pray for Your people the Jews, that they would recognize Jesus as their personal Messiah and that You would protect the nation of Israel. Amen.
Revelation 13
1And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.
2And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority.
3And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast.
4And they worshipped the dragon which gave power unto the beast: {113 Devil Worship-Prayer, Rev. 13:4} and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?
5And there was given unto him a mouth speaking great things and blasphemies; {5 Accusation-Prayer Protection, Rev. 12:10} and power was given unto him to continue forty and two months.
6And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
7And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations.
8And all that dwell upon the earth shall worship him, {113 Devil Worship-Prayer, Rev. 13:4} whose names are not written in the book of life {387 Protection-Prayer, Isa. 43:2, 3} of the Lamb slain from the foundation of the world. {260 Jesus’ Suffering Appreciation-Prayer, Heb. 2:9-10, 18}
9If any man have an ear, let him hear.
10He that leadeth into captivity shall go into captivity:
he that killeth with the sword
must be killed with the sword.
Here is the patience and the faith of the saints. {137 Endurance-Prayer, 2 Thess. 3:5}
11And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon.
12And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed. {113 Devil Worship-Prayer, Rev. 13:4}
13And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, {422 Satanic-Prayer, Rev. 13:13}
14And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live.
15And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed. {349 Persecution-Prayer, 2 Tim. 3:12}
Lucifer fell from his lofty position as an angel (see Ezek. 28:12-15) because of his pride when he declared, “I will be like the Most High” (Isa. 14:14). Lucifer also has the name dragon, serpent, devil, and “satan, which deceiveth the whole world” (12:9). Satan wants to replace God, and get the worship given to God. In this passage the dragon (satan) and the wild animal (the antichrist) are worshiped. All idol worship from the beginning until today is actually not veneration to a carnal likeness but to the spirit or power represented by an idol. Technically, idol worship is demon worship (see 1 Cor. 10:20). Did you see that the world during the Tribulation will be forced to worship an image (idol) of antichrist (13:14-15)? Lord, I will worship You and not an image of antichrist. I will not be fooled but will give You my whole heart. Protect me and keep me in the hour of trials. Amen.
16And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads:
17And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. {113 Devil Worship-Prayer, Rev. 13:4}
18Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.
There is a satanic tri-unity—satan wants to replace the Father, the antichrist (the beast) wants to take the place of Jesus Christ, and the false prophet (19:20) wants to take the place of the Holy Spirit. Just as on the day of Pentecost the Holy Spirit filled each disciple when “there appeared unto them cloven tongues like as of fire, and it sat upon each of them” (Acts 2:3), so in the Tribulation the false prophet “maketh fire come down from heaven on the earth in the sight of men” (13:13). This satanic miracle will make people believe in the antichrist and satan, just as the miracles in the Bible made people believe in Christ and the Father. Lord, I believe in You because of the miracles I read in Scripture, but even greater, I know You have saved me because You live in my heart. I will not be deceived by any pseudo-miracles by satan or any of his representatives. Amen.
Revelation 14
1And I looked, and, lo, a Lamb stood on the mount Sion, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} and with him an hundred forty and four thousand, having his Father’s name written in their foreheads. {316 Name of Jesus-Prayer, John 14:13}
2And I heard a voice from heaven, as the voice of many waters, and as the voice of a great thunder: and I heard the voice of harpers harping with their harps: {290 Loud-Rejoicing Prayer, Ps. 100:1}
3And they sung as it were a new song before the throne, and before the four beasts, and the elders: {439 Singing-Prayer, Ps. 95:2} and no man could learn that song but the hundred and forty and four thousand, which were redeemed from the earth. {394 Redemption-Worship, Rev. 5:12}
4These are they which were not defiled with women; for they are virgins. These are they which follow the Lamb whithersoever he goeth. {166 Fellowship-Praying, 1 John 1:3} These were redeemed from among men, being the firstfruits unto God and to the Lamb.
5And in their mouth was found no guile: for they are without fault before the throne of God. {389 Purity-Praying, 2 Peter 3:1}
The 144,000 martyrs in Heaven sing a song that no one else knows, perhaps because no one else had given the supreme sacrifice of their life to God. They were probably singing praise to God, and they are our example that we can sing our prayers, worship, and gratitude to God. It seems they were first in line and followed the Lamb wherever He went. Lord, I sing, “Holy, Holy, Holy” in worship to You. Let the music of my heart and the words of my mouth glorify You. Amen.
6And I saw another angel fly in the midst of heaven, having the everlasting gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people, {145 Evangelistic-Praying, Acts 4:31}
7Saying with a loud voice, Fear God, and give glory to him; {188 God-Glorifying Prayer, Ps. 96:8} for the hour of his judgment is come: and worship him that made heaven, and earth, and the sea, and the fountains of waters.
The angel said to the unsaved, “Fear God, and give glory to Him” (14:7). Fear means being scared, and we should be scared of God because He can condemn to eternal hell. But fear also means reverential trust, and we should come into His presence with the reverence we should give to a king. We reverentially trust Him to save us. Fear also has the meaning of awe, and we should stand in awe of His great creative power and results. Lord, I am afraid of Your wrath; I come to You through Jesus’ blood to accept me. I come to You as the sovereign King and Ruler. I stand in awe of Your great creative power. The majesty of Your universe brings me to my knees. Amen.
8And there followed another angel, saying, Babylon is fallen, is fallen, that great city, {268 Judgmental-Praying, Acts 5:4, 9} because she made all nations drink of the wine of the wrath of her fornication.
9And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand,
10The same shall drink of the wine of the wrath of God, {268 Judgmental-Praying, Acts 5:4, 9} which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: {267 Judgment Prayer, Rev. 17:5}
11And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.
12Here is the patience of the saints: {137 Endurance-Prayer, 2 Thess. 3:5} here are they that keep the commandments of God, and the faith of Jesus. {327 Obedient-Prayer, Col. 2:6}
13And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: {99 Death-Facing Prayer, Ps. 88:3} Yea, saith the Spirit, that they may rest from their labours; {347 Peaceful-Living Prayer, Heb. 12:14} and their works do follow them. {195 Good-Works Praying, John 6:28, 29}
Three great reasons to rejoice for dead saints are: first, they “die in the Lord” (14:13), which means they were faithful to God right up to death. Second, they are now enjoying rest from their labors. Third, the results and influences of their good works continue after their death. Lord, thank You for saints I’ve known who are now with You. Thank You for their labors and the fact that the influence of their works continues. I am a better person for having known them. Amen.
14And I looked, and behold a white cloud, and upon the cloud one sat like unto the Son of man, {147 Exalt-Jesus Prayer, Phil. 2:11, 12} having on his head a golden crown, and in his hand a sharp sickle.
15And another angel came out of the temple, {15 Angel-Like Closeness to God, Heb. 9:5} crying with a loud voice to him that sat on the cloud, Thrust in thy sickle, and reap: for the time is come for thee to reap; for the harvest of the earth is ripe.
16And he that sat on the cloud thrust in his sickle on the earth; and the earth was reaped. {136 End-Times Understanding Prayer, Rev. 17:9}
17And another angel came out of the temple which is in heaven, {15 Angel-Like Closeness to God, Heb. 9:5} he also having a sharp sickle.
18And another angel came out from the altar, which had power over fire; and cried with a loud cry to him that had the sharp sickle, saying, Thrust in thy sharp sickle, and gather the clusters of the vine of the earth; for her grapes are fully ripe. {136 End-Times Understanding Prayer, Rev. 17:9}
19And the angel thrust in his sickle into the earth, and gathered the vine of the earth, and cast it into the great winepress of the wrath of God. {268 Judgmental-Praying, Acts 5:4, 9}
20And the winepress was trodden without the city, and blood came out of the winepress, even unto the horse bridles, by the space of a thousand and six hundred furlongs. {136 End-Times Understanding Prayer, Rev. 17:9}
Revelation 15
1And I saw another sign in heaven, {136 End-Times Understanding Prayer, Rev. 17:9} great and marvellous, seven angels having the seven last plagues; for in them is filled up the wrath of God. {520 Vision-Praying, Josh. 14:12}
2And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, {476 Temptation-Victory Prayer, Luke 22:40} stand on the sea of glass, having the harps of God.
3And they sing the song of Moses the servant of God, and the song of the Lamb, {439 Singing-Prayer, Ps. 95:2} saying, Great and marvellous are thy works,
Lord God Almighty; just and true are thy ways, thou King of saints. {60 Character of God-Prayer, 1 Thess. 5:24}
4Who shall not fear thee, O Lord,
and glorify thy name?
for thou only art holy:
for all nations shall come and worship before thee;
for thy judgments are made manifest. {188 God-Glorifying Prayer, Ps. 96:8}
A crowd was singing Moses’ song of deliverance (from Egyptian servitude) and redemption (from sin). All of God’s people can join in this song. In singing they extol: 1) God’s greatness and marvelous works (13:3); 2) God’s righteousness and truth; 3) God’s sovereignty over the nations; and 4) God’s holiness in judgment. Lord, I praise You for Your greatness and marvelous works; thank You for Your work in me. I praise You for Your righteousness and truth that guides me. I praise You for the way You sovereignly guide my life. I praise You for Your holiness. Amen.
5And after that I looked, and, behold, the temple of the tabernacle of the testimony in heaven was opened: {420 Sanctuary-Prayer, Rev. 21:22}
6And the seven angels came out of the temple, {15 Angel-Like Closeness to God, Heb. 9:5} having the seven plagues, clothed in pure and white linen, and having their breasts girded with golden girdles.
7And one of the four beasts gave unto the seven angels seven golden vials full of the wrath of God, {136 End-Times Understanding Prayer, Rev. 17:9} who liveth for ever and ever.
8And the temple was filled with smoke from the glory of God, and from his power; {188 God-Glorifying Prayer, Ps. 96:8} and no man was able to enter into the temple, till the seven plagues of the seven angels were fulfilled. {542 Worship-Roar Prayer, Rev. 19:6}
Revelation 16
1And I heard a great voice out of the temple {420 Sanctuary-Prayer, Rev. 21:22} saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth. {136 End-Times Understanding Prayer, Rev. 17:9}
2And the first went, and poured out his vial upon the earth; and there fell a noisome and grievous sore upon the men which had the mark of the beast, and upon them which worshipped his image. {268 Judgmental-Praying, Acts 5:4, 9}
3And the second angel poured out his vial upon the sea; and it became as the blood of a dead man: and every living soul died in the sea. {268 Judgmental-Praying, Acts 5:4, 9}
4And the third angel poured out his vial upon the rivers and fountains of waters; and they became blood. {268 Judgmental-Praying, Acts 5:4, 9}
5And I heard the angel of the waters say,
Thou art righteous, O Lord,
which art, and wast, and shalt be,
because thou hast judged thus.
6For they have shed the blood of saints and prophets, {349 Persecution-Prayer, 2 Tim. 3:12}
and thou hast given them blood to drink; for they are worthy.
7And I heard another out of the altar say,
Even so, Lord God Almighty, true and righteous are thy judgments. {188 God-Glorifying Prayer, Ps. 96:8}
8And the fourth angel poured out his vial upon the sun; and power was given unto him to scorch men with fire. {268 Judgmental-Praying, Acts 5:4, 9}
9And men were scorched with great heat, and blasphemed the name of God, which hath power over these plagues: and they repented not to give him glory. {189 God-Haters’ Prayer, Ps. 2:2, 3}
10And the fifth angel poured out his vial upon the seat of the beast; {268 Judgmental-Praying, Acts 5:4, 9} and his kingdom was full of darkness; and they gnawed their tongues for pain,
11And blasphemed the God of heaven because of their pains and their sores, {341 Pain-Praying, Ps. 38:6, 20, 21} and repented not of their deeds.
12And the sixth angel poured out his vial upon the great river Euphrates; {268 Judgmental-Praying, Acts 5:4, 9} and the water thereof was dried up, that the way of the kings of the east might be prepared.
13And I saw three unclean spirits like frogs {136 End-Times Understanding Prayer, Rev. 17:9} come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet.
14For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty. {135 End-Times Prayer, Rev. 22:20}
15Behold, I come as a thief. {18 Anticipating His Return, Rev. 16:17} Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame.
16And he gathered them together into a place called in the Hebrew tongue Armageddon. {18 Anticipating His Return, Rev. 16:17}
17And the seventh angel poured out his vial into the air; {268 Judgmental-Praying, Acts 5:4, 9} and there came a great voice out of the temple of heaven, from the throne, saying, It is done. {456 Spiritual-Understanding Prayer, Eph. 3:18}
18And there were voices, and thunders, and lightnings; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great.
19And the great city was divided into three parts, and the cities of the nations fell: and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath. {267 Judgment Prayer, Rev. 17:5}
20And every island fled away, and the mountains were not found.
21And there fell upon men a great hail out of heaven, every stone about the weight of a talent: and men blasphemed God because of the plague of the hail; {5 Accusation-Prayer Protection, Rev. 12:10} for the plague thereof was exceeding great. {268 Judgmental-Praying, Acts 5:4, 9}
Many believe the last seal to be opened is the glorious return of Christ to finish the seven years of tribulation. When those in Heaven see it they are too stunned to speak, “When he had opened the seventh seal, there was silence in heaven” (8:1). They also believe the sounding of the seventh trumpet is the return of Christ. When loud voices say, “The kingdoms of this world are become the kingdoms of our Lord, and of His Christ; and He shall reign for ever and ever” (11:15). The seventh bowl is also the return of Christ, because there Jesus fights the battle of Armageddon to destroy His enemies (16:13-17). Then it is announced, “It is done” (16:17), the same words Jesus said when He finished suffering for sins: “It is finished” (John 19:30). Lord, You will punish the world for its sin just as Jesus was punished for our sins. Thank You for the finality, “It is done,” that lets me know the full and final price is paid. Amen.
Revelation 17
1And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will shew unto thee the judgment of the great whore that sitteth upon many waters: {268 Judgmental-Praying, Acts 5:4, 9}
2With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication.
3So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, {136 End-Times Understanding Prayer, Rev. 17:9} full of names of blasphemy, having seven heads and ten horns.
4And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication:
5And upon her forehead was a name written, {267 Judgment Prayer, Rev. 17:5} MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.
6And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: {349 Persecution-Prayer, 2 Tim. 3:12} and when I saw her, I wondered with great admiration.
7And the angel said unto me, Wherefore didst thou marvel? I will tell thee the mystery of the woman, and of the beast that carrieth her, {136 End-Times Understanding Prayer, Rev. 17:9} which hath the seven heads and ten horns.
8The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is. {267 Judgment Prayer, Rev. 17:5}
John the writer was amazed at the things he saw. The angel told him, “Here is the mind which hath wisdom” (17:9). That means when we don’t understand what we read about the end times, we can pray for spiritual understanding. But prayer alone is not enough. Remember the throne of the book of Proverbs, “Give yourself to learn knowledge [facts] so that you may gain wisdom [understanding].” Lord, I will study the facts of Revelation and put facts together, comparing verses with verses. I will study diligently; teach me the truth of Your return and the events of the end times. Give me understanding and make me wise. Amen.
9And here is the mind which hath wisdom. {136 End-Times Understanding Prayer, Rev. 17:9} The seven heads are seven mountains, on which the woman sitteth.
10And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space.
11And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition.
12And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast.
13These have one mind, and shall give their power and strength unto the beast. {347 Peaceful-Living Prayer, Heb. 12:14}
14These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: {517 Victory-Prayer, 2 Cor. 2:14} and they that are with him are called, and chosen, and faithful. {58 Call-Prayer, Gen. 12:1; Gal. 1:15}
15And he saith unto me, The waters which thou sawest, where the whore sitteth, are peoples, and multitudes, and nations, and tongues. {136 End-Times Understanding Prayer, Rev. 17:9}
16And the ten horns which thou sawest upon the beast, these shall hate the whore, and shall make her desolate and naked, and shall eat her flesh, and burn her with fire.
17For God hath put in their hearts to fulfil his will, and to agree, and give their kingdom unto the beast, until the words of God shall be fulfilled.
18And the woman which thou sawest is that great city, which reigneth over the kings of the earth. {267 Judgment Prayer, Rev. 17:5}
Babylon has always opposed God. Those in Babel rebelled against God in building a tower-temple to the heavens until God changed their language (see Gen. 11:1-9). Babylon was the nation that destroyed Jerusalem and the Temple in 587 b.c. (see 2 Chron. 36:10-21). The future “people group” that will rise up against God will be “Babylon the Great, the Mother of Harlots” (17:5). Babylon will get wealth from “the kings of the earth” (17:2). She will be guilty of all types of sexual sins and rebellion against God. She will make an alliance with the antichrist. She will destroy believers and Jesus (17:6). Babylon will get political power from seven kings (17:10) and ten kings (17:10). Ultimately, the Lamb will destroy “Babylon empire and people” (17:14 PEB). Lord, I pray against antichrist and his kingdom. He will try to rule the world with power, money, and fear. But eventually, You will rule the world, all the ethnic groups of the world, and all the people of the world. I’m on the winning side; even if I lose my life in battle, I win eventually. Amen.
Revelation 18
1And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory. {27 Authority-Prayer, Rev. 11:6}
2And he cried mightily with a strong voice, saying,
Babylon the great is fallen, is fallen,
and is become the habitation of devils,
and the hold of every foul spirit,
and a cage of every unclean and hateful bird. {268 Judgmental-Praying, Acts 5:4, 9}
3For all nations have drunk
of the wine of the wrath of her fornication,
and the kings of the earth have committed fornication with her,
and the merchants of the earth are waxed rich through the abundance of her delicacies. {135 End-Times Prayer, Rev. 22:20}
4And I heard another voice from heaven, saying,
Come out of her, my people,
that ye be not partakers of her sins,
and that ye receive not of her plagues. {430 Separation-Prayer, 2 Cor. 6:17}
5For her sins have reached unto heaven,
and God hath remembered her iniquities. {74 Coming-Kingdom Prayer, Ps. 67; Matt. 6:9}
6Reward her even as she rewarded you,
and double unto her double according to her works: {268 Judgmental-Praying, Acts 5:4, 9}
in the cup which she hath filled fill to her double.
7How much she hath glorified herself,
and lived deliciously, so much torment and sorrow give her:
for she saith in her heart, I sit a queen,
and am no widow, and shall see no sorrow.
8Therefore shall her plagues come in one day,
death, and mourning, and famine;
and she shall be utterly burned with fire: for strong is the Lord God who judgeth her. {267 Judgment Prayer, Rev. 17:5}
9And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning, {274 Last-Days Prayer, 2 Tim. 3:1}
10Standing afar off for the fear of her torment, {268 Judgmental-Praying, Acts 5:4, 9} saying,
Alas, alas that great city Babylon, that mighty city! for in one hour is thy judgment come.
11And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more:
12The merchandise of gold, and silver, and precious stones, and of pearls, and fine linen, and purple, and silk, and scarlet, and all thyine wood, and all manner vessels of ivory, and all manner vessels of most precious wood, and of brass, and iron, and marble,
13And cinnamon, and odours, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots, and slaves, and souls of men.
14And the fruits that thy soul lusted after are departed from thee, and all things which were dainty and goodly are departed from thee, and thou shalt find them no more at all. {517 Victory-Prayer, 2 Cor. 2:14}
15The merchants of these things, which were made rich by her, shall stand afar off for the fear of her torment, weeping and wailing, {268 Judgmental-Praying, Acts 5:4, 9}
16And saying,
Alas, alas that great city, that was clothed in fine linen, and purple, and scarlet, and decked with gold,
and precious stones, and pearls!
17For in one hour so great riches is come to nought.
And every shipmaster, and all the company in ships, and sailors, and as many as trade by sea, stood afar off, {136 End-Times Understanding Prayer, Rev. 17:9}
18And cried when they saw the smoke of her burning, saying, What city is like unto this great city!
19And they cast dust on their heads, and cried, weeping and wailing, saying,
Alas, alas that great city, wherein were made rich all that had ships in the sea
by reason of her costliness!
for in one hour is she made desolate. {136 End-Times Understanding Prayer, Rev. 17:9}
20Rejoice over her, thou heaven, and ye holy apostles and prophets;
for God hath avenged you on her. {493 Triumphant-Praying, 2 Cor. 2:14}
21And a mighty angel took up a stone like a great millstone, and cast it into the sea, saying,
Thus with violence shall that great city Babylon be thrown down, and shall be found no more at all. {517 Victory-Prayer, 2 Cor. 2:14}
22And the voice of harpers, and musicians, and of pipers, and trumpeters,
shall be heard no more at all in thee; {397 Rejoicing in Prayer, Ps. 5:11}
and no craftsman, of whatsoever craft he be, shall be found any more in thee;
and the sound of a millstone shall be heard no more at all in thee;
23And the light of a candle shall shine no more at all in thee;
and the voice of the bridegroom and of the bride shall be heard no more at all in thee:
for thy merchants were the great men of the earth;
for by thy sorceries were all nations deceived.
24And in her was found the blood of prophets,
and of saints, and of all that were slain upon the earth. {94 Crown of Righteousness-Prayer, 2 Tim. 4:8}
Babylon is more than the city of Nebuchadnezzar that is revealed in the future. It could be a nation, or probably, like Nebuchadnezzar’s empire, a culture that embraced the entire near East, or what is called the Arab world. However, throughout history it was wrongly thought that Babylon was to be the city of Rome. There seem to be two sides of Babylon. First, Babylon in chapter 17 is the political-religious empire that is a mixture or confederation of world kingdoms, held together by fear, brutality, and false religions. This first Babylon is an ecclesiastical kingdom that includes all apostle Christendom and all false religions. The second Babylon is seen in chapter 18, which is the economic or business empire that makes the nations rich. The first Babylon is destroyed by the beast or antichrist because he didn’t want to share power or glory with the false church he created. The second is destroyed at the second coming of Christ at the end of the Tribulation. It seems inconsistent with the Bible teaching of mercy and praying for your enemies that “Heaven, celebrate over her” (18:20). The King James suggests “Rejoice over her, thou heaven, and ye holy apostles and prophets” (18:20). How can we explain this inconsistency? Aren’t we to have mercy and pray for our enemies while they live in an age of grace? Perhaps our prayers would lead to their salvation. If a Christ-hater like Paul could be converted, why couldn’t those who persecute us be saved? But the picture we see here is at the triumphant coming of Christ in judgment. It’s too late to get saved. We should glorify God because He is doing what His Word promised. God is judging sin with the judgment He promised. God is doing what God does, so we praise Him for who He is. Lord, it’s hard for me now to celebrate when people are judged for their sin and rebellion. I don’t celebrate what happens to them; I celebrate You and rejoice in who You are and what You do. You do all things right and I’m glad for that. You do not judge out of bitterness or remorse; You judge according to truth. I rejoice that Your truth marches on. Amen.
Revelation 19
1And after these things I heard a great voice of much people in heaven, {290 Loud-Rejoicing Prayer, Ps. 100:1} saying,
Alleluia;
Salvation, and glory, and honour, and power, unto the Lord our God: {542 Worship-Roar Prayer, Rev. 19:6}
2For true and righteous are his judgments:
for he hath judged the great whore,
which did corrupt the earth with her fornication,
and hath avenged the blood of his servants at her hand. {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13}
3And again they said,
Alleluia
And her smoke rose up for ever and ever. {211 Hallelujah-Praise Prayer, Rev. 19:1}
The word “hallelujah” was a standardized call to Temple worship in the Old Testament. The Greek is “alleluia,” of the Hebrew hallelujah, which means “praise the Lord.” It is both a command and invitation of opportunity and was an expression of joy, praise, thanksgiving, and exaltation. So John heard the people of Heaven shout hallelujah because of two great facts. First, Babylon and its evil world system was being judged by God. Second, because Jesus was coming to destroy evil and all those who rebelled against Him. Jesus is coming to establish His Kingdom. Lord, I join those in Heaven shouting hallelujah. I call to everyone I know to join me in praise, thanksgiving, and exaltation of Jesus. He rules my heart; now He rules all the world. My joy spills out in shouts of hallelujah. Amen.
4And the four and twenty elders and the four beasts fell down and worshipped God that sat on the throne, saying, Amen; Alleluia. {541 Worship-Prayer, John 4:23}
5And a voice came out of the throne, saying,
Praise our God, all ye his servants, and ye that fear him, both small and great. {366 Praise-Worship of God, Gal. 1:5}
6And I heard as it were the voice of a great multitude, and as the voice of many waters, and as the voice of mighty thunderings, saying,
Alleluia: {290 Loud-Rejoicing Prayer, Ps. 100:1}
for the Lord God omnipotent reigneth. {542 Worship-Roar Prayer, Rev. 19:6}
7Let us be glad and rejoice, and give honour to him: {397 Rejoicing in Prayer, Ps. 5:11}
for the marriage of the Lamb is come,
and his wife hath made herself ready.
8And to her was granted that she should be arrayed in fine linen, clean and white:
for the fine linen is the righteousness of saints. {195 Good-Works Praying, John 6:28, 29}
Those in Heaven shouted their worship of God “as the voice of many waters, and as the voice of mighty thunderings” (19:6). There’s a time to worship quietly in your heart. There’s also a time to shout your worship as loud as you can, because your heart is filled and you can’t contain yourself. You seize the moment with shouting. Lord, my heart fills with love and praise to You. When I can’t contain it any longer, I shout as loud as possible, Jesus is Lord. Amen.
9And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God. {213 Happy-Prayer, John 20:20}
10And I fell at his feet to worship him. And he said unto me, See thou do it not: I am thy fellowservant, and of thy brethren that have the testimony of Jesus: worship God: for the testimony of Jesus is the spirit of prophecy. {544 Worthy-Worship Prayer, Rev. 5:9}
Every emotion of our heart is expressed in prayer, so there is a time to “rejoice and be glad” in the presence of God for what He has done for us in the past and for what He is doing at the present time. The people of Heaven are worshiping God and saying, “Let us rejoice,” because Jesus is coming to finally judge sin on the earth and reward His saints. Lord, I rejoice in the past forgiveness of my sins. Thank You for cleansing. But I rejoice now at the prospect of Your coming and what You will do to punish evil and reward Your followers. I shout hallelujah. Amen.
11And I saw heaven opened, {519 Vision-Motivated Prayer, Prov. 29:18} and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. {211 Hallelujah-Praise Prayer, Rev. 19:1}
12His eyes were as a flame of fire, and on his head were many crowns; {147 Exalt-Jesus Prayer, Phil. 2:11, 12} and he had a name written, that no man knew, but he himself.
13And he was clothed with a vesture dipped in blood: and his name is called The Word of God. {425 Scripture-Prayer, Col. 4:16}
14And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean. {389 Purity-Praying, 2 Peter 3:1}
15And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God. {268 Judgmental-Praying, Acts 5:4, 9}
16And he hath on his vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS.
17And I saw an angel standing in the sun; and he cried with a loud voice, saying to all the fowls that fly in the midst of heaven, Come and gather yourselves together unto the supper of the great God; {268 Judgmental-Praying, Acts 5:4, 9}
18That ye may eat the flesh of kings, and the flesh of captains, and the flesh of mighty men, and the flesh of horses, and of them that sit on them, and the flesh of all men, both free and bond, both small and great. {136 End-Times Understanding Prayer, Rev. 17:9}
19And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against him that sat on the horse, and against his army. {267 Judgment Prayer, Rev. 17:5}
20And the beast was taken, and with him the false prophet that wrought miracles before him, {422 Satanic-Prayer, Rev. 13:13} with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone. {267 Judgment Prayer, Rev. 17:5}
21And the remnant were slain with the sword of him that sat upon the horse, which sword proceeded out of his mouth: {517 Victory-Prayer, 2 Cor. 2:14} and all the fowls were filled with their flesh.
Revelation 20
1And I saw an angel come down from heaven, having the key of the bottomless pit and a great chain in his hand.
2And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a thousand years,
3And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years should be fulfilled: {268 Judgmental-Praying, Acts 5:4, 9} and after that he must be loosed a little season. {267 Judgment Prayer, Rev. 17:5}
4And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, {197 Gratitude for Martyred Saints-Prayer, Rev. 14:13} and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; {430 Separation-Prayer, 2 Cor. 6:17} and they lived and reigned with Christ a thousand years. {405 Resurrection-Inspired Praying, 1 Cor. 15:50}
5But the rest of the dead lived not again until the thousand years were finished. This is the first resurrection.
6Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ, {248 Intercessor’s Prayer, Rom. 8:34} and shall reign with him a thousand years. {516 Victory Over Trials-Prayer, James 1:12}
The Bible calls us “priests of God.” We should do spiritually what the Old Testament priests did physically in the Tabernacle/Temple: 1) they prayed for the people; 2) they offered the sacrifice to God for the people; 3) they worshipped God; 4) they attended to the Sanctuary (a place where God dwelt); and 5) their holy lives were dedicated to God as a testimony to the congregation. Lord, I come to You as a priest to pray for others, especially those who can’t intercede for themselves. I pray for forgiveness for Your people. I also pray for your blessing and protection for them. May my prayers be acceptable in Your sight. Amen.
7And when the thousand years are expired, Satan shall be loosed out of his prison, {136 End-Times Understanding Prayer, Rev. 17:9}
8And shall go out to deceive the nations which are in the four quarters of the earth, Gog, and Magog, to gather them together to battle: {349 Persecution-Prayer, 2 Tim. 3:12} the number of whom is as the sand of the sea.
9And they went up on the breadth of the earth, and compassed the camp of the saints about, and the beloved city: and fire came down from God out of heaven, and devoured them. {136 End-Times Understanding Prayer, Rev. 17:9}
10And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the false prophet are, and shall be tormented day and night for ever and ever. {267 Judgment Prayer, Rev. 17:5}
11And I saw a great white throne, and him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them. {163 Fear of God-Praying, Heb. 5:7}
12And I saw the dead, small and great, stand before God; {268 Judgmental-Praying, Acts 5:4, 9} and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works. {267 Judgment Prayer, Rev. 17:5}
13And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man according to their works.
14And death and hell were cast into the lake of fire. This is the second death. {268 Judgmental-Praying, Acts 5:4, 9}
15And whosoever was not found written in the book of life {318 New Birth Praise-Prayer, Titus 3:5} was cast into the lake of fire.
Revelation 21
1And I saw a new heaven and a new earth: {215 Heaven’s Prayer, 1 Thess. 4:13, 14} for the first heaven and the first earth were passed away; and there was no more sea.
2And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
3And I heard a great voice out of heaven saying, Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, {420 Sanctuary-Prayer, Rev. 21:22} and God himself shall be with them, {254 Intimacy-Prayer, Luke 11:2} and be their God. {377 Presence of God-Prayer, Ps. 16:11}
4And God shall wipe away all tears from their eyes; {347 Peaceful-Living Prayer, Heb. 12:14} and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away. {517 Victory-Prayer, 2 Cor. 2:14}
5And he that sat upon the throne said, Behold, I make all things new. And he said unto me, Write: for these words are true and faithful. {495 True-Heart Praying, Heb. 10:22}
6And he said unto me, It is done. I am Alpha and Omega, the beginning and the end. I will give unto him that is athirst of the fountain of the water of life freely. {485 Thirst-Praying, Rev. 22:17}
7He that overcometh shall inherit all things; and I will be his God, and he shall be my son. {77 Communion-Prayer, Phil. 3:8-10}
8But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.
9And there came unto me one of the seven angels which had the seven vials full of the seven last plagues, {15 Angel-Like Closeness to God, Heb. 9:5} and talked with me, saying, Come hither, I will shew thee the bride, the Lamb’s wife.
10And he carried me away in the spirit to a great and high mountain, and shewed me that great city, the holy Jerusalem, descending out of heaven from God,
11Having the glory of God: {188 God-Glorifying Prayer, Ps. 96:8} and her light was like unto a stone most precious, even like a jasper stone, clear as crystal;
12And had a wall great and high, and had twelve gates, and at the gates twelve angels, and names written thereon, which are the names of the twelve tribes of the children of Israel:
13On the east three gates; on the north three gates; on the south three gates; and on the west three gates.
14And the wall of the city had twelve foundations, and in them the names of the twelve apostles of the Lamb. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
15And he that talked with me had a golden reed to measure the city, and the gates thereof, and the wall thereof. {215 Heaven’s Prayer, 1 Thess. 4:13, 14}
16And the city lieth foursquare, and the length is as large as the breadth: and he measured the city with the reed, twelve thousand furlongs. The length and the breadth and the height of it are equal.
17And he measured the wall thereof, an hundred and forty and four cubits, according to the measure of a man, that is, of the angel.
18And the building of the wall of it was of jasper: and the city was pure gold, like unto clear glass. {389 Purity-Praying, 2 Peter 3:1}
19And the foundations of the wall of the city were garnished with all manner of precious stones. {33 Beautiful-Prayer, Rev. 21:19} The first foundation was jasper; the second, sapphire; the third, a chalcedony; the fourth, an emerald;
20The fifth, sardonyx; the sixth, sardius; the seventh, chrysolyte; the eighth, beryl; the ninth, a topaz; the tenth, a chrysoprasus; the eleventh, a jacinth; the twelfth, an amethyst. {215 Heaven’s-Prayer, 1 Thess. 4:13, 14}
We expect the place where God dwells to be beautiful because: 1) He is there; 2) He gives beauty, order, and meaning to any area He inhabits; 3) we give to God the best and most beautiful of what we have; and 4) God purifies everything He touches to make it beautiful. Lord, my prayers are not lofty, eloquent, or persuasive. My prayers are simple and from my heart. When You accept my prayer because of Jesus, then my prayer becomes beautiful. When You listen and answer, my prayers are elevated to the feet of Heaven because You make them effective. Thank You for beautifying my prayers. Amen.
21And the twelve gates were twelve pearls: every several gate was of one pearl: and the street of the city was pure gold, as it were transparent glass. {389 Purity-Praying, 2 Peter 3:1}
22And I saw no temple therein: {420 Sanctuary-Prayer, Rev. 21:22} for the Lord God Almighty and the Lamb are the temple of it. {377 Presence of God-Prayer, Ps. 16:11}
23And the city had no need of the sun, neither of the moon, to shine in it: for the glory of God did lighten it, and the Lamb is the light thereof. {283 Light-Praying, 1 John 1:7}
24And the nations of them which are saved shall walk in the light of it: and the kings of the earth do bring their glory and honour into it.
25And the gates of it shall not be shut at all by day: for there shall be no night there.
26And they shall bring the glory and honour of the nations into it.
27And there shall in no wise enter into it any thing that defileth, neither whatsoever worketh abomination, or maketh a lie: but they which are written in the Lamb’s book of life. {318 New Birth Praise-Prayer, Titus 3:5}
A sanctuary is where God dwells, so when we get to Heaven there won’t be a sanctuary because Heaven itself is God’s dwelling place. On earth a sanctuary was: 1) the Tabernacle in the wilderness; 2) the Temple in Jerusalem; 3) the Body of believers in the New Testament (see Col. 1:27); and 4) the true Church (see Matt. 18:20; Eph. 1:22-23). In the Old Testament the believers needed to go to a place to experience God’s presence, while today we can experience His presence in our hearts (see Gal. 2:20) no matter where we are. Therefore, we can pray anywhere, because we can experience His presence anywhere. Lord, I come to You right now in this place because You indwell my heart and You are present to hear my prayers. Amen.
Revelation 22
1And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. {377 Presence of God-Prayer, Ps. 16:11}
2In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations. {214 Healing-Prayer, James 5:15}
3And there shall be no more curse: but the throne of God and of the Lamb shall be in it; {33 Beautiful-Prayer, Rev. 21:19} and his servants shall serve him: {541 Worship-Prayer, John 4:23}
4And they shall see his face; {254 Intimacy-Prayer, Luke 11:2} and his name shall be in their foreheads.
5And there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light: and they shall reign for ever and ever. {517 Victory-Prayer, 2 Cor. 2:14}
6And he said unto me, These sayings are faithful and true: {500 Truth-Praying, John 18:32} and the Lord God of the holy prophets sent his angel to shew unto his servants the things which must shortly be done. {136 End-Times Understanding Prayer, Rev. 17:9}
7Behold, I come quickly: {18 Anticipating His Return, Rev. 16:17} blessed is he that keepeth the sayings of the prophecy of this book. {213 Happy-Prayer, John 20:20}
8And I John saw these things, and heard them. And when I had heard and seen, I fell down to worship before the feet of the angel which shewed me these things.
9Then saith he unto me, See thou do it not: {150 Face-Down Worship Prayer, Rev. 11:16} for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book: worship God. {327 Obedient-Prayer, Col. 2:6}
10And he saith unto me, Seal not the sayings of the prophecy of this book: for the time is at hand.
11He that is unjust, let him be unjust still: and he which is filthy, let him be filthy still: and he that is righteous, let him be righteous still: {195 Good-Works Praying, John 6:28, 29} and he that is holy, let him be holy still. {223 Holiness-Prayer, 1 Peter 1:16}
12And, behold, I come quickly; and my reward is with me, to give every man according as his work shall be. {267 Judgment Prayer, Rev. 17:5}
13I am Alpha and Omega, the beginning and the end, the first and the last. {147 Exalt-Jesus Prayer, Phil. 2:11, 12}
14Blessed are they that do his commandments, {213 Happy-Prayer, John 20:20} that they may have right to the tree of life, and may enter in through the gates into the city.
15For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie. {267 Judgment Prayer, Rev. 17:5}
When we reach Heaven, we will stand before God, “happy and holy.” The world seeks happiness as a pleasant feeling, an escape from unpleasantness, the thrill of a moment, or an elusive panacea. But a Christian seeks to put Christ first in everything, including good moments, difficulties, and trials. Christians experience happiness as they please God, and they learn the greatest joy in life comes from God when they exalt Him in their thoughts and actions. Happiness is found on the road to Christian duty. Lord, I see Your glory in my life and my grateful joy in serving You and exalting You in my life. Even in difficulties, I enjoy inner happiness that comes from You. And even in the greatest misfortune or sorrow in life, I know You will guide my life and work all things together for Your good (see Rom. 8:28). Amen.
16I Jesus have sent mine angel to testify unto you these things in the churches. {15 Angel-Like Closeness to God, Heb. 9:5} I am the root and the offspring of David, and the bright and morning star. {256 Jesus First-Prayer, Phil. 1:21}
17And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. {72 Come to Jesus-Prayer, Rev. 22:17} And whosoever will, let him take the water of life freely. {489 Transfer-Faith Praying, 1 Sam. 7:8}
We are commanded, “Come,” so when we are obedient to God, we approach His presence in prayer. Sometimes we are reluctant to approach God because of our sin or unbelief, but when we realize He has invited us, “Come,” then we approach God in faith, expectancy, and assurance. We know He will give to us the things we ask. Lord, I come because You invite me to come. I come in weakness, doubt, and hesitancy, but I come. I come slowly and hesitantly, but I come. I come full of sin asking forgiveness, but I come. I come because You invite me to come. Amen.
18For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book: {268 Judgmental-Praying, Acts 5:4, 9}
19And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book. {267 Judgment Prayer, Rev. 17:5}
20He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. {524 Waiting for Christ’s Return-Prayer, 1 Thess. 1:10}
21The grace of our Lord Jesus Christ be with you all. {292 Love-Abounding Prayer, Phil. 1:10} Amen.
God said, “there shall no man see Me, and live” (Exod. 33:20), yet in Heaven we shall see God’s face, the most wonderful thing in Heaven that we will see. Today we can’t see God, for He is invisible and does not have a body, yet in our prayer we can enter God’s presence to make intercession to Him because we come through the blood of Christ which makes a way for us (see Heb. 4:16).
Principles of Prayer
1 - Abandonment-Prayer (Ps. 42:9)
When we feel abandoned by God, we need to make sure that we are looking for Him in the right places. Or maybe the reason why we haven’t heard from God is because we block Him out with our chatter. God may “forsake” us so that we will examine our motives to determine if we are praying for the right reasons. Maybe the truth is that God hasn’t abandoned us, but we have forsaken Him. Our feelings of abandonment might also stem from wrong ideas about God. Therefore, when we feel abandoned, we usually search for God more intently or sincerely. Rather than blaming God for not being there, why not exercise faith and ask Him to speak to us or when we don’t know what we want God to do for us; yield the outcome (and ourselves) to Him. “Your will be done” (Matt. 6:10). Abandonment sometimes leads to the death of our pleasure, our comfort, our ambitions, or even our immediate happiness. But God doesn’t leave us in a state of turmoil when we abandon ourselves to His will. When we relinquish the desires of our heart and submit to God’s will, we crucify our self-will to Christ and allow Him to transform our lives. “I will say unto God my rock, why hast thou forgotten me? Why go I mourning because of the oppression of the enemy” (Ps. 42:9). (See Affliction-Prayer, Forsaken-Prayer, Pain-Praying, Suffering-Prayer).
2 - Abba-Prayer (Rom. 8:15)
The name “Abba” is an intimate designation we give to our earthly father that reflects our close relationship to him. The name “Abba” is a Hebrew term of our modern “Daddy’ or “Papa.” Our Heavenly Father is both powerful and transcendent, but He is also intimate and close by. Human fathers are supposed to relate to us as the Heavenly Father, but many times they may not. When we approach our Abba, it’s our heart speaking to His heart (See Ps. 103:13; Isa. 66:13; Hos. 11:1-4; Mark 14:36; Luke 11:2; Rom. 8:15; Gal. 4:6). (See Fellowship-Praying, Intimacy-Prayer).
3 - Abiding in Scripture-Prayer (John 15:7)
Jesus promised, “Ask what ye will, and it shall be done unto you” (John 15:7). But that doesn’t mean we can get anything or everything. We must meet the conditions, “Abide in me, and my (Jesus) words abide in you” (John 15:7). We abide by: (1) knowing the Scripture so we will only ask for God’s will; and (2) by living God’s word that qualifies us for answers (See John 14:20, 15:1-8; 1 John 3:22, 24). (See Prayer, Scripture-Prayer, Word-Praying).
4 - Absurd-Praying (1 Cor. 15:18)
Those who claim there is no resurrection are ridiculous, i.e., inconsistent with reason or common sense. If one accepts the claims of the Bible with its supporting supernatural claims, then it is only foolish to reject the fact that Jesus arose from the dead. So those who pray to the Father through Jesus must acknowledge the resurrection of Christ. They must faith-base their entire relationship with God on the resurrection (See Ps. 16:10; John 5:28-29, 11:25; Acts 4:2; 1 Cor. 15:18, 43, 44; Phil. 3:21; 1 Thess. 4:13-18). (See Hypocritical-Prayer, Unbelief-Hindrance to Prayer, Unpardonable-Sin Prayer).
5 - Accusation-Prayer Protection (Rev. 12:10)
Satan constantly accuses us to the Heavenly Father, so we must give constant prayer for spiritual protection and victory over evil forces. We must rely on the intercession of Jesus our High Priest, and the prayers of the Holy Spirit (Job 1:9; 2:5; Zech. 3:1-2; Luke 22:31-32; Titus 2:8; 1 John 4:4; Rev. 12:10). (See Defensive-Warfare Prayer, see various Victory prayers).
6 - Advocate-Intercession (1 John 2:1)
Our Advocate is Jesus Who is our lawyer, who represents us before God the Father—Judge. Jesus prays for our forgiveness based on His blood that paid our penalty. He, the Sinless One, was substituted for us, the sinners (See Rom. 8:31; 2 Cor. 5:21; 1 Tim. 2:5; Heb. 7:24-25, 9:4; 1 John 2:1). (See Intercessor’s-Prayer, Jesus-Agreement Prayer, Jesus’ Name-Praying).
7 - Affliction-Prayer (Ps. 102:2)
Is seeking God’s forgiveness and acceptance because of our hurt, alienation, or suffering. It is a prayer to have our fellowship with God restored (See Gen. 16:11, 29:32; Ex. 3:7, 4:31; 1 Sam. 1:11; 2 Sam. 16:12; Neh. 1:3; Job 30:16; Ps. 22:24, 102:2; 2 Cor. 2:4, 4:17; Phil. 4:14; 1 Thess. 1:6). (See Deliverance-Prayer, Pain-Praying, Persecution-Prayer, Suffering-Prayer).
8 - Aged-Prayer (Ps. 90:10)
We pray for those aged persons who enter a time of physical, mental and spiritual weakness, that God would keep them true to His standards and that God would protect them spiritually with the strength of Christ (See Phil. 1:21) to remain faithful in all things (Noah: see Gen. 9:20-29; Solomon: see 1 Kings 11:1-4; David: see Ps. 51:3-13). (See Family-Heritage Prayer).
9 - Agree-Bless Prayer (Matt. 18:19)
When the blessor and recipient of a blessing agree in prayer for the blessing they ask. (See Matt. 18:19). (See Agreement-Prayer).
10 - Agreement-Prayer (Matt. 18:19)
Jesus made an incredible promise to answer us if we agree with another in prayer. We agree that God can and will answer any prayer. We agree in faith. We agree on the urgency of the request. We agree to be completely honest with each other and agree to confess all sin (See 2 Chron. 28:12; Jer. 32:39; John 17:11-21; Acts 1:14, 2:1-4, 4:32, 5:12; Rom. 12:5; 1 Cor. 1:10). (See Consensus-Prayer, Fellowship-Praying, Oneness-Prayer).
11 - Alert-Prayer (1 Peter 1:13)
This is our ready attitude to pray at anytime and in any circumstance for any request. We should be ready to pray instantly, because: (1) we are commanded; (2) Christ indwells in us and He is with us at all times; (3) God is always available to answer; and (4) we should acquire an attitude of instant obedience (See Acts 17:11, 21:18; Rom. 1:15; 2 Tim. 4:6; Titus 3:1; 1 Peter 1:13; Rev. 3:2). (See Continual-Prayer, Persistent-Prayer, Prevailing-Prayer).
12 - All Kinds of Faith-Praying (Rom. 1:17)
(1) We believe Christ died for our sins, so we ask for forgiveness by faith; (2) We accept the fundamentals of faith and learn them; (3) We are declared righteous before God because of our faith; (4) Because Christ lives in us, we yield to His strength and live by His faith (See Gal. 2:20); (5) We live according to biblical standards by faith; and (6) We discover our spiritual gift of faith and use its enablement to live and serve God (See Hab. 2:4; Rom. 1:17, 3:21; Gal. 3:11; Phil. 3:9; Heb. 10:38, 11:6-7). (See Faith-Based Praying, Faith-Prayer, Faith-Validated Prayer, Mountain-Moving Prayer, Possibility-Prayer).
13 - All-Time Praying (Heb. 7:26)
Praying to God the Father at any time, knowing that Jesus is alive and receives my intercession as He stands at the right hand of the Father and presents our petitions to Him (See Job. 19:25; John 14:19; Rom. 6:9; 2 Cor. 13:4; Gal. 2:20; Col. 3:3; Heb. 7:26). (See Continual-Prayer, Persistent-Prayer, Prevailing-Prayer).
14 - Angel-Appreciation Prayer (Heb. 2:7)
Thankful attitude for all that angels do for us and for God’s kingdom (See Ps. 34:7; Matt. 13:41-42; Luke 16:22; Heb. 1:14, 2:7, 13:2). See Alert-Prayer, Angel-Like Closeness to God, Continual-Prayer, Persistent-Praying, Prevailing-Prayer).
15 - Angel-Like Closeness to God (Heb. 9:5)
The pure gold Seraphim on the mercy seat of the Ark of the Covenant reminds us that we can get close to the presence of God. The angels were close to God because the presence of the Lord came to sit on the mercy seat in the Shekinah Glory cloud. The angels were: (1) pure gold, that stands for holiness; (2) sculpted or beaten, which suggests God’s masterpiece; (3) had out-stretched wings, symbolic of worship; and (4) they looked down to the mercy seat, the place where blood was applied to forgive sins (See Ex. 25:17-22; Rom. 3:25; 1 John 2:2, 4:10; Heb. 9:5). (See Angel-Appreciation Prayer, Mercy-Seat Praying).
16 - Anointed-Praying (Zech. 12:10)
The term “anointed” is used to describe someone who is endued with spiritual power for preaching, teaching, singing, etc. It suggests the Holy Spirit is speaking through an “anointed person” to needy persons. Anointed Praying is when the Holy Spirit speaks through the prayers of the intercessor (See Zech. 12:10; Rom. 8:15, 26-27; 1 Cor. 14:15; Gal. 4:6; Eph. 6:18). (See Promise of the Holy Spirit-Prayer, Spirit-Helped Prayer, Spirit-Insight Prayer).
17 - Anointed-Truth Praying (1 John 2:27)
We request the Holy Spirit to take away our spiritual blindness
(See 2 Cor. 4:3-4) so we can understand spiritual truth. Because the Holy Spirit is our spiritual teacher, we must yield to His control of our lives, and ask Him to guide us in the study of the Word of God (See Isa. 61:1; Luke 4:18; John 7:37-39, 14:26, 16:13; 1 Peter 2:23; 1 John 2:27). (See Blind-Prayer, Insight-Prayer).
18 - Anticipating His Return (Rev. 16:17)
We are commanded to watch for the coming of Jesus Christ, so we pray, “Even so, come, Lord Jesus” (Rev. 22:20) (See Ps. 130:6; Hab. 2:1; Matt. 24:42, 25:13; 1 Thess. 5:6; Rev. 3:3, Rev. 16:17). See (Waiting for Christ’s Return-Prayer, Watchful-Prayer).
19 - Anticipating-Problem Prayer (1 Thess. 3:4)
Because we can anticipate problems or dangers before they happen, therefore we should pray about them to keep safe. Sometimes God solves a problem before it gets to us. At other times we end up in difficulty, then we must ask God to help us solve the problem and/or ask for grace to live for Him in the midst of the problem. If we recognize God is the Lord of the storms, He will be our Lord in the storms of life (See 1 Thess. 3:3-4; Acts 20:24). (See Desperate-Prayer, Emergency-Prayer, Problem-Solving Prayer).
20 - Anticipatory-Blessing Prayer (Gen. 49:28)
When you bless someone based on the embryonic potential we see in them (See Gen. 1:28; Mark 11:22-24; Luke 6:38; John 15:11). (See Agree-Bless Prayer, Bible-Bless Prayer, and various Bless prayers).
21 - Approach Worshipfully (Heb. 12:22)
Your worship will be transformed when you realize you come to worship with angels and all the saints throughout time, and that you’re coming in heaven’s throne room where God will judge all people, and that the focus of your worship is Jesus (See Ps. 2:6, 48:2; Isa. 12:6, 28:16; Joel 2:32; Rom. 11:26; Phil. 2:8-11; Heb. 12:22; Rev. 5:11-14). (See Worship-Jesus Prayer, Worship-Ministry Prayer, Worship-Prayer).
22 - Appropriate-Blessing Prayer (Gen. 39:5)
When the recipient of a blessing both receives and acts on the blessing given to him. (See Gen. 39:5). (See Anticipatory-Blessing Prayer, and various Bless prayers).
23 - Asking-Prayer (Matt. 7:7)
God loves to give things to His children, therefore we ask of Him because asking reveals our confidence in His almighty ability to do the things for which we ask. However, we must ask according to His will. Asking puts us in partnership with God in the great task of serving Him. Asking enriches our fellowship with Him. Asking deepens our dependence on Him because it’s natural to want independence. Could we honestly worship God if we’ve not been honest with Him by asking for the things we need (See Matt. 7:7, 8; John 14:13, 14; 15:7, 16; 16:24)? (See All Kinds of Faith-Praying, Believing-Prayer, Jesus’ Name-Praying).
24 - Assurance-Prayer (James 1:6; Heb. 11:6)
Assurance Praying is coming to God knowing that He exists, that He will hear, that your requests are within the will of God, that you have met the conditions to get prayers answered, and that you will get the request for which you are praying (See Ps. 35:13; Matt. 7:7-9; Mark 11:23-25; John 14:13-14, 15:7, 15; 1 Tim. 2:8; Heb. 11:6; James 1:6; 1 John 5:14-15). (See Confident-Praying, Faith-Eyes Praying, Faith-Prayer, Surety-Praying).
25 - Atheist-Prayer (Ps. 14:1-2)
When a person rejects God, and His truth, there is no other place for them to turn but to their evil nature. They “pray” to themselves that there is “no God.” When we talk to an atheist, we should communicate to him that there is objective truth about God, and that there is a standard by which we all must live, and all will be judged (See 1 Sam. 25:25; Ps. 14:1-2, 73:3; Prov. 1:7, 22; Luke 12:20; Rom. 1:28; Eph. 2:2). (See Absurd-Prayer, Hypocritical-Prayer, Unpardonable Sin-Prayer, Unsaved-Prayer).
26 - Atmospheric-Worship (Gen. 32:24-30)
Jesus told us, “The Father is seeking worship” (John 4:23, ELT). So when we worship the Father with all our heart, He comes to receive our worship. Because we seek Him, He comes to receive our worship; it’s then we can experience His presence near us. It’s like feeling moisture before it rains. When we feel God’s presence, it’s then we turn to Him in atmospheric worship (See Gen. 3:8, 15:1, 17:1, 18:1; Ex. 3:1-14; Job 38:1; Isa. 6:1ff; Ez. 1:3 ff.). (See Crown-Casting Worship, Praise-Worship, Worship-Prayer).
27 - Authority-Prayer (Rev. 11:6)
We recognize we have no authority and can accomplish nothing in ourselves; but when we meet God’s conditions of prayer, we can ask God for the things we need done. It’s then we can pray with God’s authority (See Mark 11:28; Luke 9:1; 1 Cor. 15:24; Rev. 11:6). (See Jesus’ Name-Prayer, Intercessor’s-Prayer).
28 - Avoid-Persecution Prayer (Acts 25:11)
A Christian will suffer persecution (See 1 Peter 4:12), but we shouldn’t suffer needlessly. There are times to flee and times to speak boldly. We should pray for guidance concerning those times (See Matt. 10:16-42; John 15:18-25; Acts 25:11; James 1:2-12; 1 Peter 4:12-19). (See Deliverance-Prayer, Emergency-Prayer, Help-Prayer, Triumphant-Prayer).
29 - Backslider’s-Denied Answers (2 Peter 2:20)
This is a picture of the saved believer who once knew doctrinal truth, but returned to embrace sin like a hog returning to the mire. Peter says these people had “the knowledge of the Lord and Saviour Jesus Christ,” but are “defeated” (2 Peter 2:20). Their prayers for anything but repentance and restoration are denied before they call on God (See Isa. 6:9, 10; Hosea 2:23; Acts 28:25-29; Heb. 12:17; 2 Peter 2:20). (See False-Prayer, Hypocritical-Prayer).
30 - Baptized-Praying (Gal. 3:26, 27; Col. 2:11-12,)
Does not relate to water baptism, but to our spiritual baptism in Christ Jesus. Because we were baptized positionally into Christ’s death and resurrection, we have the spiritual benefits of both His death and resurrection. Now we stand perfect before the Father, so our prayers are accepted by the Father because they come through the Son. These prayers accomplish much more because they have the authority and/or power of Jesus’ death and resurrection (See Rom. 6:4-5; 1 Cor. 12:13; Gal. 2:20, 4:5; Col. 2:10-12; 1 Peter 3:21). (See Intercessor’s-Prayer, Jesus-Agreement-Prayer).
31 - Barriers to Prayer (Isa. 59:1, 2)
Instead of answering our prayers, God allows an obstacle to attempt to dissuade us from praying, or to stop us from praying. (See Hindrances to Prayer, Blocked-Prayer, and various “No” Answers to Prayer prayers).
32 - Basic-Praying (Heb. 6:1)
The essence of Christianity is relationship with God, therefore prayer is talking to God based on a relationship with Him; it is basic communication with Him (See Prov. 4:18; John 1:1; 1 Cor. 13:10; Eph. 4:12; 1 Tim. 3:16; Heb. 6:1; James 1:4). (See All Kinds of Faith-Prayer, Believing-Prayer, Definition of Prayer).
33 - Beautiful-Prayer (Rev. 21:19)
Is when God makes our prayers beautiful because we offer them according to biblical criteria for effective intercession. While our prayers may be weak, finite, and limited, when God receives them, our prayers become beautiful because everything God touches becomes beautiful (See 1 Sam. 16:12; Ps. 29:2, 149:4; Eccl. 3:11; Isa. 4:2, 52:1, 60:13; Rev. 21:19). (See Believing-Prayer, Faith-Praying, Trusting-Prayer).
34 - Believing-Prayer (Mark 11:24)
Sometimes God gives us faith or belief as we pray so that we know we will receive the request we seek. Believing-Prayer usually comes to those who: (1) are yielded to do God’s will; (2) have yielded the request they seek to God; (3) are praying according to Scripture; and (4) have met the conditions of prayer (See Matt. 7:7, 18:19, 21:22; Luke 11:9, 18:1, 8; John 15:7, 16:23; James 5:18, 1 John 5:14, 15) (See Faith-Based Prayer, Faith-Praying, Faith-Validity Prayer, Possibility-Praying, Trusting-Prayer).
35 - Benediction-Bless Prayer (Lev. 6:23-26)
Invoking God’s blessing on a church audience as it leaves a service so that God’s special presence goes with each person (See Lev. 6:23-26; 2 Cor. 13:14). See (Mizpah-Benediction Prayer).
36 - Better-Jesus Praise (Heb. 1:4, 8:6)
We exalt Jesus because He is so much better than all the means God used to bring salvation in the Old Testament. (Key word of Hebrews is better). We praise the Father for sending Jesus, the final and ultimately (better) word on salvation (See Heb. 1:4, 7:24-26, 8:6, 9:23, 10:34, 12:24). (See Jesus-Prayer, Jesus’ Name-Prayer, Jesus Worship-Prayer).
37 - Better-Prayer (Heb. 8:6)
Our intercession will be better because we pray to God the Father through the excellency of Jesus the Intercessor. It is then we stand perfect in Christ, thus our intercession is accepted (See Gal. 3:19-20; Heb. 7:22-26, 8:6; 2 Peter 1:4).
38 - Bible-Application Prayer (Heb. 4:12)
A request that God would use the Bible to convict our unsaved family and friends of their sin. It’s a prayer that the Scriptures would open unspiritual eyes to understand the gospel so that they could see Jesus (See Ps. 119:130; Isa. 55:11; Jer. 23:29; John 6:51; Rom. 1:16; 2 Cor. 10:4; Heb. 4:12; James 1:18; 1 Peter 1:23). (See Abiding in Scripture-Prayer, Bible-Prayer).
39 - Bible-Bless Prayer (Num. 6:23-26)
When the blessor speaks the Word of God in blessing over the recipient (See Lev. 6:23-26; 2 Cor. 13:14; Rev. 1:3). (See various Bless prayers).
40 - Bible-Comforting Prayer (1 Thess. 4:18)
Comes when we base our feelings on Scripture and not on circumstances. The more we know the Bible, and God’s plan for our life; the better control we’ll have over our feelings and mood swings, and the more effective our prayers (See Isa. 40:1-2; 1 Thess. 5:13, 18; Luke 21:28; Heb. 12:12). (See Abiding in Scripture-Prayer, Bible-Prayer, Word-Prayer).
41 - Bible-Prayer (John 15:7)
When you quote the Bible as you are praying, so that your requests are biblical. You may claim what the Bible promises, or quote the prayers of someone in Scripture, or you may quote a Bible command to pray. We pray the words and passion of Scriptures, knowing God will hear and honor His Word. “If . . . my words abide in you, ye shall ask what ye will, and it shall be done unto you” (John 15:7). (See Abiding in Scripture-Prayer, Scripture-Prayer, Word-Praying Prayer).
42 - Blessing A Person-Prayer (Num. 6:23-26)
To ask God for His blessings on a person. A blessing is when God adds value to the life of that person (See Lev. 6:23-26). (See various Bless prayers).
43 - Blessing Children-Prayer (Lam. 2:19)
When we ask God to bless a child, knowing God can add value to their life. “Lift up thy hands toward him for the life of thy young children” (Lam. 2:19). (See various Bless prayers).
44 - Blessing Expectation-Prayer (Rom. 2:4)
Being careful to pray a blessing that can flow out of the person’s life or potential (See Gen. 49:28; Mal. 3:10; Rom. 2:4). (See Anticipatory-Prayer, Trusting-Prayer and various Bless prayers).
45 - Blessing of Victory in Warfare-Prayer (Eph. 6:10 ff.)
When the intercessor intercedes to God against spiritual oppression (from satan or demons), and for blessings on the recipient (See Gen. 14:19-20; Ex. 17:11-12). (See various Bless and Victory prayers).
46 - Blessing the Lord-Worship (Ps. 103:1)
“How can we add value to God? The answer is very simple: We can’t. We can’t do anything to make God more valuable than what He is. However, when we “bless the Lord” we give God something that He cannot give Himself. When we bless the Lord, we are adding His value to our lives that comes from a redeemed soul who recognizes the greatness and goodness of God. We do this in worship. When we bless the Lord, we move out of ourselves to get closer to God than ever before. We become less absorbed with ourselves, and more absorbed with God. When we bless God, we become more valuable to Him, hence we expand the work of God in the world (See Ps. 103:1 104:1; 146:1; Isa. 6:3; Luke 1:46-47; Rev. 4:8). (See Crown-Casting Worship, Pleasant-Smelling Prayer, True-Worshippers-Prayer, Worship-Prayer).
47 - Blessing-Prayer (Gen. 49:28)
Adding spiritual value to the other person because we pray/bless God into their lives and we ask God to add value to their lives (spiritually, financially, emotionally, or good relationships, etc.). A blessing is probably not a miracle, healing or some supernatural manifestation of God. A blessing makes the life of the other more enjoyable, useful, and profitable (See Gen. 39:2, 21; Prov. 8:21; 2 Cor. 1:3-5). (See various Bless prayers).
48 - Blinded-Prayer (James 4:2-3)
Asking for the wrong thing in prayer because we love the wrong things in life. We must be yielded to God, then ask God to change our heart so He gives us the request He wants us to have (See Gen. 29:11, 30; Luke 15:12). (See Blocked-Prayer, Hindrances to Prayer, and various “No” Answers to Prayer prayers).
49 - Blind-Obedience Prayer (Ps. 42:9)
Sometimes we don’t feel like God is hearing us. “Why hidest thou thy face from me?” (Ps. 88:14). Perhaps God is testing our obedience. “Why hast thou forgotten me?” (Ps. 42:9). When we can’t see what God is doing, the problem is with us, not God. The greatest expression of love to God in your life is blind obedience. Sometimes God wants to see us demonstrate blind obedience to Him when we don’t feel His presence (See Job 30:26; Ps. 13:1, 22:1-2; Isa. 40:27, 49:15). (See Abandonment-Prayer, Believing-Prayer, Faith-Prayer, Forsaken-Prayer).
50 - Blind-Prayer (John 11:22)
This is when you pray for an answer, and you don’t know what you want, or what it is you seek, but you know God can do something, and that he will answer; but you don’t know how God will answer. “If thou canst believe, all things are possible to him that believeth” (See Mark 9:23; John 11:22; Heb. 11:17-19). (See Believing-Prayer, Blind Obedient-Prayer, Faith-Praying).
51 - Blocked-Prayer (1 Peter 3:7)
Our prayers are blocked because of sin, and it has many results in our spiritual life (See Job 42:8; Ps. 66:13; Isa. 59:1, 2; Matt. 5:23, 24; Mark 11:22-27; Eph. 4:20, 6:18; James 4:2, 3; 1 Peter 3:7). (See Hindrances to Prayer, Perverted-Prayer, and various “No” Answers to Prayer).
52 - Boldness Request in Prayer (2 Tim. 1:8)
Recognizes that sometimes we let people intimidate us, or we sometimes just don’t take an opportunity to speak for Christ. Therefore, we may ask God to give us boldness to speak for Him (See 2 Tim. 1:8; Isa. 51:7; Mark 8:38; Luke 9:26; Acts 5:41; Rom. 1:16; Eph. 3:13; 1 Peter 4:4). (See Continual-Prayer, Persistent-Prayer, Prevailing-Prayer).
53 - Bondage-Breaking Prayer (Rom. 7:20)
Those who don’t yield their life to Jesus Christ are controlled by their old life or old nature. Whether they live an outward moral life or whether they suffer bondage to sin, they are controlled by their “self-life” or the lust of the flesh, the lust of their eyes or the pride of life. The secret of victory is surrendering to Jesus Christ and the power He makes available to do His will; which is living above sin (See Luke 4:18, 9:23; John 8:34-36; Rom. 7:20; 2 Cor. 2:14; Phil. 1:21, 4:13). (See Deliverance-Prayer, Triumphant-Prayer, Victorious Results in Prayer, Victory Over Temptation-Prayer, see various Victory prayers).
54 – Brinkmanship-Praying (Ps. 91:3-10)
There may come a time when God’s man or God’s work is almost overwhelmed and defeated. We pray to God in a time of crisis because there is no other solution or deliverance but from God Himself. An illustration of Brinkmanship-Praying; Esther said, “Fast ye for me . . . so will I go in unto the king . . . and if I perish, I perish!” (Est. 4:16). Like Esther, we must not blink in the face of danger, nor back away from a fight when the reputation of God is at stake. (See Death-Facing Prayer, Deliverance-Prayer, Desperate-Prayer, Emergency-Prayer).
55 - Brokenness-Prayer (Joel 2:12)
When we are convicted of our sin and we express a broken spirit as we pray. Tears represent disappointment or anguish. Some weep because of sin. “Turn ye even to me with all your heart, and with fasting, and with weeping, and with mourning” (Joel 2:12) (See Gen. 43:30; 2 Sam. 12:21; Ps. 126:6; Eccl. 3:4; Jer. 9:1; Lam. 1:16; John 11:31, 35; Rom. 12:15; James 4:9). (See Affliction-Prayer, Forsaken-Prayer, Pain-Praying, Suffering-Prayer).
56 - Burden-Prayer (Rom. 10:1)
Responding to a burden that God gives so that we intercede for our lost relatives and friends. A burden is a prayer obligation that may represent a family obligation, a relationship obligation, or a supernatural obligation given by God (See Ex. 32:10; 1 Sam. 12:23, 15:11, 35, 16:1; Jer. 17:16; 1 Cor. 9:20-22). (See Evangelistic-Praying, Soul Winner’s-Prayer).
57 - Calamity-Praying (Hos. 5:15)
God uses natural disasters, human problems and other types of catastrophes to turn people’s attention and prayers toward Him. Remember, all things work together for good to those who love God” (Rom. 8:28); therefore we should pray to see God’s larger plan developing in our lives when calamity strikes (See Gen. 42:1-5; Hos. 5:15; Jer. 8:14). (See Desperate-Prayer, Emergency-Prayer, Problem-Solving Prayer).
58 - Call-Prayer (Gen. 12:1; Gal. 1:15)
This involves two actions. First, we must be listening for the call of God on our life; and second, we must be willing to do, or be what God calls us to do. Many don’t hear God’s call because their spiritual ears are blocked with sin. Others have heard God’s call in the past, but didn’t do it, so God hasn’t called them again. If God calls we must answer, “Here am I; send me” (Isa. 6:8) (See Gen. 12:1ff; Ex. 3:1-10; Jonah 1:1-9; Luke 3:2; Rom. 1:7; 1 Cor. 1:2, 9; 1 Thess. 5:24; Heb. 5:4). (See Worker’s-Prayer, Yielding-Prayer).
59 - Care-Casting Prayer (1 Peter 5:7)
Is giving to God the concern of all our problems. It may mean God wants to solve the problem through us by giving us wisdom and telling us what to do. However, the consequences are left up to God because we’ve yielded them to Him (See 1 Sam. 1:10; Isa. 30:6; Ps. 27:13, 14, 37:5, 55:22; Matt. 6:25-34; Phil. 4:6; Heb. 13:5, 61; 1 Peter 5:7). (See Commitment-Prayer, Problem-Solving Prayer, Trusting-Prayer, Yielding-Prayer).
60 - Character of God-Prayer (1 Thess. 5:24)
Basing your prayers on God’s nature and character (Mal. 3:6), not based on your persistence, faith, or any other internal motive. You are asking God to answer because it is His nature to do what you ask (See Gen. 18:23; 1 Thess. 5:24). (See God-Glorification Worship, God-Pleasing Prayer, Jesus First-Prayer).
61 - Child-Like-Praying (1 John 3:1)
Approaching God in a humble attitude because He is our Father, and we are His children (See Jer. 3:19; Hosea 1:10; John 1:12; Rom. 8:14-17; 2 Cor. 6:18; Gal. 3:26-29, 4:5-61; 1 John 3:1). (See Basic-Praying, Definition of Prayer, Trusting-Prayer).
62 - Children of Promise-Prayer (Gal. 3:28)
The believer claims the promises made by the Father, because they are the children of the Father, and they can claim the promises that are applicable to them (See Gal. 4:28; 3:29; Acts 3:25; Rom. 4:13, 9:8-9). (See Blessing Children-Prayer, Family-Heritage Prayer, Father-Cry Prayer).
63 - Choosing God’s Core Values in Prayer (Heb. 11:25)
Making decisions in prayer based on God’s values and plan for our lives. By faith we must see God’s core values and pray according to what He wants to do (See Job 36:21; Dan. 1:8; Matt. 4:18-20; Mark 2:14; Acts 9:6; Heb. 11:25). (See Commitment-Prayer, Vow-Prayer, Yielding-Prayer).
64 - Christ’s Indwelling-Prayer (Eph. 3:17)
Realizing Christ indwells our life and praying that His strength empowers us to overcome temptation and live for God (See John 14:23, 17:21; 2 Cor. 4:10-11, 13:3-5; Gal. 2:20; Phil. 1:21, 4:13; 1 Thess. 5:10; Rev. 3:20). (See Christ Formed in Us-Prayer, and various Jesus prayers).
65 - Christ-Formed in Us Prayer (Gal. 4:19)
A continual prayer that Christ takes more control of our life and that His presence shines through our life to the world (See Rom. 8:29, 13:14; Gal. 4:19; Eph. 4:24; Phil. 2:5; Col. 1:27, 3:10). (See Christ’s Indwelling-Prayer, Crucifixion-Prayer, Transformation-Prayer).
66 - Church Leadership-Prayer (1 Thess. 5:12-14)
We should intercede for our church leaders so that they may prosper our local church, and so that we may grow in Christ, and we do more in Christian service (See 1 Thess. 5:12-14; 1 Tim. 5:17; Heb. 13:7, 17; 1 Peter 5:1-5). (See Model Church-Prayer, Pastor-Prayer).
67 - Church-Boss Rejection Prayer (3 John 9)
Instead of supporting and praying for a “church boss” who runs the church for his egotistical purposes, we must reject a leader who will not follow Jesus, the Shepherd of the Church (See Matt. 20:20, 23:4, 8; Phil. 2:3-5; 1 Tim 6:3, 4; 1 Peter 5:4; 3 John 1:9). (See Church Leadership-Prayer, Pastor-Prayer, Problem-Solving Prayer, Yielding-Prayer).
68 - Church-Multiplication Prayer (Acts 19:10)
Both Christians and churches should follow the “reproducing” principle found in Genesis 1:12. The life in a seed produces a plant with seeds that will continue the reproduction cycle. A church has the life transforming message that will produce another church, just like the original seed (See Gen. 1:12, 8:22, 12:2-3, 22:18; Ps. 126:6; Matt. 13:8, 28:19-20; Acts 19:10; 2 Tim. 2:2). (See Dream Motivated-Prayer, Evangelistic-Praying, Soul-Winner’s Prayer, Vision-Praying).
69 - Church-Praying (Matt. 16:18)
Jesus announced, “I will build My Church,” suggesting five strengths: (a) He was the church planter and building; (b) it would be planted in the future, i.e., after His death; (c) the word build was continual, meaning He is building His church today; (d) the word “My” means the church belongs to Jesus, not the pastor, board, or congregation; and (e) the word church is ecclesia, i.e., to gather out, so Christ will be continually gathering His people out of the world (See Acts 2:47, 8:1; Eph. 3:10, 5:25-28; Col. 1:18; 1 Tim. 3:5; Rev. 2:1ff). (See Dream Motivated-Prayer, Evangelistic-Praying, Soul-Winner’s Prayer).
70 - Circumstantial-Prayer (Rom. 8:28)
When we ask God to work through circumstances to give us the answers we desire. “All things work together for good to them that love God” (Rom 8:28) (See Gen. 50:20; Deut. 8:2-16; Ps. 46:1-2; Zech. 13:9; 2 Cor. 4:15-18; Phil. 1:19). (Guidance-Prayer, Will of God-Prayer, Yielding-Prayer).
71 - Clean-Conscience Prayer (Heb. 10:22)
We come to God with a clean conscience (we never have a perfect life free from sin) because we have confessed our sin, and we are attempting to live by God’s standards. When we know there is nothing between God and us, we can pray with honesty and sincerity. “Now we know that God heareth not sinners” (John 9:31). We come to God because of what Christ has done for us in His death, burial, and resurrection. We can have a clear conscience when we have claimed all the forgiveness Christ has provided for us (See Acts 24:16; 1 Tim. 1:5, 19; Heb. 10:22; 1 Peter 3:12, 16). (See Blocked-Prayer, Confessing-Prayer, Hindrances to Prayer).
72 - Come to Jesus-Prayer (Rev. 22:17)
Our intercession for unsaved people to come to salvation is based on God’s invitation for all to come to salvation. Jesus died for all (John 1:29); Jesus invited, “Come unto me” (Matt. 11:28). The Holy Spirit and Jesus invited, “Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely” (Rev. 22:17). (See Evangelistic-Prayer, Soul-Winner’s Prayer).
73 - Comfortable Place to Pray (John 18:2)
A comfortable place to pray is where: (1) prayer comes easy; (2) our memory motivates us to prayer; (3) it has present meaning; and (4) it’s a place that guarantees future success because we successfully prayed there in the past (See Gen. 2:15-3:23; 1 Kings 15:13; Luke 21:37ff). (See Geographical-Prayer, Geographical-Renewed Prayer).
74 - Coming-Kingdom Prayer (Ps. 67; Matt. 6:9)
We pray, “Thy kingdom come,” when we pray the Lord’s Prayer. There is a semi-conclusion attached to this request that directs its answer. We pray, “Thy kingdom come on earth as Thy kingdom rules in heaven.” There are two ways God answers this request. First, we are seeking the future coming millennial kingdom of a 1,000 years on earth. Second, we are asking for God’s kingdom to rule on earth this day, as His kingdom is presently ruling in heaven (See Isa. 2:4; Dan. 2:44; Matt. 4:17; Rev. 20:4). (See Anticipating His Return, Government Leaders-Intercession).
75 - Commitment-Prayer (Ps. 37:5)
In the prayer of commitment you surrender to God the things about which you are praying. The act of commitment is an issue of simple trust. Until you commit the answer to God, you may never see how deep its hooks have on your life. Everything in prayer comes down to simple faith, so we dedicate ourselves unreservedly to the answers for which we are praying (See Ps. 22:8, 55:22; Matt. 6:25; Luke 12:22-30; Phil. 4:6-7; 1 Peter 5:7; James 4:13-15). (See Choosing God’s Core Values in Prayer, Trusting-Prayer, Vow-Prayer, Yielding-Prayer).
76 - Common-Sense Praying (Gen. 24:12-14)
Asking God to use our human initiative, skills, and hard work to help bring about the answer we seek from Him. It’s not asking for a miracle or some other supernatural display from heaven (like angels) to do the work God has given to us. We ask God to bless and use us as we do the normal (common sense) things of life in communicating the gospel to lost people (See Gen. 24:27; Neh. 1:11; Ps. 37:5; Prov. 3:5-6, 4:11, 18, 8:20; Rom. 8:28). (See Problem-Solving Prayer).
77 - Communion-Prayer (Phil. 3:8-10)
Prayer is basically a relationship with God, so in communion prayer we spend time fellowshipping with God. During this time we are seeking to experience God, meditating on God, or bowing before Him in speechless adoration. (See Fellowship-Praying, Intimacy-Prayer, Meditation-Prayer, Oneness-Prayer).
78 - Compliment-Blessing Prayer (Luke 6:31)
When you give a compliment and pray for a person so that God uses you to bless the recipient with stronger self-esteem (See Luke 6:31; 2 Cor. 1:3-5). (See various Bless prayers).
79 - Conditional-Prayer Promise (2 Chron. 7:14)
God does not answer when we quote in prayer a promise, if we don’t meet the conditions of that promise. Usually we get frustrated when we unsuccessfully quote a prayer promise and God doesn’t answer. As a result, we question God’s promise, or we question God’s ability to answer. Usually the problem lies in our interpretation of these seemingly unconditional promises of the Bible. What may seem to be an unconditioned prayer promise in one verse may actually have some other conditions at other places in the Bible. Usually our motives behind our requests are suspect; we’re not being sincere with God and are not asking in faith. God doesn’t answer because He knows our heart. Sincerity alone is
not enough—our prayers must also be tempered by biblical truth (See Ps. 66:18, 81:8; Matt. 7:7-11; Mark 9:23; Luke 9:23; John 13:17, 14:13-14, 15:7). (See Conditional-Praying, Fleece-Praying).
80 - Conditional-Praying (Matt. 8:2)
Many times we pray conditionally because we are human: i.e., (a) we don’t know everything in Scripture that tells us how to pray and for what to pray; (b) we are limited in understanding; (c) we don’t live perfect lives; and (d) we don’t fully understand the perfect will of God in all things. (See Conditional-Prayer Promise, Fleece-Praying, Yielding-Prayer).
81 - Confession-Prayer (1 John 1:9)
We pray to acknowledge our sin(s) by: (1) confessing them; (2) repenting of them; and (3) asking God to forgive us. Then we must determine to live above those temptations (See 2 Chron. 6:37-38, 7:14; Ps. 32:5, 51:2ff; Prov. 28:13; Dan. 9:4; Titus 2:14). (See Forgiveness-Prayer, Propitiation-Intercession Prayer, Restorative-Prayer).
82 - Confident-Praying (1 John 5:13)
We can pray with great confidence because of biblical proofs that assure us that we are God’s children. Because of confidence we can pray with greater faith and get answers to our prayers (See Rom. 8:14-17; 2 Cor. 5:1; Gal. 4:6; 2 Peter 1:10-11; 1 John 5:13). (See Faith-Based Praying, Faith-Eyes Praying).
83 - Confident-Praying in God’s Presence (Heb. 13:5)
Approaching God confidently knowing God will not leave us nor forsake us. It means we can pray confidently because of His presence with us (See Gen. 28:15; Deut. 31:6, 8; Josh. 1:5; Ps. 37:25; Isa. 41:10, 17; Matt. 28:20; Heb. 13:5). (See Assurance-Praying, Confident-Praying, Faith-Based Praying).
84 - Confronting-Evil Prayer (Eph. 6:10 ff.)
This is almost spiritual warfare prayer because we are building a wall of protection against overwhelming temptations and trials that come from demons and satan himself. We are not just requesting God to do something positive for us, we are confronting evil that would hinder our prayers and destroy our walk with God (See Josh. 1:6-9; 1 Chron. 28:10-20; Ps. 138:3; Isa. 40:28-31; Hag. 2:4; Zech. 8:9-13; Eph. 1:19, 3:16, 6:10; 1 Cor. 16:13; Phil. 4:13; 2 Tim. 2:1ff; 1 Peter 5:10). (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Protection-Prayer, Warfare-Protection Prayer).
85 - Consensus-Prayer (Acts 15:18)
How do we pray about things or issues that are disagreeable among the brethren? The early church was divided on mandatory circumcision for salvation. They: (1) examined Scripture, (2) listened to the opinion of those they trusted, (3) examined the experiences of what God was doing, and (4) trusted God in areas they didn’t understand. “Known unto God are all his works from the beginning of the world” (Acts 15:18) (See Gen. 21:22-34). (See Agree-Prayer, Agreement-Prayer).
86 - Contentment-Prayer (Phil. 1:20)
Asking God to give us a self-possessed attitude of calm tranquility. However, contentment is a by-product of Christ controlling our life and attitudes. When you pray for contentment, go deeper. Yield your life and decisions to Christ; let Him control every part of your life. Learn to say with Paul, “For to me to live is Christ, and to die is gain” (Phil. 1:21). To have contentment, you must have Christ (See Phil. 4:11, 13; 1 Tim. 6:6; Heb. 13:5). (See Peaceful Living-Prayer, and various Jesus prayers).
87 - Continual-Prayer (1 Thess. 3:10)
The Greek phrase “pray without ceasing” (1 Thess. 5:17) does not mean “without stopping”; rather it means “intermittently.” We are to pray intermittently according to our needs, as a baby cries according to its needs. Automatic windshield wipers turn on automatically to clear the windshield of water at a pace equal to the amount of rain. In the same way we are to pray intermittently according to the amount of problems we face. “Rejoice evermore. Pray without ceasing. In every thing give thanks: for this is the will of God in Christ Jesus concerning you” (1 Thess. 5:16-18). (See Alert-Prayer, All-Time Prayer, Asking-Prayer, Continue in Prayer, Intermittent-Prayer, Persistent-Prayer, Prevailing-Prayer).
88 - Continue in Prayer (Luke 11:8-10)
This relates to the amount of time we spend in God’s presence. Some prayers are answered immediately because of our faith or boldness. At other times we remain in God’s presence to “continue in prayer.” However, we don’t change God’s mind with the amount of time we pray as though we are “begging” or trying to “twist God’s arm.” Before our prayer can change things, perhaps our prayer must change us. We are conformed into God’s image as we continue in prayer. (See Persistent-Prayer, Prevailing-Prayer, Wait-Prayer, Waiting Anxiously in Prayer).
89 - Convergence-Faith Praying (1 Cor. 13:2)
Convergence is described by two interstate highways meeting in an interchange so that traffic from different directions converges together. Convergence Faith happens when our faith converges with our spiritual gift and calling from God. Not everyone can exercise faith to get results in teaching if that person doesn’t have the spiritual gift of teaching, or to put it in the positive: the one with the spiritual gift of teaching can have greater faith and more effective faith in relationship to teaching. In my life time, I’ve seen Jerry Falwell, the builder, exercise faith to build over 100 buildings on Liberty University’s campus. I’ve seen Billy Graham, the evangelist, exercise faith to see millions accept Christ in his crusades. I’ve seen Yonggi Cho, the church planter and pastor, exercise faith to build the largest local church in church history. Therefore, each person will be most effective in praying when his/her requests are directed in convergence with their spiritual gift and calling by God (See Matt. 17:20, 21:21; Mark 11:22-24; Luke 17:5-6, 1 Cor. 12:9). (See Faith-Based Praying, Faith-Eyes Praying, Faith-Praying, Faith-Validated Prayer).
90 - Correcting Others-Prayer (Titus 1:3)
Reflects our attitude when we have the task of correcting ourselves, or others. This is a prayer we use when solving a problem. We should pray for the one we are correcting, and for our attitude, for the problem to be solved, and for God to be glorified (See Prov. 27:5; 2 Cor. 13:10; 1 Tim. 5:20; Titus 1:13, 2:15). (See Correction-Response Prayer, Problem-Solving Prayer).
91 - Correction-Response Prayer (Heb. 10:9, 10)
Our response when God punishes us because of our sin. We never like correction, but it’s good for us because God wants to make us to be holy like Him (See Ex. 20:12; Deut. 21:18; Prov. 15:10, 19:18, 30:17; Eph. 6:1, 4; Heb. 10:9-10, 12:5-11). (See Forgiveness-Prayer, Problem-Solving Prayer).
92 - Covenant-Fulfilling Prayer (Ps. 55:22)
When God makes a covenant with His people, we must accept our responsibility to fulfill our part of the covenant (if it is a conditional covenant). (See Commitment-Prayer, Vow-Prayer).
93 - Creation-Inspired Worship (Ps. 19:1, 2)
We worship God for the wonderful universe He created, and for the evidences of His sustaining power in His universe. We are careful not to worship the creation, but God, the Creator Who is vastly superior to His creation. We worship God for His power, wisdom and artistic beauty that created the universe. Since the creation extends far beyond our comprehension, so our worship of God the Creator must go far beyond our human limitation (See Deut. 32:4; 1 Chron. 16:28-29; Job. 36:3; Ps. 19:1-2, 29:1-2, 68:34, 96:7-8; Rev. 4:11). (See Creation-Inspired Worship, Recognizing God’s Creative Power-Prayer).
94 - Crown of Righteousness-Prayer (2 Tim. 4:8)
Should we receive the crown of righteousness when we arrive in heaven, we should be grateful. We should cast our crown at the feet of Christ. This crown is called the martyr’s crown because it’s given to those who sacrifice their life in death for Christ (See 1 Cor. 9:25; 2 Tim. 4:8; James 1:12; 1 Peter 5:4; Rev. 2:10, 3:11). (See Crown-Casting Worship).
95 - Crown-Casting Worship (Rev. 4:10)
We do not deserve any reward (i.e., crowns). It is the indwelling Christ who motivates us to service, and Who empowers our service. We stand before God in the righteousness of Christ, so we give all praise back to Him by casting our crowns at His feet. It is our response to any recognition or reward given to us by God (See 2 Chron. 7:3; Ps. 95:6, 115:1; Matt. 4:9-10; 1 Cor. 15:10-11; Rev. 4:10). (See Pleasant-Smelling Prayer, Redemptive-Worship, Worship-Prayer, Worship-Roar Prayer, Worthy-Worship Prayer).
96 - Crucifixion-Prayer (Gal. 2:20)
When Paul states that he has been “crucified with Christ” (Gal. 2:20), he was not initiating the crucifixion but receiving it. When we crucify ourselves, we are identifying with Christ and putting our worldly desires to death in God’s eyes. The Prayer of Crucifixion is more about yielding ourselves to God, than it is aggressively trying to eliminate sin in our life. When we pray the prayer of crucifixion, we take up all that the cross symbolizes—humiliation, degradation, death—and identify with the pain and trials of Christ. We “lose” our lives by giving up our earthly desires in order to pursue what Jesus desires for us. We become completely yielded, completely abandoned, and completely transparent before God. It means completely surrendering ourselves to God and allowing Jesus to act within us—by allowing Christ to “live out” His role in our lives. We die to our self-desires and find a greater spiritual energy in Christ. We die to our self-ambition and find a greater reason to live for Christ. In the end, crucifying ourselves with Christ won’t happen in a “big” way. But more likely, the prayer of crucifixion will occur in smaller ways as we daily and intentionally give up our life bit by bit to God. “But God forbid that I should glory, save in the cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world” (Gal. 6:14) (See Gal. 2:19, 20, 5:24, 6:14; Luke 9:23, 27; Rom. 6:4-6; Eph. 3:16; Col. 1:28; 2:11-14). (See Christ Formed in Us-Prayer, Old-Nature Praying, Transforming-Prayer and various Victory prayers).
97 - Daily-Prayer (Acts 2:42)
The early church prayed daily and probably in many different ways, i.e., private, group, family, and church prayer. We should follow the Lord’s exhortation “men ought always to pray” (Luke 18:1) (See 1 Sam. 12:23; Isa. 55:1; Matt. 6:9, 7:7, 14:23; Acts 2:42, 10:9, 16:25; Col. 1:3; 1 Thess. 5:17; 1 Tim. 2:1). (See All-Time Prayer, Continue in Prayer, First Prayer Each Day, Intermittent-Prayer, Lord’s-Prayer, Morning-Prayer, Persistent-Prayer).
98 - Daniel Fast and Prayer (Dan. 1:8)
The Daniel fast is for health and healing. “Daniel purposed in his heart that he would not defile himself with the portion of the king’s meat, nor with the wine which he drank” (Dan. 1:8). Therefore, Daniel requested, “Let them give us pulse to eat, and water to drink” (Dan. 1:12). At the end of the days, King Nebuchadnezzar examined and found, “None like Daniel, Hananiah, Mishael, and Azariah” (Dan. 1:19). A Daniel fast is a partial fast for health and healing. Following Jehovah Rapha’s principles daily will give us health and we can be healed of sickness. Therefore, we commit ourselves to God’s healing/health and will fast and pray for it (See Ex. 15:26, 23:25; 2 Kings 20:5; Job 5:18; Ps. 41:3, 4; 103:3; Jer. 8:22, 33:6; James 5:15). (See Healing-Prayer).
99 - Death-Facing-Prayer (Ps. 88:3)
There will be times when we face death. Remember however, God’s servant is invincible until God is finished with him on this earth. Therefore, we should pray for deliverance when facing death, all the while remembering it may be God’s time to bring us home (See Psalms 22:11, 14, 21, 23:4, 88:3; Acts 26:31; 2 Cor. 1:9, 10; Phil. 1:20). (See Death-Prayer, Desperate-Prayer, Dying-Prayer, Emergency-Prayer).
100 - Death-Prayer (Rev. 9:6)
Some people are in such pain that they pray to die. The picture in Revelation 9 is of God’s wrath poured out in punishment, but those who pray to die, don’t escape death. On the other hand, some are in such physical pain that they ask God to take them home (See 2 Sam. 1:9; Job 3:20, 22, 7:15-16; Jonah 4:8-9; Luke 23:30; Rev. 6:16, Rev. 9:6, 9:13-21). (See Death-Facing Prayer, Desperate-Prayer, Dying-Prayer, Emergency-Prayer).
101 - Deceitful-Heart Prayer (James 4:3)
Sometimes we sincerely ask God for something in prayer, not realizing we are motivated by our deceitful heart. James calls this, “Ye ask amiss, that ye may consume it upon your lusts” (Jer. 17:9)(See James 4:2, 3). (See Crucifixion-Prayer, Guilt-Motivation Praying, Old-Nature Praying).
102 - Dedication of Money-Prayer (Acts 2:44-45)
Committing all our wealth and possessions to God, then asking him to use our money for His glory (See Luke 9:23; Acts 2:44-45, 4:34-35, 5:1-6; 1 Tim. 6:6-12). (See Money-Prayer).
103 - Dedication-Prayer (Mark 10:16)
When you ask for God’s natural and supernatural prosperity or you ask God’s success on a venture, or a project, or an event, or program (See Josh. 1:7-9, 21:43-45; Ps. 37:4; Mark 10:16). (See Laziness-Corrective Prayer, Servanthood-Prayer, Worker’s-Prayer).
104 - Defenseless Cry for Help-Prayer (Ps. 109:31)
The prayer for help by those who can’t protect themselves. God has promised to help those who cry to Him in their hour of need (See Ps. 91:2-12, 109:31). (See Abandonment Prayer, Affliction-Prayer, Forsaken-Prayer, Pain-Praying, Suffering-Prayer).
105 - Defensive-Warfare Prayer (1 John 4:4)
When you pray defensively against evil that is attacking you, or you ask God to put a “hedge” around you to defend you against the attacks of satan, “Because greater is he that is in you, than he that is in the world” (Job 1:10)(See Eph. 6:10 ff.; 1 John 4:4). (See Affliction-Prayer, Deliverance-Prayer, Pain-Praying, Suffering-Prayer, Warfare-Prayer, Warfare-Protection Prayer).
106 - Definition of Prayer (Heb. 11:6)
Prayer is communication with God; it is a relationship between you and your God. (See All-Kinds of Prayer, Basic-Praying, Believing Prayer, Definition of Prayer).
107 - Delayed Answer-Prayer (Isa. 30:18)
When God waits for a period of time before answering our requests. “Therefore the LORD will wait, that He may be gracious unto you” (Isa. 30:18). “Wait on the Lord: be of good courage, and he shall strengthen thine heart: wait, I say, on the LORD!” (Ps. 27:14). (See Directional Answer-Prayer, Reluctant Answers to Prayer, Wait-Prayer, Waiting Anxiously in Prayer).
108 - Delayed-Justice Recognition Prayer (Ps. 94:23)
There are physical consequences when a law is broken, so evil people will be judged according to their sin. God delays spiritual judgment until the end of the world. That way, all sins will be faced, as well as all the consequences of all sin. (If a man commits rape or adultery and a child is born who becomes a vile sinner—or produces several more generations of sinners—that original sin, plus its consequences, must be judged by God. However, Christ died to take away all sin of His children. But God delays judgment to give an unsaved person an opportunity to repent and be converted (See Ps. 7:16, 55:23, 64:8, 94:13, 23; Prov. 2:22, 5:22; 1 John 1:7-10). (See Delayed Answer-Prayer, Directional Answer-Prayer, Reluctant Answers to Prayer, Wait-Prayer, and various Victory prayers).
109 - Deliverance-Prayer (Ps. 34:6)
Interceding for God to give us victory over sin or unwanted practices in our life. “This poor man cried, and the LORD heard him, and saved him out of all his troubles” (Ps. 34:6). (See Triumphant-Prayer, Victorious Results in Prayer, Victory Over Temptation Prayer, and various Victory prayers).
110 - Deliverance-Thanksgiving Prayer (Ps. 18:6)
There are many kinds of deliverance, i.e., spiritual, emotional, social, financial, and physical. There are many degrees of deliverance, i.e., from habits, from addictions, from unknown dangers, from bad influences, or wrong friends, etc. There are many ways God delivers, i.e., by Scripture, by counsel, by sermons, by reading material, by prayers of others, by meditation, and by our own intercession. We should be thankful, no matter how we are delivered (See Ps. 18:6, 106:47, 148:14; Rom. 8:37; 1 Cor. 15:57; 2 Cor. 2:14, 8:16, 9:15; Eph. 5:20; 1 Thess. 3:9). (See Deliverance-Prayer, Victory-Prayer, Vindication-Praise Prayer, and various Victory prayers).
111 - Desert-Praying (Mark 1:12)
Sometimes we seek “desert experiences” to get away from the clamor of the world so we can experience God’s presence and closeness. At other times, our “desert experience” is dry, lonely, and threatening. These “desert experiences” are like times when we are tempted by the world, the flesh, and the devil. God will help us in these experiences (See Ex. 3:1; 1 Kings 19:4; Ps. 28:4, 106:14; Isa. 35:5-6, 43:19-20; Mark 6:31). (See Deliverance-Prayer, Persecution-Prayer, Suffering-Prayer, and various Victory prayers).
112 - Desperate-Prayer (Matt. 14:30)
We encounter situations in which the threat is so immediate and overwhelming that all we will be able to do is cry out to God in desperation. When Peter was sinking under the waves in a storm, he cried, “Lord, save me!” (Matt. 14:30). We pray desperately when we face danger or an emergency. “This poor man cried, and the LORD heard him, and saved him out of all his troubles” (See Psalm 13:2-3; Psalm 34:6). (See Calamity-Praying, Emergency-Prayer, Problem-Solving Prayer).
113 - Devil Worship-Prayer (Rev. 13:4)
Satan is a counterfeit god who sets himself up as deity and wants worship (See Matt. 4:9). During the Tribulation he will have people making idols and worshiping the antichrist (See Dan. 11:36-37; 1 Cor. 10:20; 2 Cor. 4:4; 2 Thess. 2:4; Rev. 13:4). (See Devil-Defensive Prayer, False-Prayer).
114 - Devil-Defensive Prayer (1 Peter 5:8)
When we ask for protection against satan, or we ask for wisdom to thwart his attacks, or for strength to protect ourselves in battle. It’s asking for a “hedge” of protection when we are not aware of sin’s attacks, or when unaware of the devil’s activity (See Job 1:10; Luke 4:3ff; Eph. 4:27; James 4:7; 1 Peter 5:8). (See Defensive-Warfare Prayer, Deliverance-Prayer, Devil-Defensive Prayer, False-Prayer, Triumphant-Prayer, Victorious-Results in Prayer).
115 - Difference-Making Prayer (Jude 22)
When we intercede to protect our friends from heresy and evil so that they may grow in Christ and serve God wholeheartedly. When we pray effectively, we show compassion on them and make a difference in their lives (See 1 Cor. 4:14-16; Gal. 4:19; 1 Tim. 1:2; Titus 1:4; Philemon 16, 19; Jude 22). (See Disentanglement-Prayer, Intercessor’s-Prayer, Intercessory-Prayer for Jews).
116 - Difficulties-Prayer (Ps. 40:2)
This is a prayer for times of trouble, problems or discouragement. When we get into difficulties (not necessarily sin), God wants us to call on Him for deliverance from them (See Job 5:7, 14:1; Ps. 40:2, 107:6, 138:7). (See Deliverance-Prayer, Problem-Solving Prayer, Protection-Prayer).
117 - Diligent-Person’s Prayer (Prov. 4:23)
Diligence is an attitude of both the righteous and wise man, i.e., those who think right—the wise—eventually will do right. A diligent man will give attention to his business and will not squander his life. He is steady, dependable, and brings energy to the things he does. As a result of being diligent, he will be promoted and become prosperous. This person can acquire the good attitude of diligence from good role models, and/or by constantly doing the right things that give good results. “Seest thou a man diligent in his business? He shall stand before kings” (Prov. 22:29). Ultimately, the diligent person rises to the top and may become the manager of the shift, or they may even become the president of the corporation. “The hand of the diligent shall bear rule: but the slothful shall be under tribute” (See Prov. 12:24) (Prov. 4:23, 10:4, 12:27, 13:4, 22:29, 27:23). (See All Kinds of Prayer, Laziness-Corrective Prayer, Servanthood-Prayer, Worker’s-Prayer).
118 - Directional Answer-Prayer (1 Kings 17:9)
When God answers our request by directing us what to do. God does not always give us answers, nor does He always do something for us; but God may show us what to do. “Arise, get thee to Zarephath, which belongeth to Zidon, and dwell there: behold, I have commanded a widow woman there to sustain thee” (1 Kings 17:9). (See Delayed Answer-Prayer, Wait-Prayer, Waiting Anxiously in Prayer).
119 - Disciple Fast and Prayer (Matt. 17:21)
The Disciple Fast and Prayer is “to loose the bands of wickedness” (Isa. 58:6) which is freeing us and others from addictions to addiction or to sin. Jesus cast out a demon from a boy whom the disciples had failed to help. Jesus told them, “Howbeit this kind goeth not out but by prayer and fasting” (Matt. 17:21). The implication is that Jesus’ disciples could have performed this exorcism had they been willing to undergo the discipline of fasting. (See Crucifixion-Prayer, Mountain-Moving Prayer, Sin-Stomping Prayer, Supernatural-Praying, and various Victory prayers).
120 - Disciplined-Prayer (Luke 11:1)
When we ask God to help us do the right thing in the right way, we become disciplined in prayer. We pray for God to help us establish a habitual pattern of positive actions. (See Race-Preparation Prayer, Self-Control Prayer, Self-Discipline Prayer).
121 - Disentanglement-Prayer (2 Peter 2:20)
This is intercession for those who are entangled in false teaching, and is a prayer to keep us from being so entangled. This raises a question if those caught up in false teachers can get answers to their prayers until they are disentangled from heresy? (See Num. 24:20; Judges 4-7; Matt. 12:43-45; Luke 11:24-26; Heb. 6:4ff, 10:26, 27; 2 Peter 2:20). (See Difference-Making Prayer, Doctrinal-Prayer, Establishing Doctrine by Prayer).
122 - Distraction to Prayer (Ex. 17:11)
Spiritual warfare often begins as an internal distraction while praying. When we feel a distraction, or an evil temptation, we should claim the supernatural power of Christ as we wrestle against distractions. Spiritual warfare demands we focus all our mental energy on what we are praying. We can ask God to help us. We can read Scripture out loud. We can pray out loud. We can write out our prayers. Since life is a journey, we will be continually in warfare prayer, and will never quit struggling against distractions until we arrive at heaven. “And it came to pass, when Moses held up his hand, that Israel prevailed: and when he let down his hand, Amalek prevailed.” (Ex. 17:11). (See Affliction-Prayer, Defensive-Warfare Prayer, Deliverance-Prayer, Disciplined-Prayer, Victorious Results in Prayer).
123 - Diversionary-Answer to Prayer (Mark 10:38)
When God answers our prayer differently from the thing for which we ask. God points us away from the request for which we pray and gives us a diversionary answer. “Ye know not what ye ask” (Mark 10:38). (See Directional Answer-Prayer, Delayed Answer-Prayer, Wait-Prayer, Waiting-Anxiously in Prayer).
124 - Divine-Presence Answer to Prayer (Gen. 32:30)
Whether or not our request is valid, or whether God is going to answer us, God sometimes reveals himself to the one praying. Sometimes this is called the “atmospheric presence” of God; others call it the “manifest presence” of God because he manifests Himself to His children. This is when we feel His presence with us. As an illustration, sometimes we feel rain, even when it is not raining. “For I have seen God face to face, and my life is preserved” (Gen. 32:30). (See Atmospheric-Worship, God-Pleasing Prayer, Presence of God Prayer).
125 - Divine-Purity Praying (2 Peter 1:3)
Asking for a supernatural ability to live a godly life. God’s power is not available to fulfill our dreams of riches, luxury, or other selfish endeavors, God’s power is for godliness (See Ps. 12:1; 2 Tim. 3:12; Titus 2:12; Heb. 12:28; 2 Peter 1:3). (See Clean- Conscience Prayer, Confession-Prayer, Forgiveness-Prayer).
126 - Doctrinal-Prayer (1 Tim. 3:15-16)
Asking God to help you believe and understand the essential doctrines of Christianity and to keep you from drifting from the fundamentals of the faith (See Matt. 16:18, 19; Acts 14:15; 2 Cor. 3:6; Gal. 2:9; 1 Thess. 1:4; 1 Tim. 3:15-16; Heb. 3:12). (See Difference-Making Prayer, Disentanglement-Prayer, Faith-Praying, Spiritual-Stability Praying).
127 – Doubting-Prayer (Gen. 22:7)
Doubting the nature or ability of God is a sin against His character. However, there is a natural human doubt that comes from circumstances, such as Isaac who asked, “Where is the lamb for a burnt offering?” (Gen. 22:7). At that moment God provided Himself—Jehovah-Jireh—a ram caught in the thicket for a sacrifice. (See Confident-Prayer, Directional Answer-Prayer, Faith-Praying, Victory Over Doubt Prayer).
128 - Dream-Motivated Prayer (Hab. 2:2-4)
A dream may be: (1) our recessive memory while we sleep; or (2) a supernatural message God gives, usually through sleep; or (3) a special task or project one wants to do for God and the Kingdom, i.e., as in the word vision. Dream-Motivated Prayer deals with #3, i.e., praying for a dream or vision that God has put upon our heart. It is yielding to do the dream/vision, asking God to help us accomplish the dream/vision, and preparing ourselves spiritually to do what God has told us to do (See Gen. 37:5, 9; 1 Sam. 3:1; Prov. 29:18; Hab. 2:1-4; Matt. 9:36ff; Rom. 10:13ff). (See Mountain-Moving Prayer, Supernatural-Praying, Vision-Praying).
129 - Dream-Rejection Prayer (Gen. 37:5, 9)
Some experience rejection or hatred because of the dream/vision they have of serving God. Yet, we must be true to the task God has given us, even when the world hates us. We must pray for strength to carry out our dream/vision even in face of animosity (See Gen. 37:5, 37:9; Ps. 38:19, 69:4; John 15:18-19; 1 John 2:11, 3:10-11). (See Dream-Motivated Prayer, Pain-Praying, Suffering Prayer).
130 - Dying-Prayer (Acts 7:59)
Each believer must travel through “the valley of the shadow of death” (Ps. 23:4) to reach the presence of God. Stephen gave us an example of one who commended himself to God in prayer as he took that journey (See Ps. 16:10, 23:4; Luke 16:22; Acts 7:59; 2 Cor. 5:8; Heb. 12:1-2; Rev. 7:9ff, 14:13). (See Death-Facing Prayer, Death-Prayer).
131 - Effective-Prayer (Phil. 4:6-7)
When we meet the conditions of prayer and get the answers we seek. (See Basic-Praying, Believing-Prayer, Conditional-Praying, Conditional-Prayer Promises, Trusting-Prayer).
132 - Elijah Fast and Prayer (1 King 19:4-16)
The Elijah fast is a spiritual discipline that helps break negative mental and emotional habits that control our lives. Praying while following the Elijah fast will build self discipline so that the person can control his/her life. During the Elijah fast, the power of God should control the whole person, spirit, soul and body (See 1 Thess. 5:23). “And he (Elijah) arose, and did eat and drink, and went in the strength of that meat forty days and forty nights” (1 Kings 19:8). (See Abandonment-Prayer, Forgetting the Past-Prayer, Forsaken-Prayer).
133 - Emergency-Prayer (Ps. 91:3-4)
Is when we call on God in an emergency or when we are in desperate trouble (See Deut. 22:4; 2 Chron. 14:11, 20:4; Ps. 3:6, 20:2, 27:9, 33:20, 119:173, 121:1-2; Isa. 50:7; Acts 16:9; Heb. 4:16, 13:6). (See Desperate-Prayer, Death-Facing Prayer, Deliverance-Prayer).
134 - Employment-Prayer (Col. 3:17, 23)
We can ask God to use our secular job or employment: (1) to take care of our financial needs; (2) for us to do a good job; and (3) to benefit those for whom we work. This is praying for strength and discipline which is opposite of a lazy attitude. This also involves a prayer for God to be glorified in our employment (See 2 Thess. 3:11-12; 1 Tim. 5:13; 1 Peter 4:15; Col. 3:17, 23). (See Laziness-Corrective Prayer, Worker’s-Prayer).
135 - End-Times Prayer (Rev. 22:20)
Recognizing God has a grand plan for mankind that includes His people the Jews, the return of the Messiah, judgment of unsaved mankind, and the abode of the wicked in hell and the abode of God’s people in heaven. This prayer also recognizes God’s personal plan for each of his children as they prepare for Christ’s return (See Gen. 49:1; Deut. 4:30, 31:29; Dan. 2:28-29, 10:14; Acts 2:17; 1 Tim. 4:1-2; 2 Tim. 3:1). (See Anticipating His Return, Coming-Kingdom Prayer, End-Times Understanding-Prayer, Waiting for Christ’s Return-Prayer).
136 - End-Times Understanding Prayer (Rev. 17:9)
Is a prayer to understand the events that surround the end times and a commitment to study diligently and completely the verses that explain the end times (See Deut. 12:4, 8, 10; Hosea 14:9; Matt. 13:11, 24:15; 2 Tim. 2:15; Rev. 17:9). (See Anticipating His Return, Coming Kingdom-Prayer, End-Times Prayer, Waiting for Christ’s Return-Prayer).
137 - Endurance-Prayer (2 Thess. 3:5)
Praying for the “patient waiting for Christ” (2 Thess. 3:5) for yourself and others. This is asking for endurance to continue in prayer until an answer comes from God (See 2 Thess. 3:5; 1 Peter 4:1). (See All-Time Praying, Continuing in Prayer, Discipline-Prayer, Self-Control Prayer, Self-Discipline Prayer).
138 - Endure-Hardship Prayer (2 Tim. 2:3)
A prayer when we face suffering and difficulties (See 1 Cor. 13:7; 2 Cor. 1:6; 2 Tim. 2:3, 4:5; Heb. 6:19, 20, 10:32, 11:27, 12:1-3; James 1:12). (See Abandonment-Prayer, Forsaken-Prayer, Pain-Praying, Suffering-Prayer).
139 - Enemy-Strategy Praying (John 8:44)
The arguments between Jesus and the Jews were really battles between the Kingdom of light, and the kingdom of darkness. Jesus knew the religious Jews were agents of satan, and He knew their strategy to defeat Him. Therefore, we must study Scriptures to understand satan’s strategy against us, then follow God’s principles to live godly and serve God successfully (See Gen. 3:15; Ex. 17:9-13; Isa. 14:12-15; Matt. 4:1ff, 12:24; Luke 10:18; John 13:2; 1 Peter 5:2; Rev. 2:10). (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Protection-Prayer, Warfare-Strategy Prayer).
140 - Ephesians’ Church-Prayer (Rev. 2:4-6)
Intercession for lukewarm Christians so they will remember the love they had for Christ when first saved, then pray for their repentance, and their commitment to return to their first love (See Matt. 24:12-13; Phil. 1:9, 3:13-16; 1 Thess. 4:9-10; 2 Thess. 1:3; Heb. 6:4-10; James 2:2-5; Rev. 2:4-6). (See Love-Abounding Prayer, Love-Growing Prayer, Love-Praying).
141 - Escape-Prayer (Rev. 6:17)
The cry of unsaved people during the Tribulation to be relieved of torture for their sins. The wrath of the Tribulation is aimed at the unsaved and the physical world, while believers will be with Jesus in heaven. This is not a prayer for them, and this is not a prayer by God’s people. This is a prayer by the unsaved left on earth after the rapture. (See Ps. 76:7, 130:3-4; Isa. 13:6; Jer. 30:7; Joel 2:31; Zeph. 1:14; 2 Thess. 2:3ff; Rev. 6:17). (See Coming-Kingdom Prayer, Deliverance-Prayer, Waiting for Christ’s Return Prayer, and various Victory prayers).
142 - Escaping-Danger Prayer (Acts 12:5)
There are many options when Christians face danger: (1) they can be killed, as was James (See Acts 12:1); (2) they can be punished, as were Paul and Silas (See Acts 16:23); or (3) they can be supernaturally delivered (See Acts 5:19, 12:7). Since only God controls the moment of our death, we should: (1) commit our safety to God; (2) yield ourselves to God’s will; and (3) be faithful till death (See Ps. 91:1-13; Luke 9:23; John 15:18-25; Acts 9:15-16, 12:5; Phil. 1:29; James 1:3, 12; 1 Peter 4:12-19). (See Deliverance-Prayer and various Victory prayers).
143 - Establishing Doctrine by Prayer (Titus 1:5)
When facing false doctrine, we must pray for leaders to be firm, for correction for those who hold false doctrine, for correct teaching of correct doctrine, and that salvation will be correctly understood (See Acts 14:23, 15:36; 2 Tim. 2:2; Titus 1:5). (See Doctrinal-Prayer, Disentanglement-Prayer, Spiritual-Stability Prayer).
144 - Esther Fast and Prayer (Est. 4:16)
The Esther fast and prayer is a spiritual discipline for protection from the evil one. When the Jews faced a holocaust, Esther said, “Fast ye for me . . . I also and my maidens will fast likewise; and so will I go in unto the king . . . [and] she obtained favour in his sight” (Est. 4:16; 5:2). We believe God loves us and can protect us, and that only God controls the day of our death. We enlist His protection in spiritual warfare against all opposing forces or the evil one who would attack and harm us (see 1 Peter 5:8). “Is not this the fast that I have chosen . . . the glory of the LORD shall be thy reward” (Isa. 58:6, 8). (See Death-Facing Prayer, Deliverance-Prayer, Desperate-Prayer, Emergency-Prayer, Warfare-Protection Prayer).
145 - Evangelistic-Praying (Acts 4:31)
When the intercessor shows someone the plan of salvation, then the intercessor prays so that the unsaved person will come to salvation (See Luke 6:28; Acts 4:20). (See Redemption-Prayer, Soul-Winner’s Prayer).
146 - Everyman’s-Prayer (Acts 16:13)
People from all religions pray, but that does not mean God listens, nor answers them. They pray because: (1) there is a vacuum in their heart that needs God; (2) they face dangers or circumstances that are too big to handle by themselves; (3) it’s natural for the human to pray to his Creator; (4) fear; and (5) they face the termination of their life and death, and they want some type of continuation after death. Most every atheist who denies God will pray when circumstances are threatening and they can do nothing to help themselves (See Gen. 4:1-13, 20:17; 1 Kings 18:26; John 14:6; Acts 4:12, 16:13; Eph. 2:8-9; 1 Tim. 2:5). (See All Kinds of Faith-Praying, Hypocritical-Prayer, Unbelief-Hindrance to Prayer, Unpardonable-Sin Prayer, and various “No” Answers to Prayer prayers).
147 - Exalt-Jesus Prayer (Phil. 2:11, 12)
Because the Father has raised Jesus from the dead and exalted Him above all principalities and power, we should exalt Jesus in our prayers and actions. We must magnify Jesus now daily in prayer because we will do it in eternity when we join every human and angels in exalting Him (See Phil. 2:11, 12). (See Christ Formed in Us-Prayer, Worship Prayer, Worship-Jesus Prayer).
148 - Expedient-Prayer (Est. 4:16)
When we ask God to do something about a crisis that we’ve caused. When we pray to do the right thing, even though we don’t feel like praying; we must do the expedient thing and pray. (See Problem-Solving Prayer and various Victory prayers).
149 - Ezra’s Prayer and Fast for Guidance (Ezra 8:23)
The Ezra fast is a spiritual discipline that accompanies prayer because we are asking God to solve a problem that faces us. After the 70 years of Babylonian captivity were over, Ezra attempted to lead a group of priests back to the Promised Land with expensive treasures to rebuild the Temple. Ezra was afraid of being attacked and robbed on his way back home, “So we fasted and besought our God for this: and he was entreated of us” (Ezra 8:23). “Everything was accounted for by number and weight, and the total weight was officially recorded” (8:34). (See Guidance-Prayer, Problem-Solving Prayer, and various Victory prayers).
150 - Face-Down Worship Prayer (Rev. 11:16)
The complete surrender of our outer and inner person in worship to God so that we fall on our faces before God. Remember, worship is giving God the worth-ship that is due to Him (See Ex. 3:6; 1 Kings 19:13, Job. 42:5-6; Rev. 4:4, 10, 5:8, 14, 7:11, 11:16, 19:4). (See Crown-Casting Prayer, Posture in Prayer, Worship-Praise, Worship-Prayer).
151 - Faith-Based Praying (Gal. 3:10)
Coming to the Father because our faith makes us His family members. We don’t come based on our keeping the law, because we can never perfectly keep the law; but “the just shall live by faith” (Gal. 3:11). We live and pray by faith (See Gal. 3:11; Hab. 2:4; Rom. 1:17; Heb. 10:38). (See Believing-Prayer, Convergence Faith-Praying, Faith-Praying).
152 - Faith-Blessing Prayer (Heb. 11:6)
Trusting God to give blessings to someone for whom you pray. We experience the inner confidence of knowing God will answer (See Matt. 17:20; Heb. 11:6, 20). (See Faith-Praying and various Blessing prayers).
153 - Faith-Eyes Praying (Matt. 21:21)
Because of God’s love and power, He allows us to see through a tiny crack of reality, so that we see with God’s eyes. Life is more than money, position and getting ahead. Faith-eyes see God transforming us, helping us, supporting us, and using us. Faith-eyes see in the mirror where we are “changed into the same image from glory to glory” (2 Cor. 3:18) and faith-eyes see us in heaven casting our crowns at His feet in ultimate worship (See Rom. 8:28, 29, 12:2, 13:14; Gal. 6:15; Eph. 4:22; Col. 3:10; 2 Peter 1:5-9). (See Faith-Based Prayer, Faith-Blessing Prayer, Faith-Praying).
154 - Faithfulness-Praying (1 Thess. 5:24)
Recognizing we remain effective when we continue in prayer because the Lord works in us to motivate us to pray or continue praying. Jesus, our High Priest (See Heb. 7:24-25), presents our prayers to the Father, and the Holy Spirit; our Intercessor (See Rom. 8:26, 27) prays through us and presents our petitions to the Father for us (See Zech. 12:10; Rom. 8:26, 27); 1 Cor. 14:15; Eph. 6:18; 1 Thess. 5:24; Heb. 7:24, 25; Jude 20). (See Alert-Prayer, All-Time Prayer, Intermittent-Prayer, Persistent-Prayer, Prevailing-Prayer).
155 - Faithful-Request Prayer (Heb. 3:2)
A prayer to be faithful to God in spite of our old nature that pulls us away from God, and outward temptation to make us stumble. We should be faithful because of biblical examples and because of God’s call to us (See 1 Thess. 3:2), and the indwelling strength of Christ. Therefore, we ask God to help us remain faithful (See Matt. 25:21; John 15:10, 17:4; 1 Cor. 4:2; 1 Tim. 1:12; Heb. 3:2). (All Types of Faith Prayer, Faith-Praying, Persistent Prayer).
156 - Faith-Praying (Heb. 11:6)
Is interceding with the assurance that we will receive the things for which we ask. Faith Praying is intercession based on God Himself, causing us to believe we will receive our request because we meet the requirements in the Bible. Often this confidence emerges as a result of faith. “But without faith it is impossible to please him: for he that cometh to God must believe that he is, and that he is a rewarder of them that diligently seek him” (See Heb. 11:6; James 5:17). (See Faith-Based Praying, Faith-Validated Prayer, Possibility-Praying).
157 - Faith-Relationship Praying (Gal. 3:7)
Coming boldly to the Father because of our new family relationship with Him through Jesus Christ. Just as we were saved by faith, now we pray by faith knowing He will hear and answer His children (See Gal. 3:7; Rom. 8:14-17; Eph. 3:6; Titus 3:7; Heb. 1:14; 6:17; James 2:5; 1 Peter 1:4). (See Assurance-Praying, Confident-Prayer, Faith-Praying, Surety-Praying).
158 - Faith-Validated Prayer (James 2:18)
Asking God to open up doors of service and use us as we serve Him, because the quality of our service validates the quality of our faith. As we actively serve God, we pray for God to make our faith grow stronger (See Matt. 7:17-20; Rom. 8:1; 2 Cor. 5:17; Eph. 2:8-10; Titus 2:7; James 2:18). (See Continuing Prayer, Confident-Praying, Faith-Praying, Persistent-Praying, Surety-Praying).
159 - False-Prayer (Matt. 7:21-23)
This is not a reference to born-again believers who have their prayers blocked for various reasons. False prayers are offered by non-believers who may or not be a member of a cult or non-Christian religion. The Father will receive all who come through Christ (See John 6:37) and reject those who reject Christ (See 1 Kings 18; John 6:37, 14:4; Acts 4:12). (See Everyman’s-Prayer, Hypocritical-Prayer, Pretend-Prayer, Unbelief-Hindrance to Prayer, Unsaved-Prayer, and various “No” Answers to Prayer prayers).
160 - Family-Heritage Prayer (Matt. 1:1-17)
We are the product of our parents receiving from them their strengths and weaknesses, their assets and liabilities. We have several choices: (1) fight their influence; (b) learn and be like them (for evil or good); (c) reject their limitations and problems; (d) determine to do better; or (e) stand on their shoulders and reach much higher (See Gen. 4:1-5, 12:2, 3, 25:19-23; Ex. 2:1-3; Ps. 127:1-5; Phil. 3:4-6; 2 Tim. 1:5, 3:14-15). (See Aged-Prayer, Blessing Children-Prayer, Children of Promise-Prayer, Father’s Cry-Prayer, Spouse-Inspired Prayer).
161 - Fasting-Prayer (Matt. 6:16-19)
Fasting alone will not get answers from God, we must fast and pray. Jesus said, “This kind goeth not out but by prayer and fasting” (Matt. 17:21). There is more than one way to fast: (a) Normal fast of water or juice but no solid foods; (b) The Absolute fast, no liquids or food; (c) The partial or Daniel fast, usually vegetables only; and (d) The supernatural fast, no water or food for 40 days, i.e., Moses (See Ex. 34:28). If a person doesn’t drink for 7 days, they will normally die. If you think you’re being led to do this fast, “Test the spirits” (1 John 4:1); you’re probably wrong (See Lev. 16:29; Isa. 58:6-8; Joel 2:12-14; Matt. 17:21; Acts 13:2, 3). (See Esther Fast and Prayer, Daniel Fast and Prayer, Disciple Fast and Prayer, Elijah Fast and Prayer, Ezra Fast and Prayer, John the Baptist Fast and Prayer, Saint Paul Fast and Prayer, Samuel Fast and Prayer, Widow Fast and Prayer; also see the book Fasting for Spiritual Breakthrough by Elmer Towns, Regal Books, Ventura, CA 1996).
162 - Father-Cry Prayer (Gal. 4:5)
Expression of a new child of God when made a member of God’s family. Now His children can call Him Father and he can intercede as a child to a loving Father. Because God is their father, believers are entitled to all the blessings of being His child (See Gal. 4:5; 3:26; John 1:12; Rom. 3:23; 8:14-17; 9:4; Eph. 1:5). (See Fellowship with God Praying, Intimacy-Prayer).
163 - Fear of God-Praying (Heb. 5:7)
Knowing God is all-powerful to accomplish His will and that He will judge those who rebel or sin against Him; therefore, we pray with fear, “Thy will be done in our lives,” knowing God will hear and accomplish that prayer (See Prov. 3:5-6; Matt. 26:39, 42; John 12:27-28; Heb. 5:7). (See Desperate Praying, Fear Praying, Frightful Praying, Waiting Anxiously in Prayer).
164 - Fear-Motivated Prayer (Ps. 56:3)
Asking for God’s protection and God’s presence to be with us when we are scared or fearful. (See Fear of God-Praying, Fear-Praying, Frightful-Prayer, Waiting Anxiously in Prayer).
165 - Fear-Praying (Rev. 14:7)
Coming to God because of our negative feelings of: (1) fear, because God could condemn us to hell; (2) reverential fear, because God is our King and the Ruler of all things; and (3) awe, because we are overwhelmed by the greatness of His creative power and universe (See Gen. 22:12; Ps. 36:1, 89:7; Eccl. 12:13-14; Rev. 14:7). (See Anxious Praying, Desperate Praying, Fear Praying, Frightful Praying).
166 - Fellowship-Praying (1 John 1:3)
Talking with God as you walk in the light (See 1 John 1:7) and fellowshipping with God because all your sins are forgiven (See 1 John 1:8-10). It is the highest form of relationship prayer (See Acts 2:42; 1 Cor. 1:9; Eph. 3:9; Phil. 1:5, 3;10; 1 John 1:3, 6-7). (See Communion Prayer, Intimacy-Prayer, Jesus-Agreement Prayer, Oneness Prayer).
167 - Filling of the Spirit-Prayer (Eph. 5:18)
When we yield everything to God and ask to be filled with the Holy Spirit, He comes into our lives and controls our lives. The more we yield to the Holy Spirit, the more He controls. The filling of the Spirit is not getting more of God, but allowing God to get more of us (See Eph. 5:18). (See Holy Spirit Praying, Promise
of Spiritual Giftedness-Praying, Spiritual-Insight Prayer, Spiritual-Strength Prayer).
168 - First Prayer Each Day (Luke 11:1-2)
Years ago I began praying the Lord’s Prayer when I first awoke and before I got out of bed. That’s because the Lord’s Prayer contains in seed truths all we need to pray. So I pray this prayer first every day. “And it came to pass, that, as he was praying in a certain place, when he ceased, one of His disciples said unto Him, ‘Lord, teach us to pray . . .’ (Luke 11:1). So He said to them, ‘When ye pray, say: Our Father which art in heaven, Hallowed be thy name. Thy kingdom come. Thy will be done, as in heaven, so in earth . . .’” (Luke 11:1-2). (See Daily-Prayer, Lord’s-Prayer, Morning Prayer).
169 - Fleece-Prayer (Judg. 6:36-40)
Putting conditions on our requests to God so that He answers telling us what to do or where to go, i.e., “Lord, if You give me a car, I’ll know You want me to go . . .” The servant of Abraham put a condition on finding the right girl for Isaac to marry (See Gen. 24:12-14). Gideon prayed for a fleece of wool to be wet with dew overnight, and the floor dry. God answered. The next night Gideon prayed the opposite and God answered (See Judg. 6:36-40). However today, many say a Christian should not use a symbolic fleece when praying because: (1) we should find God’s will in Scripture, not in circumstances; (2) using a fleece is going by sight, not faith (See 2 Cor. 5:7)); and (3) many Christians say a fleece is like luck, i.e., good luck or bad luck. A Christian should make a decision based on the Bible, not circumstances. (See Circumstantial Prayer, Conditional-Prayer Promise, Problem-Solving Prayer, Will of God-Prayer).
170 - Food-Provision Praise (Ps. 65:9-11)
God has created us with bodies that need food/fuel for energy to grow and work. Without the provision of sun, rain, and soil, our food wouldn’t grow. So we must thank God for His provision of food for our health and strength. We must praise God for His plan for our physical life on earth. (See Gen. 1:1, 2:9; Ps. 65:9-11, 136:25; Prov. 6:8; Matt. 6:11; 1 Tim. 6:8). (See Meal Thanksgiving, Blessing-Prayer, Provision of Food Praise, Strength and Nourishment-Prayer).
171 - Fool-Defensive Prayer (Prov. 1:7)
The person called a fool is a cross between two types of contemporary people. First, the fool is dumb, which is like a person that is ignorant and does not know what to do, or how to do things, or why things are done right. Most dumb people can learn and become smart, but a fool probably won’t learn. Second, the fool is selfish wanting attention or physical comfort, and they are selfish to the point of being obnoxious, but they are not willing to take the steps to properly get what they desperately want in life. They are blind to their selfish addiction, and what keeps them from their life’s goal. A fool may be a good person that everyone likes, when in actuality people only tolerate them, or use them. They are fools because they fool themselves. We should pray to keep from being a fool, or being harmed by fools (See Prov. 1:7; 10:14, 18; 12:16, 23; 13:19; 14:1, 8; 15:1-2; 17:16; 20:3; 26:4). (See Worker’s-Prayer).
172 - Forgetting the Past-Prayer (Phil. 3:10 ff.)
(1) Asking God to erase from our memory any negative or sinful thought that would harm our present walk with Christ; (2) not looking at any past accomplishments or successes as a substitute for our present walk with Christ (See Phil. 3:10-14). (See Elijah Fast and Prayer, Forgiveness-Prayer, Future-Blessing Prayer, and various Victory prayers).
173 - Forgiveness-Prayer (2 Cor. 2:10)
Forgiveness is the foundation of Christianity. We should forgive others because Christ has forgiven us. If not, we can fall into a “root” of bitterness, (Heb. 12:15) that ruins our character. We must not get revenge, i.e., “an eye for an eye” (Matt. 5:38), but forgive them, even as Christ forgave those who crucified Him. Otherwise, we destroy our own character with a spirit of revenge or we harbor a grudge. We don’t forgive them for their sake, we do it for our sake (See Matt. 6:15, 18:21-22; Mark 11:25; Rom. 12:8,17-21; 2 Cor. 2:7-10; Col. 3:13). (See Forgiveness-Transformation Prayer, Propitiation-Intercession Prayer).
174 - Forgiveness-Transformation Prayer (Luke 11:4)
When we forgive our offender for their offence, it means God transforms our heart. We no longer harbor vengeance or retaliation or bitterness. Obviously, it doesn’t relate to our salvation because “the blood of Jesus Christ his Son cleanseth us from all sin” (1 John 1:7). But the basic rule of Christian growth is: give to get. We must scatter to gain, and we must die to live. So we must forgive to gain intimacy with God as a forgiven one. When we forgive, we no longer hide hatred in our heart, so we can now know God and draw near to Him (See Gen. 50:17; Josh. 24:19; 1 Sam. 25:28; 2 Chron. 6:21; Matt. 6:12; Mark 11:25-26; 2 Cor. 2:10). (See Christ Formed in Us-Prayer, Crucifixion-Prayer, Forgiveness-Prayer, Transformation-Prayer).
175 - Forsaken-Prayer (Ps. 42:9)
When we’ve sinned or gotten out of the will of God, we feel forsaken or separated from God. God doesn’t forsake us, He forsakes our sin and turns His back on our iniquities. The Prayer of the Forsaken includes repentance, confessing sin, asking for forgiveness and earnestly seeking God. We search for God in prayer when we think He is not hearing our petitions. “Why have You forgotten me?” (Psalm 42:9). (See Abandonment Prayer, Affliction-Prayer, Suffering-Prayer).
176 - Frailty-Confession Prayer (Ps. 90:12)
This is a prayer that recognizes that our life is tenuous and there is a delicate balance between living and dying (See Deut. 32:29; Ps. 39:4; Eccl. 9:10; Eph. 5:16, 17). (See Honest-Prayer, True-Heart Praying).
177 - Freedom-Enjoyment Prayer (John 10:10)
Jesus has permitted us to enter salvation’s door to have life more abundantly, but it doesn’t come automatically. First, we must yield ourselves to God in prayer. Second, freedom comes from Christ as we learn about Him in Scripture (See John 8:32). Third, we must be filled with the Holy Spirit (See John 7:37-38) (See Ps. 16:11, 23:6, 30:5, 126:5, 6; Isa. 12:3; John 15:11; 1 Peter 4:13). (See various Victory prayers).
178 - Frightful-Prayer (Mark 14:36)
If the Son of God prayed to His Heavenly Father when facing danger, why should we do otherwise? We must go to the Lord when we are scared. He can heal, protect, guide, and save us. He can give us safety, provision and He can make us laugh (See Gen. 17:17). “As a father pities his children, so the LORD pities those who fear Him” (Ps. 103:13) (See Num. 11:12; Deut. 8:5; Ps. 103:13; Prov. 3:12; Isa. 63:15, 16; Matt. 6:9; Heb. 12:5, 11). (See Abandonment Prayer, Affliction-Prayer, Fear Praying, Forsaken-Prayer).
179 - Fruitful-Prayer (Matt. 13:8)
Jesus told the parable of the sower who planted seed on good soil that produced fruit. When we pray to be fruitful, notice the following conditions: (a) it takes human effort of planting; (b) we must work smart in the right place with the right tools; (c) we must use the right seeds; (d) we must have the right motivation; and (e) we must be filled with the Holy Spirit (See Luke 8:15; John 15:8; Rom. 7:18; Gal. 5:22-23; Phil. 1:11). (See Fruit-Producing Prayer, Reward-Prayer).
180 - Fruit-Producing Prayer (Gal. 5:22-23)
Asking God to produce more Christian character in our lives, and more fruit in our Christian service (See Phil. 1:11). (See Fruitful-Prayer, Reward-Prayer, Supernatural-Results Prayer).
181 - Future-Blessing Prayer (Heb. 11:21)
Just as Jacob blessed his children knowing God could add value to them after he died, so we must by faith bless our children, trusting God to accomplish the blessing after we are gone (See Gen. 48:5, 22, 47:31, 50:24-25; Josh. 24:32; Heb. 11:21). (See Blessing A Person Prayer, Blessing Prayer, Delayed-Answer- Prayer, Family-Heritage Prayer, Waiting for Christ’s Return).
182 - Geographical-Praying (Matt. 6:6)
There are some places where we seem to pray best, perhaps because we are in the habit of going there, or we are comfortable there, or it’s the most convenient for our schedule. Perhaps the greatest reason is because we’ve met God at this place, or it’s where we’ve received great answers to prayer in the past. Jesus describes going to a “prayer closet” or “inner room” (modern translation). This place is usually private, quiet, and where we’ll not be distracted. “But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly” (Ps. 87:1-3)(See Matt. 6:6; Luke 22:39). (See Comfortable Place to Pray, Geographical-Renewal Praying, Prayer-Excursion Prayer, Prayer-Journey Prayer, Prayer-Walking).
183 - Geographical-Renewal Praying (Ps. 121:1, 2)
Some locations have been imprinted on our hearts because of the spiritual lessons we experienced there. These may be places where we were: (a) saved; (b) called to ministry; (c) got engaged; or (d) made a significant decision for Christ (See Jer. 3:23; Ps. 2:6, 68:15, 16, 78:68, 87:1). (See Comfortable Place to Pray, Geographical-Praying, Prayer-Journey, Prayer-Walking).
184 - Gifts with Prayer (2 Cor. 9:7)
An unexpected gift makes the receiver happy and binds together the giver and receiver. Thus, we pray for those receiving our gifts to look favorably on us. When giving presents, we should ask God to teach us how to bless people, and be kind to them. (See various Blessing prayers).
185 - Giving Ourselves to God by Prayer (Rom. 12:1)
Recognizing that God has given us everything, so we give ourselves back to Him. And with that dedication, we give the ownership of everything we have to God, realizing He allows us to use what possessions we have for His glory. (See Burden-Prayer, Commitment-Prayer, Yielding-Prayer).
186 - Goal-Striving Prayer (Phil. 3:10-14)
As we attempt to live daily for Jesus Christ, we should strive daily to know Him better, and to fulfill His plan in our life in a more perfect way (See Phil. 3:10-14). (See Fruitful-Prayer, Race-Preparation Prayer, Running Reward-Prayer, Running A Good Race Prayer).
187 - God’s Prosperity-Prayer (Gen. 39:2, 3, 21, 23)
God’s prosperity on us follows our commitment to do right, and to seek His presence with us. Then God will prosper the task we do and the people for whom we work (See Gen. 39:2, 3, 21, 23; Ps. 1:3, 47:7, 11, 91:15; Rom. 8:31). (See Fruit-Producing Prayer, Fruitful-Prayer, Reward-Prayer).
188 - God-Glorifying Prayer (Ps. 96:8)
When we give glory to God, we do not make Him greater, or more powerful, or more glorious. God cannot change; so when we glorify God, we make Him greater in our perception. Perhaps this is one of Paul’s meanings when he explained, “But we all . . . are changed into the same image from glory to glory” (2 Cor. 3:18). And if we truly recognize God, we give Him the control of our life, that’s what God wants and He is glorified in our sacrifice (See Ex. 34:5,9; Ps. 96:8, 108:3, 5, 111:9, 148:13-14; Rev. 15:4). (See various Worship prayers, also see various Praise prayers).
189 - God-Haters’ Prayer (Ps. 2:2, 3)
The unsaved refuse to live for God and obey Him. They express their refusal in many negative ways, and ultimately will not believe in God nor follow His ways. They want to control their own lives for their own purposes (See Ps. 2:2, 3; Matt. 2:16; Luke 13:31; Acts 12:1). (See Atheist-Prayer, Everyman’s-Prayer, False-Prayer, Unpardonable-Sin Prayer, Unsaved-Prayer).
190 - God-Hunger Prayer (Matt. 5:6)
When we have spiritual hunger, we don’t have to pray in a fancy way; all we have to do is call out for God to fill us when we are empty. Therefore, having a genuine hunger for God is the beginning of prayer. Our genuine desire to know God is an actual prayer, and our words begin to fulfill our hunger for God. Genuine prayer is God-Hunger Prayer (See Ps. 107:5, 9, 146:7; Prov. 6:30; Isa. 58:7; Luke 1:53; Phil. 4:12). (See Hunger-Prayer, Intimacy-Prayer, Searching for God in Prayer, Thirsty Prayer, Well-Digging Prayer,).
191 - God-Pleasing Prayer (Heb. 11:5)
We should attempt to please God in all we think, say and do. It should be the prayer of our heart to obey God, and do the things that satisfy Him or delight Him (See Rom. 8:8; 1 Cor. 1:27; 1 Thess. 2:4; Heb. 11:5, 13:16; 1 John 3:22). (See Jesus First-Prayer, God-Glorifying Prayer and various Worship prayers).
192 - God-Recognition Prayer (Eph. 3:20-21)
Praising God as the source of all honor and power. Our praise doesn’t add to God’s honor and power, for in His omnipotence God has all honor and power. But, our praise makes God’s attributes grow within us and thus, makes us better Christians (See Rom. 16:25, 27; Eph. 3:21; Phil. 4:20; 1 Tim. 6:16; Jude 25; Rev. 1:6, 4:11, 7:12). (See Jesus-First Prayer, God-Glorifying Prayer and see various Worship prayers).
193 - Goodness of God Proclaimed-Prayer (Ps. 92:15)
The servants of God should proclaim in prayer that He is good (in nature) and that He is good to His people (in actions) (See Ex. 34:6-7; Deut. 30:5; Ps. 92:15; Mark 10:18). (See Blessing the Lord in Worship, God-Glorifying Prayer, and various Worship prayers).
194 - Good-Things Praying (Heb. 13:21)
Is getting our hearts ready to receive the good things God promises. But this prayer also asks for good things, and then thanks God for them when they come (See 2 Cor. 9:8; Eph. 2:10; Phil. 1:11; 2 Thess. 2:17; 1 Tim. 5:10; Heb. 13:21; James 1:17). (See All Kinds of Faith Praying, Asking-Prayer, Believing-Prayer, Natural-Bless Prayer).
195 - Good-Works Praying (John 6:28, 29)
Good-Works Praying is asking God to help us in effective Christian service. It is asking God to accomplish “good works” through us because we cannot do good works in ourselves to please God (See Gen. 15:7; John 3:36; Rom. 3:28, 10:9, 10, 17; Heb. 11:6; James 2:17, 20; 1 John 3:23). (See Basic-Praying, Effective-Prayer, Faithful-Request Prayer, Natural-Bless Prayer).
196 - Government Leaders-Intercession (1 Tim. 2:1 ff.)
We should pray for our government leaders so we can live a peaceful life, enjoy freedom to worship and share our faith with the unsaved (See Ps. 20:1; 72:1; Rom. 13:1; 1 Peter 2:13; 1 Tim. 2:1, 2). (see Peaceful-Living Prayer).
197 - Gratitude for Martyred Saints-Prayer (Rev. 14:13)
Martyrs are those who faithfully follow the Lord right up to their death, then they rest from their labor, and the influence of their lives continues (See Matt. 25:21; 1 Cor. 15:58; 1 Thess. 4:16-18; 2 Thess. 1:6-7; Heb. 12:1; Rev. 14:13). (See Death-Facing Prayer Thanksgiving-Prayer).
198 - Gratitude-Prayer (Phil. 4:6)
Showing appreciation for the positive contribution to our life by family, friends and business associates. Also, it’s offering praise to God for all the positive things He has done for us. (See Deliverance-Thanksgiving Prayer, and various Thanksgiving and Praise prayers).
199 - Great Commission-Prayer (Luke 24:49)
Asking God to use missionaries and evangelistic methods to help win people in all nations to Christ through the preaching of the gospel. We must pray, targeting un-reached tribes worldwide, so the gospel can be carried to the ends of the earth. (See Evangelistic-Praying, Mountain-Moving Prayer, Soul-Winner’s Prayer).
200 - Greater-Prayer (2 Cor. 9:6)
Great prayers lead to great dreams or vision for what God can do, and great prayers lead to greater faith and trust in God to accomplish greater results. If we pray with great faith, we will probably make greater plans, recruit a greater work force to serve God, and make a greater investment of our time, talent, and treasures for God’s glory (See Ps. 126:5-6; Prov. 11:24, 22:9; Eccl. 11:1, 6; Isa. 55:1; Luke 6:36-38; Gal. 6:7-9; Heb. 6:10). (See Asking-Prayer, Dream-Motivated Prayer, Mountain-Moving Prayer, Supernatural-Praying, Triumphant-Prayer, Unlimited Prayer in Christ).
201 - Greater-Works Prayer (John 14:12)
Winning souls to salvation is much greater than the physical miracles Jesus did for people. Prayer can help us do these greater works by: (1) praying for a burden to be a soul winner, (2) praying for specific people to get saved, (3) praying for the filling of the Holy Spirit to be used by God (See Prov. 11:30; Dan. 12:3; Matt. 28:19; John 4:7; Acts 8:30). (See Asking-Prayer, Fruitful-Prayer, Greater-Prayer, Mountain-Moving Prayer, Supernatural-Praying, Triumphant-Prayer).
202 – Grief Prayer (Eph. 4:30)
Ridding ourselves of sin and evil thoughts so we don’t grieve the Holy Spirit who wants us to live holy lives (See Gen. 6:6; 1 Chron. 4:10; Eph. 4:30). (See Confronting Evil Praying, Deliverance-Prayer, Filling of the Spirit-Prayer, Holy-Protection Prayer, Holy-Spirit Prayer, Self-Denying Prayer, Separation Prayer, Sin-Stopping Prayer).
203 - Growth in Christ-Prayer (Col. 2:8)
We grow in Christ when we vow to live as commanded in Scripture, and we ask God to give us power to do it (See Col. 2:8). (See Christ Formed in Us-Prayer, Growth Prayer).
204 - Growth-Prayer (Eph. 4:12-16)
Asking God to help us grow in character and spiritual abilities so we can serve Him acceptably (See Prov. 11:30,; Eph. 4:12-16; 1 Tim. 3:1; Titus 3:8). (See Discipline-Prayer, Growth in Christ-Prayer, Spiritual Growth-Prayer).
205 - Guard Your Heart-Prayer (Phil. 4:6-7)
When we ask God: (1) to help guard our hearts from losing the peace of God that is promised to us as believers (See Phil. 4:6-7); and (2) we ask God to keep us from sin. (See Defensive-Warfare Prayer, Old-Nature Praying, Protection-Prayer, Spiritual Protection Prayer, Triumphant-Prayer).
206 - Guarding Our Legacy-Prayer (2 Tim. 1:14)
We must use all our strength and wisdom to: (1) defeat those who attack God’s Word; (2) pray that God uses us to defend the truth; and (3) remove all barriers that hold back the influence of God’s Word (See 2 Tim. 1:14; 3:14; Phil. 1:27; 1 Thess. 5:21; Titus 1:9; Heb. 3:6; Jude 3; Rev. 2:25, 3:3, 11). (See Defensive-Warfare Prayer, Protection-Prayer, Spiritual Protection-Prayer).
207 - Guidance-Prayer (Rom. 12:1, 2)
Most who pray for guidance, ask God to do something miraculous. But as we pray for guidance, apply the principles God has given us to find His guidance in our life for normal decisions: (1) follow the general principles found in Scripture; we don’t need to pray whether we should refrain from the negatives found in the Ten Commandments, or do the positive commands found in the New Testament; (2) we find guidance talking with Christian counselors (See Prov. 11:14); (3) apply the spiritual gifts God has given to find God’s purpose for your life; (4) yield to God to find His will; (5) prayer may guide us into His will; (6) apply common sense, for God seldom goes against common sense; (7) we can find God’s guidance by properly interpreting circumstances. Beyond all these principles, God may guide you by “internal leading” (Rom. 8:14). (See Dedication-Prayer, Problem-Solving Prayer, Spirit-Helped Prayer, Will of God Prayer).
208 - Guilt-Motivation Prayer (Col. 3:12-13)
God has forgiven all sin of His children by the blood of Jesus Christ (See 1 John 1:7), but many Christians still feel guilty over their sins. They continually confess their sins (See 1 John 1:9), they constantly seek to be cleansed from sin and to be restored to fellowship with God. However, they must not be controlled by the guilt of their sins, they must walk as “forgiven sinners” (See Gen. 50:15-17; Matt. 6:12, 14-15, 18:35; Eph. 4:32; Col. 3:12-13). (See Crucifixion-Prayer, Deceitful-Heart Prayer, Old-Nature Praying, and various Victory prayers).
209 - Guilty-Blocking Prayer (1 John 3:21)
When we let our experiential guilt block our confidence to pray. So, we must remember we stand perfect before God in justification, and our non-experiential legal guilt has been abolished by the perfection of Jesus Christ. Then we can plead the blood of Christ and pray confidently (See Job 22:26; Ps. 7:3-4, 101:2; 1 Cor. 4:4; 2 Cor. 1:12; 1 Tim. 2:8; Heb. 4:16; 10:22; 1 John 3:21). (See Crucifixion-Prayer, Transformation-Prayer, and various Victory prayers).
210 - Habit-Prayer (Acts 3:1)
The word “habit” comes from the same type of clothes worn by a Roman Catholic nun each day. Therefore, a habit is something done automatically, without thought or choice. A good habit means we automatically pray in a certain way, at a certain time on a regular basis. Because prayer is good, some prayer habits are good when they cause us to do what is right. But a prayer habit can be bad when we do it with no thought, no emotions, and no meaning (See 1 Kings 18:26; Dan. 6:10; Matt. 6:7; Acts 3:1; James 4:3). (See Burden-Prayer, Definition of Prayer, First Prayer Each Day).
211 - Hallelujah-Praise Prayer (Rev. 19:1)
This is the response of our hearts when we begin worshipping God. This is a way of calling others to join with us in our joy of giving worship, thanksgiving, praise and honor to God (See Ps. 106:1, 111:1, 115:18, 146:1, 148:1, 149:1, 150:1; Rev. 19:1, 3). (See various Worship and Praise prayers).
212 - Happiness Inspired by Prayer (Matt. 5:3-8)
Happiness or fun by the world’s standard is an elusive dream that is seldom realized. Happiness is the fruit of biblical character and is found on the road to duty. Traditionally Matt. 5:3-13 is called “The Beatitudes,” i.e., the blessings a person receives who is totally dedicated to God. Many translate the word “blessed” as “happy,” i.e., “Blessed are the meek: for they shall inherit the earth” (See Matt. 5:5) (Gen. 1:22, 12:2, 3, 49:28; Num. 6:23-27; Ps. 1:1-3, 32:2, 103:1; Matt. 14:14; Mark 10:16; Acts 20:35). (See Happy Prayer, Rejoicing in Prayer and various Bless prayers).
213 - Happy-Prayer (John 20:20)
We are emotional beings, so we should show the total range of our emotions to God when we pray, i.e., from laughter to tears. If we don’t show the depth of our emotions, then we’re not honest in prayer. Let’s not be so “outwardly religious” that we can’t be ourselves when talking to God (See Gen. 17:17; Ps. 126:2; Isa. 25:8, 9; Matt. 28:8; Luke 24:41; John 20:20; 1 John 1:3). (See Happiness-Inspired Prayer, Rejoicing in Prayer, Weeping Prayer).
214 - Healing-Prayer (James 5:15)
God has many different ways to heal us of our sicknesses. Sometimes God heals directly by His power because of prayer. At other times He heals through the use of medicine, surgery, exercise, drugs, or other forms of therapy. We can pray for God to heal directly or for God to use these means for healing. However, not everyone we pray for will be healed. Sometimes God has other purposes for sickness, but in all things we should glorify God. “And the prayer of faith shall save the sick, and the Lord shall raise him up” (James 5:15). Healing begins when we meet the following conditions, i.e.: (1) call for church elders to pray; (2) anoint with oil; (3) confess sins to get right with God; and (4) exercise believing faith (See Matt. 17:20-21; Mark 11:22-26; 1 Cor. 12:28-30; James 5:15; 1 John 5:14-18). (See Asking-Prayer, The Daniel Fast, Sick Person’s Prayer, Supernatural-Prayer).
215 - Heaven’s-Prayer (1 Thess. 4:13, 14)
Because God will not forget any of His children in the rapture, we should thank God for all those who will go to be with Christ (See 1 Thess. 4:13, 14; 1 Cor. 15:12-19, 29; Heb. 10:24-25; John 11:24-25). (See various Thanksgiving and Praise prayers).
216 - Heavy-Prayer (Matt. 11:28:30)
A heavy load is a symbol word that stands for the various heavy trials, strains, or problems of life. A heavy load can be social, emotional, financial, spiritual or physical sources. A heavy load is a relative thing. What is physically “heavy” to the old may be considered “light” to a 20 year old youth. In reverse, the young may be overwhelmed with a problem, but it is not heavy to the old because they have learned with experience to handle that problem. Jesus is saying no matter what source our heavy burden, He will help us through it. (See Burden-Prayer, Help-Prayer, Protection-Prayer).
217 - Hedge-Protection Prayer (Job 1:10)
When we face temptations and trials, we should pray for God’s protective “hedge” to keep us from falling into sin or physical danger. God answers our request for protection by putting a “hedge” around us to protect us. “Hast not thou made an hedge about him?” (Job 1:10). “Take heed that ye despise not one of these little ones; for I say unto you, That in heaven their angels do always behold the face of my Father which is in heaven” (See Matt. 18:10, i.e., guardian angel; 1 Cor. 10:13; Job 1:10; 3:22; 1 John 4:4; Eph. 6:11, 12; Heb. 12:1, 2; James 1:12; 1 Peter 1:6, 7). (See Deliverance Prayer, Defensive-Warfare Prayer, Protection Prayer, Triumphant Prayer and various Victory prayers).
218 - Help the Oppressed by Prayer (Ps. 10:8-9)
The servants of God will see evil in the world, and will pray against it. They will see the needy oppressed and they will help them and pray for them. Those without compassion for the oppressed don’t share the heart of God (See Ex. 3:9; Lev. 25:14; Ps. 10:8-9, 17:9; Prov. 22:22). (See Evangelistic-Praying, Others-Prayer, Servanthood-Praying, Soul-Winner’s Prayer).
219 - Help-Prayer (Ps. 108:12, 13)
Our prayer when we face big or little problems. God will help because: (1) He has instructed us to call on Him; (2) God has a history of helping His people; (3) His nature of constant love and mercy shows He wants to help; and (4) He has designed a world in which He helps His people (See Ps. 10:14, 12:1, 54:4, 108:12-13; Heb. 4:16, 13:6). (See Burden-Prayer, Heavy-Prayer).
220 - Heresy-Condemning Prayer (2 Peter 2:6)
Is a yearning to be doctrinally correct in every point? It is a prayer for God to remove spiritual blindness and cause us to see true doctrine through the eyes of the Holy Spirit. This is also a prayer to keep us from false teaching (See Deut. 13:1-3; Col. 2:8,18; 2 Thess. 2:2, 3, 12; 1 Tim. 4:1-3; 2 Tim. 3:1-9; Titus 1:11; 1 John 2:18, 2 Peter 2:6; Jude 18; Rev. 2:9). (See Defensive-Warfare Prayer, Disentanglement-Prayer).
221 - Hidden Answers-Prayer (Rom. 11:33-36)
God is El Olam, the Everlasting God. Olam means secret or hidden, so God who knows all things keeps some things hidden from us for our good. Olam also means the unknown mystery of successive ages, i.e., God is everlasting. Some answers are hidden from us and our prayers (See Gen. 21:33; 2 Kings 4:27; Ps. 10:1; Ps. 90:2; Matt. 13:11; Eph. 1:9-11; 3:2-6). (See Delayed Answer-Prayer, Insight Prayer, Wait-Prayer).
222 - Hindrances to Prayer
(See Blocked-Prayer, and Various “No” Answers to Prayer).
223 - Holiness-Prayer (1 Peter 1:16)
Since holiness is commanded of all believers (See 1 Peter 1:16), then we should pray: (1) for a desire to be separate from sin; (2) for wisdom to recognize and separate ourselves from sin; (3) strength to overcome temptation and sin; and (4) for our life to be well pleasing to God (See Lev. 11:44; Matt. 5:20; 1 Peter 1:16). (See Clean-Conscience Prayer, Crucifixion-Prayer, Self-Denying-Prayer, Self-Discipline Prayer, Purity-Praying, Separation-Prayer).
224 - Holy Spirit-Praying (Jude 20)
When we are filled with the Holy Spirit to pray effectively, we enter the Holy Spirit as He enters us, then we present our requests to the Father. When we yield to the Holy Spirit in prayer, we pray with more confidence, more joy and more assurance. When we pray in the Spirit, we pour out our feelings to God through the words that the Holy Spirit gives us. When we pray in the Spirit, our minds don’t drift into fuzzy ideas or become cluttered with a moist fog so that we can’t think straight. When the Holy Spirit fills us, He will use the Scriptures we already know to give us more insight into the mind of God. When we pray in the Spirit, our human spirit and the divine Holy Spirit work together as one. Praying in the Spirit means having a relationship with God by remembering that the Holy Spirit dwells within us when we completely yield ourselves to God. “But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost” (Jude 20) (See Zech. 4:6, 12:10; John 7:37-39; Rom. 8:14-16, 26-27; 1 Cor. 14:15; Gal. 4:6; Eph. 6:18; 1 Thess. 4:8; Jude 20). (See Filling of the Spirit Prayer, Promise of the Holy Spirit-Prayer, Spiritual-Insight Prayer, Spiritual Strength Prayer).
225 - Honest-Prayer (Ps. 17:4-5)
Is coming to God sincerely and without anything hidden from God. It doesn’t mean we are sinless, but we can be blameless before God. We pray honestly from an honest heart (See Ps. 17:4-5; Acts 6:3; Rom. 12:17, 13:13; 2 Cor. 8:21; Phil. 4:8; 1 Thess. 4:12; Heb. 13:18; 1 Peter 2:12). (See Frailty-Confession Praying, Integrity-Praying, True Heart Praying).
226 - Hope-Inspired Prayer (Titus 1:2)
Hope is one of the motivating forces for all we are and do. Hope motivates us to daily gratitude and service. Hope takes away discouragement and defeat. Hope is our basis for daily victory and the basis for looking beyond the grave to life with Christ after death (See John 5:39; Rom. 5:2-4; Col. 1:27; 1 Thess. 5:8; Titus 1:2, 2:13, 3:7; 1 Peter 1:3, 4; Jude 21). (See Anticipatory-Blessing Prayer, Confident-Praying, Wait-Prayer, Waiting Anxiously in Prayer).
227 - Hope-Rejoicing Prayer (Heb. 6:19)
Hope gives us assurance that we will go to heaven when we die. Why? Because God cannot lie (See Heb. 6:18) and He promised us eternal life. Also, we have Christ living in our hearts, and since Christ is already in heaven, it guarantees we’ll be there with Him when we die (See Eph. 4:4; Phil. 1:20; Col. 1:23, 27; 1 Thess. 1:3; Heb. 6:19, 12:1-2). (See Assurance-Prayer, Confident-Praying, Rejoicing for Others-Prayer).
228 - Humility-Prayer (James 4:10)
The ego dies hard because it wants attention. The self also avoids crucifixion because it wants to be in first place. But God’s way up is to go down. God’s way to win is to surrender. God’s way of humility is to go to the end of the line, i.e., Jesus first, others second, self last. When we yield ourselves and our selfish ambition to God, then we can say with Paul, ‘Not I, but Christ” (Gal. 2:20). We then ask God to show us our selfish desires and to reveal the hidden selfish desires in our prayers. The prayer to be humble is by crucifying self, and letting Christ sit on the throne of our heart to direct us in all we do (See Ps. 35:13; Prov. 15:33; Matt. 11:11; Luke 14:11, 18:14; Eph. 4:1-3; Phil. 2:3; James 4:10; 1 Peter 5:6). (See Christ-Indwelling Prayer, Self-Denying Prayer, Self-Discipline-Prayer).
229 - Hunger-Prayer (Ps. 34:8)
Prayer in which we eagerly seek to enjoy God’s presence, as we feed on the things of God, “Oh, taste and see that the LORD is good” (Ps. 34:8). (See God-Hunger Prayer, Thirst-Prayer, Searching for God Prayer, Well-Digging Prayer, Yearning-Prayer).
230 - Hymn-Prayer (Col. 3:16)
When we use the words of a song or hymn to express our prayer to God, or when we actually sing our prayer to God. The Psalms are our example because Israel literally sang the Psalms to God (See Col. 3:16). (See Singing Prayer and various Thanksgiving and Worship prayers).
231 - Hypocritical-Prayer (Matt. 6:5)
Hypocrite is from the Latin hypocrisies, which was used to describe a person who gave a false appearance. When we pray for selfish things to make ourselves happy, or in order to glamorize ourselves, we engage in hypocritical prayer. The problem is self! We are motivated by our pride or self-satisfaction. In hypocritical prayer we want people to think that we are spiritual. We “ask amiss” (James 4:2, 3). We tend to hide our pride behind a cloak of religiosity and seek the wrong reward for praying. Jesus did not say that praying in public is wrong (Matt. 6:5). He was saying that praying to be seen by the public is wrong. (See Everyman’s-Prayer, False-Prayer, Pretend-Prayer and various “No” Answer to Prayer prayers).
232 - Identificational Repentance-Prayer (Neh. 1:6)
Deals with the un-repented transgressions of others in the past. We identify with a past sin of other people and repent of that sin, and ask God to hold back the punishment that it deserves. It is not praying for the forgiveness of a past sin only, it’s asking God to take away the consequences of that sin. Identificational Repentance is motivated by the consequences of sin by others that influence our lives. We champion the rights of those who have been sinned against and ask for the spiritual release of the innocent. “I (Nehemiah) pray before You now . . . and confess the sins of the children of Israel that we have sinned against You. Both my fathers and I have sinned” (Neh. 1:6, ELT). (See Gen. 18:23-33; Ex. 32:30-33, 17; Neh. 1:6; Dan. 9:3-19) (See Abandonment-Prayer, Forgiveness-Prayer, Forsaken-Prayer, Others-Prayer, Redemption-Prayer, Suffering-Prayer).
233 - Impartial-Prayer (Gen. 25:22-34)
Means praying that you love all people equally, with partiality to none; but it also includes praying that you deal equally with all (See Gen. 25:22-34). (See All-Time Prayer, Others-Prayer, Outreach Prayer).
234 - Impatient-Judgmental Prayer (Rev. 7:10)
The request of Christian martyrs to judge those violent people who took their lives. It is a prayer made during the Tribulation. (See Rev. 6:10; Gen. 4:10; Ps. 9:12; 13:1; 35:17; 74:9-10; 94:3-4; Dan. 8:13; 12:6). (See Waiting Anxiously in Prayer, Waiting for Christ’s Return-Prayer).
235 - Imprecatory-Prayers (Ps. 109:8 ff.)
Are the prayers of David and other Old Testament leaders who asked God to punish evil men with the punishment that they gave to the godly. It is a prayer for God to do to sinners what God has promised is the wages of sin. It is not a mean-spirited prayer of God’s people for revenge, it is a prayer based on God’s promise to judge sin (See Ps. 2, 3, 4, 5, 7, 9, 10, 11, 12, 17, 21, 44, 52, 54, 55, 58, 69, 74, 75, 79, 83, 109, 110, 129, 140). (See Judgmental-Prayer, Justice-Prayer).
236 - Inadequate Words-Prayer (1 Cor. 13:12)
Our words seem so adequate to us, because “we know in part” (1 Cor. 13:9), and we “spake as a child” (1 Cor. 13:11). When we look at spiritual truth, “we see through a glass, darkly” (1 Cor. 13:12) but it will be different when we pass through death into God’s presence, i.e., “then that which is in part shall be done away” (1 Cor. 13:10). Our words of prayer are weak because our understanding is limited. Our prayers may seem like they represent grunts and broken sentences, but a God of mercy and love knows the desires of our heart when we don’t even know how to use limited words (See Ex. 33:11; Job 11:7, 8; Ps. 40:5; Matt. 5:8; Rom. 11:34; 2 Cor. 3:18 ff.; Eph. 3:8, 18-19; 1 Peter 1:10-12). (See Burden-Prayer, Definition of Prayer, Written-Prayer).
237 - Inadequate-Prayer (James 5:17-18)
Sometimes praying one time may not be enough to get an answer for God. It may be that we do not have enough faith to get an answer, so we need to pray repeatedly to build our faith to get an answer from God. “Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. And he prayed again, and the heaven gave rain, and the earth brought forth her fruit” (James 5:17, 18). (See Unanswered-Prayer, Unbelief-Hindrance to Prayer, Unbiblical-Prayer, and various Faith prayers).
238 - Inappropriate Motives-Prayer (James 4:2-3)
Those requests that may be right in context, but our motives are wrong. God can in His sovereignty overlook our wrongly motivated prayers to give us what He wants (See Gen. 30:15, 22; James 4:2-3). (See Bible-Prayer, Growth-Prayer, Spiritual-Growth Prayer, Unbelief-Hindrance to Prayer).
239 - Indwelling-Strength Prayer (Eph. 3:16-17)
We recognize Christ who dwells within us, and allows His strength and abilities to flow through us into our life so it can overcome trials and temptation. We yield to Christ to receive His strength in Christian service (See Gal. 2:20; 5:24; 6:14; Rom. 6:4-6; Eph. 3:16; Col. 2:11-14). (See Christ-Indwelling Prayer, Growth-Prayer, Inner-Strength Prayer, Spiritual Discipline-Prayer, Yielding-Prayer).
240 - Injustice-Prayer (Isa. 1:17)
Our primary weapon against mass injustice in the world is prayer. Our prayers can purposefully intercede against evil, change the course of this world, and right the wrongs therein. When we truly believe that prayer makes a difference and pray against the injustices of the world, we become the voice of the voiceless and the power of the powerless as we connect with the God of heaven as we intercede for those who need help. We do not pray against the actual people, but focus our prayers against the evil that causes the injustices in our world. “Learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow” (Isa. 1:17). (See Identificational Repentance-Prayer, Justice-Prayer, Others-Prayer).
241 - Inner-Assurance Praying (1 John 5:10)
Comes from the assurance that we have from God that we are His children because we invited Jesus Christ into our hearts for salvation. This assurance is reinforced by Scripture (See Ps. 25:14; Prov. 3:32; Rom. 8:14-17; Gal. 4:6; Col. 3:3; 1 John 5:10; Rev. 3:10). (See Assurance-Prayer, Confident-Praying, and various Faith prayers).
242 - Inner-Desires Prayer (Eph. 4:22 ff.)
We must be careful when we don’t know what to pray. Be careful of listening to our sinful nature because the sinful nature wants to do evil, which is just the opposite of what the Holy Spirit wants (See James 4:2-3). The Spirit gives us holy desires that are the opposite of what the sinful nature desires (See Gal. 5:17). These two forces are constantly fighting each other, so you are not free to carry out your good intentions. We must be grounded in Scripture because there we find the will of God for our lives. (See Hunger-Prayer, Thirst Prayer, Searching-Prayer, Yearning-Prayer).
243 - Inner-Strength Request Prayer (2 Tim. 2:1)
Prayer to be strong against our internal weaknesses and against external trials, temptations, and attacks on my faith (See 2 Tim. 2:1; James 1:6; 1 Cor. 16:13; 2 Cor. 12:9-10; Eph. 6:10; Phil. 4:13; 2 Peter 3:18). (See Self-Discipline-Prayer, Sin-Stopping Prayer, Spiritual-Growth Prayer, Spiritual-Strength Prayer).
244 - Insight-Prayer (2 Cor. 4:3-4)
When we ask God to remove our spiritual blindness (See 2 Cor. 4:3, 4) and teach us truth from His Word, He answers giving us insight we haven’t had in the past (See Ps. 119:105). (See Blind-Prayer, Spiritual-Insight Prayer).
245 - Insincere-Prayer (Matt. 12:38-39)
When a person’s heart has rejected God for any of the reasons why people reject God, then that person is guilty of hypocritical prayers, or deceitful prayers. Their motives are not pure, so God may not answer their prayers (See Matt. 13:38-43; Mark 8:32; John 8:44; Acts 13:10; 1 John 3:8, 10, 12). (See Deceitful-Heart Prayer, Hypocritical-Prayer, Old-Nature Praying, Pretend-Prayer, and various “No” Answers to Prayer prayers).
246 - Integrity-Praying (Ps. 101:2)
When we realize God knows the intent of our heart and everything we do, we will be careful to live an honest life. When we realize God exposes lies and untruths, and He judges dishonesty, we will quickly conform our lips and life to truth. (See Honesty-Praying, Surety-Praying, Yielding-Prayer).
247 - Intention-Praying (Rom. 15:24, 25)
Asking God to guide our intentions to their completion, but at the same time, realizing some of our human intentions never materialize. When that happens, we must yield ourselves to God and accept the conditions where we find ourselves (See Prov. 19:21; Acts 18:21; Rom. 1:10, 15:24; 1 Cor. 4:19, 16:7; Heb. 6:3). (See Blind Prayer, Directional Answer-Prayer, Yielding-Prayer).
248 - Intercessor’s-Prayer (Rom. 8:34)
Our prayer of intercession is based on Christ’s intercession for us. We intercede successfully because in death Jesus took our sins to God for forgiveness and cleansing. Now we come to Jesus who is at the right hand of the Father and makes our prayers through Him. We have no access to the Father except through Jesus, the Intercessor (See 1 Tim. 2:5) (See Job 9:33; Rom. 8:34; Heb. 7:24-26, 9:15, 12:24; 1 John 2:1). (See Advocate-Intercession, and various Jesus prayers).
249 - Intercessory Prayer for Jews (Rom. 10:1)
Praying for the salvation of individual Jews, and for the political and spiritual salvation of the nation of Israel. Paul expressed this prayer, “Brethren, my heart’s desire and prayer to God for Israel is, that they might be saved” (Rom. 10:1). This prayer also includes “Pray for the peace of Jerusalem” (Ps. 122:6). Those who pray for this request are encouraged by the promise, “All so Israel shall be saved” (Rom. 11:26). (See All Kinds of Faith-Praying, Mountain-Moving-Prayer, Possibility-Praying).
250 - Intercessory Prayer for Nations (Matt. 28:19)
Asking God to send missionaries and/or revival to the various nations of the world so that the gospel is preached, churches are planted and multitudes are won to Christ. Technically, the word nation is ethne which represents the various ethnic groups of people in the world. (See Evangelistic-Praying, Great Commission-Prayer, Soul-Winner’s Prayer).
251 - Interchange with God (Gen. 18:23-33)
When you and God talk back and forth about a request. It may involve your realization that satan is fighting against you, and your flesh is weak. You are talking to God about an issue as was illustrated by God and Abraham’s interchange (See Gen. 18:23-33). (See Communion-Prayer, Fellowship-Praying, Intimacy-Prayer).
252 - Intermittent-Prayer (1 Thess. 5:17)
We are to pray unceasingly (See 1 Thess. 5:17), pray always (See Luke 18:1), pray constantly (See Rom. 12:12), pray at all times (See Eph. 6:18), continue steadfast in prayer (See Col. 4:2) and in everything by prayer (See Phil. 4:6). Praying with the intensity that matches an immediate need, or praying in times when a need arises. This means: (1) unceasingly; (2) continually; (3) quick breaths of prayer; or (4) practicing the presence of God (See Gen. 32:9ff; Job 27:6; Ps. 55:16-17, 65:2, 102:17; Jer. 29:12; Matt. 26:40, 41; Luke 18:1, 21:36; Rom. 12:12; Eph. 6:18; Col. 4:2; 1 Thess. 5:12;
1 Peter 4:7). (See All-Time Prayer, Continual Prayer, Continue in Prayer, Persistent Praying, Prevailing-Prayer).
253 - Interventional-Prayer (Matt. 17:20)
When we want God to remove a serious barrier to his work or provide a miraculous supply of resources (See Matt. 17:20; 21:21; Mark 11:22-24). (See Mountain-Moving Prayer, Supernatural-Prayer, Supernatural Results-Prayer).
254 - Intimacy-Prayer (Luke 11:2)
Prayer where we enjoy intimate fellowship with God. Jesus instituted a childlike intimacy with God when He taught us to call God “Our Father.” Prayer is like a little child talking to his or her father. When we are in an intimate relationship with the Father, we can simply pray with our feelings. This is more a matter of being in God’s presence than it is about striving for answers to our intercession. When children obey their parents’ wishes, they value their relationship with Him. Intimacy with God is based on obedience and faith, i.e., “he . . . is a rewarder of them that diligently seek him” (Heb. 11:6). (See Communion-Prayer, Fellowship-Praying, Jesus-Agreement Prayer, Silent Prayer).
255 - Introspective-Prayer (Ps. 139:23-24)
Instead of reaching upward to God, some turn inward. They complain, gripe, or mostly blame themselves. As a result, they end up feeling even more hopeless, discouraged and depressed than before. Introspective prayer is usually rooted in fear, doubts, or alienation from God. Sometimes a knowable sin blocks our relationship with God. Sometimes it’s not a sin but a wrong decision and we are suffering its consequences. Sometimes it’s just the fact that we have become inattentive to God. We can gain self-knowledge through introspection that becomes the foundation for our spiritual journey. However, if introspective prayer is the only way we pray most of the time, we’ll soon end up in trouble. The prayer of introspection should bring us to the place of cleansing and restored fellowship with God. Forgiveness gives us a new beginning and allows us to start all over again. “Search me, O God, and know my heart: try me, and know my thoughts: And see if there be any wicked way in me, and lead me in the way everlasting” (Psalm 139:23-24). (See Abandonment-Prayer, Forsaken-Prayer, Problem-Solving Prayer, Suffering-Prayer).
256 - Jesus First-Prayer (Phil. 1:21)
When we put Jesus first in our lives and yield all to Him in prayer, He reinforces our commitment with His “special” blessing. Our blessing may be intimacy with Him (See Gen. 26:24, 25; Matt. 6:33; Luke 9:23; Gal. 2:20; Phil. 1:21). (See various Jesus prayers).
257 - Jesus’ Example-Prayer (John 17:1)
Because Jesus constantly prayed to the Father, we should give ourselves to prayer and intercession to follow His example. (See various Jesus prayers).
258 - Jesus’ Name-Praying (John 14:13)
We are told to pray in Jesus’ name (See John 14:13), but His name is more than a magical mantra to open heaven’s door. To pray in Jesus’ name is to enter into His person and approach the Father: (1) in the perfection of Jesus; (2) because we are cleansed by the blood of Jesus; (3) because Jesus is our high Priest who intercedes for us, and (4) because the Father accepts us as He accepted Jesus (See Matt. 1:23, 16:16; John 6:37, 8:12, 10:9, 10, 11:25, 14:6, 15:1; Phil. 2:10, 11; Rev. 19:13, 16). (See All Kinds of Faith-Praying, Asking Prayer, Believing-Prayer, Intercessor’s-Prayer).
259 - Jesus’ Response-Prayer (Rev. 1:10)
In the first chapter of Revelation we see the greatness of Jesus in His many names, titles, metaphors, and descriptions. We can do no less than John when the almighty nature of Jesus is revealed to us—we must bow at His feet and worship Him (See Dan. 8:18; 10:8-9; Matt. 17:2-6; John 13:23, 21:20; Rev. 1:10). (See Jesus-Worship, Worship-Praise, Worship-Prayer and various Jesus prayers).
260 - Jesus’ Suffering Appreciation-Prayer (Heb. 2:9-10, 18)
Jesus suffered the punishment of sin so we wouldn’t have to suffer in hell for eternity. We should respond in gratitude to God for His plan to save all those who believe in Jesus (See Luke 22:15; Acts 3:18, 26:23; Heb. 2:9-10, 18). (See Crucifixion-Prayer and various Jesus prayers).
261 - Jesus’-Example Prayer (1 Peter 2:21)
We should apply to our life the principle of living by the motto, What Would Jesus Do, especially when we face difficulties or situations where we don’t know what to do. Jesus is our example and we can pray to live the way Jesus lived (See John 13:15; 1 Cor. 11:1; Eph. 5:2; Phil. 2:5; 1 Peter 2:21; 1 John 2:5, 3:16; Rev. 12:11). (See Crucifixion-Prayer, Spiritual-Victory Prayer, Triumphant-Prayer and various Jesus prayers).
262 - Jesus-Agreement Prayer (Heb. 7:24-25)
We can agree with Jesus for a prayer request, knowing that He is interceding for us in heaven. We thus become a partner with Jesus in His intercessory ministry in heaven. We tell Jesus of our need, and He presents our needs to the Father and He also becomes mighty in deliverance! Because of Jesus’ humanity, He understands our needs and prays with us (See Heb. 7:24, 25). (See Intercessor’s Prayer and various Jesus prayers).
263 - Jesus-Prayer (Luke 18:13)
The Jesus Prayer probably had its origin when Jesus commended the tax collector’s prayer, “O God, have mercy on me, I am a sinner.” It has been prayed extensively in the Eastern Orthodox church since the sixth century. It is, “Lord Jesus Christ, Son of God, have mercy on me” (See Ps. 25:7, 41:4, 51:1-5; Jer. 31:18-19; Dan. 9:5-19; 2 Cor. 7:11; Heb. 4:16; 1 Tim. 1:15). (See Forgiveness-Prayer and various Jesus prayers).
264 - Jesus-Worship Prayer (Heb. 1:6)
Exalting Jesus because He is the sovereign Son of God, and because of all He has done for my salvation (See Ps. 2:7-12, 110:1-4; Matt. 2:11, 8:2, 14:33, 15:25, 18:26, 28:9,17; Phil. 2:9-11; Heb. 1:6). (See Worship-Jesus Prayer, Worship-Prayer and various Jesus prayers).
265 - John the Baptist Fast and Prayer (Isa. 58:8)
This fast is a spiritual discipline when we pray and fast to expand and increase the effectiveness of our testimony for Jesus Christ. This is a fast when “thy righteousness shall go before thee” (Isa. 58:8). We should be free of alcohol, cigarettes, drugs and any influence that destroys our testimony because we want Christ to be magnified in our body (See Phil. 1:20, 21). We should be sexually pure for our life-partner, because we want our body to be the temple of the Holy Spirit (See 1 Cor. 6:19). (See Clean-Conscience Prayer, Testimony-Prayer).
266 - Joy-Prayer (Acts 13:52)
When we are filled with spiritual happiness as we pray (See Acts 13:5). (See Happiness-Inspired Prayer, Happy Prayer).
267 - Judgment Prayer (Rev. 17:5)
The Bible teaches that Jesus will ultimately destroy Antichrist’s kingdom when he tries to rule the world in the Tribulation. Therefore, we can pray confidently knowing Jesus will ultimately destroy Antichrist and rule the world (See Gen. 11:1-9; 2 Chron. 36:10-21; 2 Thess. 2:7; 2 Tim. 3:1-5; Rev. 14:8, 17:5, 18:2-10). (See Warfare-Protection Prayer and various Victory prayers).
268 - Judgmental-Praying (Acts 5:4, 9)
This is praying for God to judge those who hinder the work of God, or those whose sin harms the work of God. There are only a few illustrations of judgmental praying by an individual in Scripture against an enemy. However, there are a few more cases where God initiates judgment against those who harm His work. But in most cases there is not an accompanying judgmental prayer. Most prayer against an enemy of God and believers are prayers to bless the enemy and the command to do good to them (See Luke 6:27-38). Be careful when you pray judgment on an enemy that you are not reacting to your irritation or negative feelings. (See 1 Kings 22:24 ff.; Lam. 3:30; Matt. 5:39; Luke 6:27-38; Acts 5:4, 9; 1 Peter 4:12-19). (See Imprecatory-Prayers, Justice-Prayer).
269 - Justice-Prayer (Ps. 7:17)
This prayer asks God to judge our enemies because they intentionally do evil and they know it. It is a prayer against evil (See Gen. 18:25; Ps. 7:17, 24:15, 140:12-13; Eccl. 3:17; Isa. 2:4; John 5:30; Rom. 2:16; Rev. 19:11). (See Imprecatory-Prayers, Judgmental-Prayer).
270 - Justification-Based Prayer (Rom. 8:28-31)
Realizing we are perfect in Christ Jesus and have been given His righteousness when we were justified by faith. Therefore, we can pray with confidence and bold faith because nothing stands between the Father and us (See Gal. 2:16; 3:6; Job 9:2; 25:4; Acts 13:38-39; Rom. 3:27; 4:2; Phil. 3:9). (See Child-Like Praying, Confident-Praying, Trusting-Prayer).
271 - Knowing Christ-Prayer (Phil. 3:10)
The passion of Paul’s prayer was to know Christ more intimately, “That I may know Him” (Phil. 3:10). Therefore, we must pray to know Him more intimately (See Phil. 1:21; 3:8, 10; 4:13). (See Christ-Indwelling Prayer and various Jesus prayers).
272 - Knowing-God Prayer (2 Peter 1:3)
We should desire to know God more intimately so that we may become more God-like in our daily life and reflect Him to those around us. Knowing God begins with a one-time event of our conversion, and becomes a life-time process of becoming godly. Therefore, we should pray continually to know God more intimately (See Ps. 9:10; Jer. 31:34; Matt. 11:27; John 17:3; 2 Cor. 4:6; Gal. 4:9; Eph. 1:17; Phil. 3:10; 2 Peter 2:20; 1 John 5:20). (See Christ-Indwelling Prayer, Christ-Formed in Us Prayer, Indwelling-Strength Prayer and various Jesus prayers).
273 - Large-Praying (Acts 4:23-31)
When the Church faces a larger request than ever before, they must enlarge the focus and purpose of their prayer. They must recognize the largeness of God and His ability to do large things for them (See Ps. 147; Isa. 51:12-13; Acts 4:23-31, 14:15-17, 17:24-31). (See Interventional Prayer, Mountain-Moving Prayer, Supernatural-Praying).
274 - Last-Days Prayer (2 Tim. 3:1)
A special prayer to keep us pure from sin and doctrinal compromise in the last days. It is a prayer for wisdom, boldness and protection when we can’t protect ourselves (See Dan. 7:8, 20-25; 8:11-14, 11:36, 12:1, 7; 2 Thess. 2:3, 12; 1 Tim. 4:1-3; 2 Tim. 3:1; Rev. 8:1ff). (See Defensive-Warfare Prayer, Deliverance Prayer, Disentanglement-Prayer, Doctrinal-Prayer, Protection Prayer, Waiting for Christ’s Return-Prayer).
275 - Laziness-Corrective Prayer (Prov. 13:4)
A lazy person will do or say anything to get out of work. Laziness is not a case of being tired, or physically unable; the lazy person usually lacks ambition, has no focus in life, nor does he have the self-discipline necessary to meet the challenges of the new day. Why is laziness rejected? It’s not just because they live off others, the lazy person usually harms everyone around him. That’s because laziness refuses to help himself or his neighbor (See Matt. 19:19). God has commanded that all men work to provide for their family, others, and themselves (See Prov. 24:33-34) (See Prov. 10:26, 13:4, 25, 15:19, 16:26, 24:30-34, 26:13, 28:15). (See Discipline Prayer, Servanthood-Prayer, Worker’s-Prayer).
276 - Leave the Cemetery-Prayer (Gen. 23:1-2)
We can’t spend the rest of our life symbolically at the cemetery mourning for a dead loved one. Life goes on, as must we. We must leave the cemetery and go face the life God has for us. (See Discipline Prayer, Mourning the Dead-Prayer).
277 - Legalistic-Warning Prayer (Phil. 3:1-3)
Because we can never become righteous by keeping the law, we should realize Christ has sanctified us; for we will only become righteous when we have the righteousness of Jesus Christ (See Phil. 3:1-3). (See Clean-Conscience Prayer, Justification-Based Prayer).
278 - Life’s Plan-Prayer (Rom. 12:1)
We receive strength when we know God’s plan for our life and we commit ourselves to doing God’s personal will for our lives. We pray for a full life of usefulness each year until we die, then pray that our children may live up to or beyond our achievements after we’ve gone. We pray for a full life of usefulness each year until we die, then pray that our children may live up to or beyond our achievements after we’ve gone (See Gen. 25:1-11, Gen. 28:12-15; Rom. 12:1). (See Laziness-Corrective Prayer, Life-Defining Prayer).
279 - Life-Defining Prayer (Rom. 12:1, 2)
We find our life’s purpose when we submit to God’s perfect will for our life and pray for its fulfillment. First we submit to God’s plan, and second, we pray to know it more perfectly. Third, we ask for strength to do it, and fourth we commit our self to learning and growing so we can do God’s perfect will. Finally, we pray for strength, faith, and ability to do God’s perfect will in our life (See Rom. 12:1, 2). (See Life’s Plan Blessing, Yielding-Prayer).
280 - Life-Derailing Prayer (James 4:17)
We derail our life when we ask God for something that would divert us from doing God’s perfect will for our life. We don’t have to sin deeply to derail our life, nor do we have to rebel against God’s will. To do the lesser when the greater is possible constitutes the greatest tragedy in life. We derail our life by doing something “good” that is not the center of God’s will for your life. (See Crucifixion Prayer, Repentance-Prayer, Sin-Stopping Intercession, Sin-Realization Prayer).
281 - Life-Receiving Prayer (John 10:10)
Jesus promised, “I am come that they might have life” (John 10:10). There are two kinds of life, i.e., bios, physical life, and zoë life (See John 3:1-7). All must die teleute, and if we do not have the spiritual life of God, we will experience the second death, thanatos which is separation from God, and punishment forever in the lake of fire. We receive eternal life when we receive Christ for Christ is life (See John 14:6, Rev. 20:10-15) Ps. 1:1-3, 16:11; John 1:12, 3:16-18, 10:10, 14:20; Rom. 8:21, 2; Col. 3:3; 1 John 5:11-13). (See Christ Formed in Us-Prayer, Christ-Indwelling Prayer and various Jesus prayers).
282 - Light Request for the Unsaved-Prayer (2 Cor. 4:3-4)
The unsaved are blinded by their sin and satan so they can’t understand the spiritual nature of God’s Word, nor God’s plan of salvation. Just as God must do a miracle for a physically blind man to see, so God must do a miracle for a spiritually blind person to understand the spiritual world. As we pray for unsaved people to be saved, we must also pray for them to see their sin and the Savior (See 1 Kings 22:22; Isa. 6:10; John 8:12, 12:40; 1 Cor. 3:14; 2 Cor. 3:11-18, 4:3-4; Eph. 1:18, 3:17-19). (See Correcting Others-Prayer, Problem-Solving Prayer).
283 - Light-Praying (1 John 1:7)
We must pray to walk as Jesus would have us live. When we walk in the light, we don’t stumble, stray, backslide, or stop walking. We follow Jesus who is the Light (See John 8:12). (See Gen. 1:3; Ex. 13:21, 35:14; Ps. 4:6, 27:1, 119:105, 130; Isa. 45:7; John 1:4, 3:19-20, 8:12, 12:35; Acts 26:13; Eph. 5:8; 1 Thess. 5:5; 1 John 1:7). (See Insight-Prayer, Light Request, Spiritual-Insight Prayer).
284 - Limitation-Praying (Jude 3)
We must apply all the knowledge and principles of prayer that are written in Scripture. God hasn’t said all there is to say about prayer, but He has written in Scripture all we need to know for salvation and sanctification. The limitation of prayer is not with God or His Word, but with us and our application of scripture to our intercession (See Acts 20:27; 1 Cor. 15:1-5; 2 Tim. 3:15-16; 2 Peter 1:20-21; Jude 3). (See Delayed-Answer to Prayer, Diversionary-Answer to Prayer, Unknown-Answer to Prayer).
285 - Listening to Jesus-Prayer (Heb. 1:2)
When we read the Scriptures to learn about Jesus, we must also listen to what He says to us. Just as Jesus’ disciples listened and learned from the physical Jesus as they followed Him on earth, so we carefully listen and search the Scriptures to know Jesus better and then do what He would have us do (See Matt. 3:17, 26:63; John 3:16, 15:15; Rom. 1:4; Heb. 1:2, 2:3, 5:8, 7:3). (See Silent-Prayer, Silent-Worship Prayer and various Jesus prayers).
286 - Listen-Prayer (Matt. 18:19)
When we hear and identify with the verbal request of the other person and agree with him or her for that answer (See Matt. 18:19). (See Listening to Jesus, Meditation-Prayer, Silent-Prayer).
287 - Looking-Back Prayer (Luke 9:62)
We reject God’s perfect will for our life by “looking back” at the old things or places that are contrary to God’s will. We look back because we want to go back. But most times, we look back because our desires are still back there out of God’s will. We probably never repented to fully follow Christ in the first place. (See Repentance-Prayer, Restoration-Prayer, Sin-Realization Prayer).
288 - Lord’s-Prayer (Matt. 6:9-13)
A model prayer that was given to us by Jesus in Matthew 6:9-13 and Luke 11:2-4. There are seven petitions in the Lord’s Prayer (See Praying the Lord’s Prayer by Elmer Towns, Regal Books, 1997). When we pray the Lord’s Prayer, we don’t leave anything out—we pray everything we need to say to God—it’s the most complete and comprehensive petition prayer that was ever given to us. Just as all the oak tree is in an acorn, so all of Christianity—what you need to know and what you need to ask—is in the Lord’s Prayer. “Lord, teach us to pray” (Luke 11:1). (See Daily-Prayer, First Prayer Each Day, Morning-Prayer).
289 - Lordship Salvation-Prayer (Acts 9:6)
There are two views of conversion. First, some teach “Easy Believism” which means calling on Jesus to save because Jesus simply said, “Come” (Matt. 11:28-30). Others say a person must do more than just come to have their sins forgiven; they must make Jesus the Lord of their lives (See Matt. 6:33, 7:21-23; Luke 9:27; John 3:1-8; Acts 4:12, 9:6, 16:31; Rom. 10:9-10). (See Forgiveness-Prayer, Repentance-Prayer, Sin-Realization Prayer, Yielding-Prayer).
290 - Loud-Rejoicing Prayer (Ps. 100:1)
We should express deep emotions to God vehemently and loudly, so that our outward sound expresses our inward feelings. It is praying with a shout, yell, cheer, or roar so that our inward rejoicing equals our inward praise to God (See Josh. 6:5; 1 Sam. 4:5; Ezra 3:11; Ps. 5:11, 35:27, 47:1, 5, 65:13, 100:1). (See Singing Prayer, Worship-Roar Prayer).
291 - Love One Another-Prayer (1 John 4:11)
Asking God to teach us to love Him and others because He first loved us by sending Jesus to die for us. Because God is love, and He indwells us, we must pray to manifest His love through us to others (See John 13:34, 15:12-13; 2 Cor. 8:8-9; Eph. 4:31-32, 5:1-2; Col. 3:13; 1 John 4:11). (Love-Abounding Prayer, Love-Growing Prayer, Others-Prayer).
292 - Love-Abounding Prayer (Phil. 1:10)
Asking God to grow our love for someone specifically, or for others in general so that our love flows out in words and deeds (See Phil. 1:10). (See Love-Growing Prayer, Love One Another-Prayer, Others-Prayer).
293 - Love-Expression Prayer (John 21:15)
Because God has first loved us, and expressed His love to us, we can have confidence in our approach to God that He will hear our prayer. Just as we say to someone, “I love you” when they show their deep feelings for us, so we must say the same to Jesus. Didn’t Jesus ask Peter, “[Do] lovest thou me more than these?” (John 21:15) So we must reaffirm our love to Jesus, before we ask for answers to prayer (See Ps. 89:2; Lam. 3:22, 23; Matt. 10:35-40; John 8:40, 14:15, 15:4-14; 2 Cor. 5:14; Eph. 6:24; 1 Peter 1:8; 1 John 4:19, 5:1). (See Love-Abounding Prayer, Love One Another-Prayer).
294 - Love-Growing Prayer (Phil. 1:9)
We recognize God is the source of all love, so when we ask for our love to grow, we are asking for God’s influence to grow in our hearts and in our relationship to others (See 1 Thess. 3:12; Rom. 13:8; Gal. 5:6; 2 Peter 1:7; 1 John 3:11, 4:7, 17). (See Love-Abounding Prayer, Love-Expression Prayer).
295 - Love-Praying (Matt. 22:37-38)
Love is an attribute of God, i.e., “God is love” (1 John 4:8). We see love in the act of giving, i.e., giving ourselves for a friend (See John 15:13), for sinners (See Rom. 5:5-8), and, Christ gave Himself for sin (See 1 John 4:10) (See John 10:11; Rom. 5:5-8; Eph. 5:2, 25; 1 John 3:16, 4:7-11). (See Love-Abounding Prayer, Love One Another-Prayer).
296 - Loving-People Prayer (James 2:8)
We can pray that God will increase our love for others. Then we can pray for any barrier or wrong attitude in our hearts that keeps us from loving others. We can ask God to give us a supernatural love for people—to love them as He loves them—and that fulfills our obligation to love others (See Deut. 6:4-6; Matt. 22:37-40; John 13:34-35; Rom. 12:9-10; Gal. 5:6; Eph. 4:3; 5:2; Phil. 2:1; 2 Thess. 1:3; Heb. 13:1; 1 John 2:9-10; 3:10; 2 John 5-6). (See Love-Abounding Prayer, Love-Expression Prayer, Others-Prayer).
297 - Man in the Glory-Prayer (Heb. 7:24)
The localized presence (or physical body) of Jesus is at the right hand of the father in heaven. He is our Intercessor Who presents our prayers to the Father. Our prayers are presented perfectly because Jesus is the “man in the glory.” Jesus identified with us physically, and He knows our limitations (See John 12:24; Rom. 6:9; Heb. 7:24-26; Rev. 1:18). (See Intercessor’s-Prayer, Jesus’ Name-Praying).
298 - Many Ways to Pray (Heb. 2:1-4)
There are many ways to pray, as evidenced by this appendix of practical Principles of Prayer. The book, How to Pray, by Elmer Towns, Regal Books, 2006, describes over 50 ways to pray (See Ex. 15:11; Ps. 16:1; Ps. 69:17; Ps. 118:25; Ps. 119:5, 133; Lam. 5:21; Hab. 3:2; Luke 18:13; Luke 23:24; 1 Tim. 2:1). (See All Kinds of Faith-Prayer).
299 - Marriage-Harmony Prayer (1 Peter 3:8)
One of the foundations for God answering the prayers of husband and wives is for them to dwell together in harmony. “Likewise, ye husbands, dwell with them according to knowledge, giving honour unto the wife. . . that your prayers be not hindered” (1 Peter 3:7). (See Family-Heritage Prayer, Spouse-Inspired Prayer).
300 - Meal Thanksgiving or Blessing-Prayer (John 6:11)
Our prayer—thanksgiving—before meals where we recognize God the Creator has given us the food we enjoy that sustains our life and has given us strength through our food to serve Him (See 1 Sam. 9:13; Matt. 14:19; Acts 27:35; Rom. 14:6; 1 Cor. 10:30-31; Col. 3:17; 1 Tim. 4:3). (See Food-Provision Praise, Provision of Food Praise).
301 - Medical Answer-Prayer (James 5:15)
God heals by the use of means (medicine, surgery, therapy, etc.) instead of a divine intervention in a physical sickness (See James 5:13-16). (See Daniel Fast, Healing Prayer, Sick-Person’s Prayer).
302 - Meditation-Prayer (Josh. 1:9)
Meditate means to focus your thinking, to reflect on, or ponder over; to plan or project in the mind. As we meditate on God, we grow stronger and are motivated to act on what we’ve been thinking and praying. Christian meditation is the ability to hear God speaking to us and understanding what He is saying; that leads to obedient action. Perhaps a better definition of meditation prayer is “thinking God’s thoughts with Him.” This is thinking about God in His presence. It is thinking about the greatness of God and breaking into worship as we contemplate God’s power and mercy. In Meditation Prayer we don’t usually ask for things, however we might ask for wisdom and understanding to learn more about God so we might worship Him better. (See Fellowship Prayer, Listening to Jesus-Prayer, Listening-Prayer, Silent-Prayer, Silent-Worship Prayer).
303 - Memory-Praying (Ps. 77:11)
Asking God to help you remember the past good things for more effective service in the present and future. We ask God to remind us of our failures and sins so we can repent and change our lives for a better future (See Ps. 25:6-7, 42:4, 63:6, 77:11, 105:5, 106:4; Hab. 3:2). (See Forgiveness-Prayer, Forgiveness-Transformation Prayer, Repentance-Prayer).
304 - Mercy-Prayer (Ps. 6:2)
Is a cry for mercy because we are in desperate straits and we want forgiveness and deliverance. This is a prayer for mercy when we know we’ve sinned or done something stupid. This prayer is based on God’s mercy (See Ex. 34:7; Deut. 5:10; Ezra 3:11; Neh. 1:5; Ps. 4:1, 6:2, 21:7; Isa. 45:10; Titus 3:5). (See Forgiveness-Prayer, Forgiveness- Transformation Prayer).
305 - Mercy-Appreciation Prayer (Hab. 3:2)
Thanksgiving is a general prayer offered in appreciation to God for many things that He gives us that are necessary or beneficial to our life. However, when we thank God for His mercies, we remember God could punish us for our sins, or He could withhold good from us because of our selfishness or laziness. But in mercy God forgives our sins, and in mercy He uses us, and in mercy He protects us and gives us things we don’t deserve; then we offer a prayer of Mercy-Appreciation. (See Forgiveness-Prayer, Forgiveness-Transformation Prayer, Memory-Praying).
306 - Mercy-Seat Praying (Heb. 9:5)
The Mercy Seat was the lid upon a box called the Ark of the Covenant. God didn’t sit on a golden throne, but upon the lid of a box, i.e., the mercy seat where blood was applied for forgiveness of sin. God likes to be where blood is applied to forgive sin. When we come to God through the blood of Christ, we get our prayers answered (See Heb. 9:5; Lev. 16:14; 17:11; Rom. 3:25; Eph. 1:7; Col. 1:14; 1 Peter 1:2; 1 John 1:7; Rev. 1:6; 5:9; 7:14). (See Clean-Conscience Prayer, Forgiveness-Prayer).
307 - Minutia-Prayer (Phil. 4:6)
We must pray for little things as well as big problems in life. Every big problem is made up of an inestimable number of smaller problems; so we pray about little things to help solve big problems, before they become big. (See Continual-Prayer, Intermittent-Prayer).
308 - Mizpah Benediction-Prayer (Gen. 31:49)
A positive agreement between believers to pray for one another after they separate, asking God to “watch over” the other one. (See Gen. 31:49). (See Benediction-Bless Prayer).
309 - Model-Church Prayer (Acts 11:26)
We should all pray that our own local church would become a model church like the Antioch Church. The Antioch church was successful because: (1) it was an evangelistic church (See Acts 11:19); (2) it preached the Word (See Acts 11:19); (3) it focused on Jesus (See Acts 11:20); (4) it was committed to Christ (See Acts 11:23); (5) it was a growing church (See Acts 11:24); (6) it was a teaching church (See Acts 11:25); (7) it was a giving church (See Acts 11:28); (8) it was a sacrificing church (See Acts 13:2); (9) it was a missionary sending church (See Acts 13:3); and (10) it was a multiracial church (See Acts 11:20, 13:1). But most of all the Antioch Church was a spiritual church that “prayed” (See Acts 13:3), “fasted” (See Acts 13:2-3), and worshipped, i.e., “ministered to the Lord” (See Acts 13:2) (Matt. 28:19-20; Acts 2:1-4, 42-47, 11:26). (See Organized-Corporate Prayer and various Church prayers).
310 - Money-Prayer (Acts 2:44)
While most people pray for more money for their Christian project or themselves, the Money Prayer forces us to look at our money and possessions from God’s perspective. Money or possessions should not possess us, we must yield them to God and ask Him to give us wisdom to use our money for His purpose and glory (Deut. 15:7; Ps. 112:9; Prov. 11:24, 25; Luke 6:35; Acts 2:44, 45, 4:34-37; Rom. 12:8, 13; 1 Cor. 16:2; 2 Cor. 8:1, 2, 9, 12; Phil. 4:12, 19; 1 Tim. 6:6-18; Heb. 13:16). (See Dedication of Money Prayer, Provision of Food-Praise).
311 - Morning-Prayer (John 21:4)
Both the dark physical night of problems will take way our joy. But morning offers new hope and new opportunities to serve God, whether it’s a new opportunity, or a new sunrise. Sunrise suggests a new chance at life. So we should begin every new morning with a prayer to God. We should expect to meet Christ every morning (See Job 38:7; Ps. 130:6; Isa. 27:12; Lam. 3:23; Luke 1:78; Mark 16:12; Luke 24:15; John 20:14). (See Daily-Prayer, First Prayer Each Day, Lord’s-Prayer, New-Day Praise).
312 - Mountain-Moving Prayer (Mark 11:23, 24)
We can use our faith supernaturally to move God’s work forward. When we pray to remove barriers, opposition or inertia. “For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith. Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them” (Mark 11:23, 24). (See Interventional-Praying, Supernatural Praying, Unlimited Prayer in Christ).
313 - Mourning the Dead-Prayer (Gen. 23:1-3)
There is a proper time to mourn when a special person dies, but we must get up as did Abraham (See Gen. 23:1-3), leave the cemetery symbolically, and go on with the life God has for us. There is “a time to weep . . . a time to laugh” (Eccl. 3:4). (See Discipline-Prayer, Leave the Cemetery-Prayer).
314 - Multiplication of Disciples-Prayer (Acts 18:24-26)
Paul taught by example and principle that we were to pour our lives into another believer, who in turn would do the same thing to the third and fourth generations. We should be producing disciples who are reproducers. Our students should pour their lives into four generations of believers. When they reproduce themselves in a fourth generation the cycle is verifiable, i.e., it would continue (See Matt. 28:19-20; Acts 18:24-26; Rom. 16:26; 2 Tim. 2:2). (See Disciple Fast and Prayer, Evangelistic-Prayer, Growth-Prayer, Growth in Christ-Prayer, Soul Winner’s-Prayer).
315 - Mystery of Prayer (1 Cor. 13:12)
We pray with many different emotions and expectations. Only God fully understands the mystery of our relationship with Him. “For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known” (1 Cor. 13:12). (See Delayed Answer-Prayer, Diversionary-Answer to Prayer, Limitation-Prayer, Unknown-Answer to Prayer).
316 - Name of Jesus-Prayer (John 14:13)
Using Jesus’ name in prayer is not a magical key to unlocking heaven’s door. When we pray in Jesus’ name, we reveal our relationship with Jesus Christ. Praying in Jesus’ name not only identifies us with Jesus’ death on the cross, but it also identifies us with the new life of His resurrection. Also, when we pray in Jesus’ name, we go to the Father through Jesus’ intercession for us. That way we can get as close to God the Father as Jesus can. Also, we can pray in Jesus’ name because of our friendship factor with Christ; He calls us friends (See John 15:14). Finally, we get answers because Jesus indwells us (See Gal. 2:20). (See Asking-Prayer, Intercessor’s-Prayer and the various Jesus prayers).
317 - Natural-Bless Prayer (Matt. 5:45)
You can add value to the normal life of a recipient, without necessarily appealing for supernatural intervention (See Gen. 39:5; Job 1:10; Matt. 5:45). (See various Bless prayers).
318 - New Birth Praise-Prayer (Titus 3:5)
We praise God for our new birth by the work of the Holy Spirit. Salvation is a door with two sides. One side is our works, repentance, seeking God and calling out His name. The other side is God’s work that begins with regeneration. God gives us a new nature with new desires. We must show thanks to God for the gift of the new birth and praise Him for the work of the Holy Spirit in our hearts (See Ezek. 36:26-27; Jer. 3:5; 1 Cor. 6:11; Eph. 5:26; 1 Peter 3:2; Titus 3:5). (See Praise of Forgiveness, Salvation-Appreciation Prayer, Thanksgiving for Redemption-Prayer, Transforming-Prayer).
319 - New Convert-Thanksgiving Prayer (2 Thess. 1:3)
Giving praise to God for our being used of God to win someone to Christ and giving thanks for those saved through our ministry (See 2 Thess. 1:3, 2:13; Rom. 1:8). (See Evangelistic-Praying, Soul Winner’s-Prayer).
320 - New Covenant-Praying (Heb. 8:8)
Under the New Covenant we come directly to God without going through a Levitical priest as in the Old Testament. Now we come to God based on a personal and intimate relationship with the Father. We come because we know God inwardly and spiritually, not as Old Testament saints went to God through the Tabernacle/Temple (See Ezek. 36:26-27; 2 Cor. 3:6-18; Heb. 8:8; 1 John 1:7). (See Torn-Veil Prayer).
321 - New Testament Prayer Possibilities (John 16:24)
Jesus used the phrase “Hitherto have ye asked nothing in my name . . .” (John 16:24). Meaning Old Testament prayers did not come through Jesus. But in the New Testament the believer is now a spiritual child of his heavenly Father, so prayer is personal and guaranteed when made through Jesus. He told His disciples, “And in that day ye shall ask me nothing. Verily, verily, I say unto you, Whatsoever ye shall ask the Father in my name, he will give it you” (See Matt. 7:7, 21:22; John 15:7, 15; Eph. 2:18, 3:14, 20; Heb. 4:14, 16, 7:24-26, 10:19, 2; 1 John 2:1, 5:14-16). (See Asking-Prayer, Jesus’ Name-Praying, Name of Jesus-Praying, New Covenant-Praying, Torn-Veil Praying).
322 - New-Day Praise (Ps. 98:1)
We should have a new song to sing to God every day. While we are grateful for yesterday and the things we learned yesterday, today is a better day to praise God. Also, we look forward to tomorrow and what God will do for us then. Today is the greatest day of our lives because we can praise Him and serve Him now (See Ps. 18:18, 35:28, 98:1; Heb. 3:7, 13; James 4:13). (See Daily-Prayer, First Prayer Each Day, Morning-Prayer).
323 - “No” Answers to Prayer (Isaiah 59:1, 2)
(See Blocked-Prayer, Hindrances to Prayer, Unanswered-Prayer, Unbiblical-Prayer). Not all prayers will be answered “yes”; sometimes God says “no” for several reasons (see the following “No” Answers to Prayer).
“No . . . for right now”
Sometimes God tells us to wait for an answer, and we don’t ever get an assurance that God will answer in the future. So we must continue living and serving God by faith, not knowing if the answer will ever come.
“No . . . I can’t undo history”
We can’t undo the past by divine intervention. God won’t make an unfortunate marriage never to have happened, or a baby never to be born. We must learn to accept history and the circumstances of life that have happened to us in the past. But we can change the future.
“No, I have a better plan for your life”
Sometimes we pray too small or too low, when God wants to give us something better. Elijah was so discouraged he prayed to die, “LORD, take away my life” (1 Kings 19:4). But God had a better plan, “How about going to heaven with a “chariot of fire?” (See 2 Kings 2:11).
“No, I’ve got a better idea”
Sometimes we tell God how to answer our prayers, but God tells us “No” because He is going to answer another way.
“No, that would hurt others” (James 4:3)
Sometimes we ask selfishly and if God answered, it would hurt someone else. An answer may hurt another financially, physically or socially.
“No, that’s not the way I do it”
Sometimes we not only pray for God’s intervention, but we also tell Him how to answer, or when to answer, or where to answer. But God’s ways are not our ways (See Isa. 55:8).
“No, that’s presumptuous”
Sometimes we ask God to do the impossible, or the improbable. We ask God to work in ways He doesn’t work. Can we ask God to bless acts of stealing, lying, adultery, or murder? Have we asked God to bless our greed, or violent temper?
“No, you are basing your prayer on a lie”
Sometimes we know better than to ask God to do certain things that are against His nature. We cannot ask God to do something when we know better in our hearts it’s wrong.
“No, you are breaking the rules” (Ps. 66:18)
Sometimes we have sin in our lives, and ask God to bless the sinful actions we do, or to bless us in spite of our sin that we will not repent or change.
“No, you can’t base your prayers on that Bible promise”
Sometimes we quote a Bible promise out of context, or we apply a verse to the wrong circumstances. Can we pray to defy gravity because Peter walked on water? We must know the differences between a description of a situation in Scripture that is not meant for us, and a prescription in Scripture that applies to us.
324 - Non-Answer to Prayer (Ps. 18:41)
When God doesn’t respond to our prayers in any way. It’s when God doesn’t say “yes,” or “no,” or “wait”; God just doesn’t say anything. (See Blocked-Prayer, Hindrances to Prayer, Unanswered-Prayer, and various “No” Answers to Prayer prayers).
325 - Non-Anxiety Prayer (Phil. 4:6, 7)
We should not be anxious over things in our life but we bring all our worries, problems and concerns—everything—to God in prayer (See Phil. 4:6-7). (See Peaceful Living-Prayer, Waiting in Prayer).
326 - Non-Violence Prayer (Luke 6:28)
The Lord has told us to “bless them that curse you, and pray for them which despitefully use you” (Luke 6:28). When an enemy makes our faith an issue, we should pray for our enemies. There are times we should defend ourselves as did David (See 1 Sam. 17:26-46). Jesus taught there are times we should retreat (See Matt. 10:23), as did Isaac (See Gen. 26:17-25). (See Enemy-Strategy Praying, Evangelistic-Prayer, Soul Winner’s-Prayer).
327 - Obedient-Prayer (Col. 2:6)
Christ said often, “Follow Me,” so obedience is walking behind Him with our eyes on Jesus. It is a disciplined life, a victorious life, a serving life, filled with courage and love. We must obey God to get the thing for which we ask. It is also our reaction to the work of God in our heart that gives us a new desire to please God and serve Him. Our obedience and self-discipline did not initiate with us, but with God who works in us to will and do (See Deut. 5:32; Josh. 1:7; Acts 2:42: 1 Cor. 11:2; 1 Cor. 15:58; Gal. 6:9, 10; Phil. 1:11, Phil. 2:13; Col. 1:10; 1 Tim. 5:10; 2 Tim. 2:21; Titus 3:1; Heb. 13:21; 1 Peter 2:10; 1 John 2:3, 4; Rev. 22:14). (See Discipline-Prayer, Race-Preparation Prayer, Self-Control Prayer, Self-Discipline Prayer).
328 - Obligation-Prayer (1 Tim. 2:1 ff.)
We pray because we are expected to pray. We pray because we are people of prayer, and we’re expected to do something. Also, prayer is our first response to a crisis, or problem, or situation. We pray because God works in us before God works through us. We pray to bring God into a problem, and through prayer we ask God to do something to solve the crisis. (See Problem-Solving Prayer, Protection-Prayer).
329 - Obstinate-Prayer (2 Cor. 11:4)
Expression of our determination to stand for the truth of the gospel as found in the Bible and to stand against heresy that denies the fundamentals of the faith. When we face Heresy, we need the inward tenacity to stand for God. We need strength in the Prayer of Obstinacy (See Gal. 2:11; 2 Cor. 5:16; 11:4, 21-28; Jude 3). (See Disentanglement-Prayer, Guarding Our Legacy-Prayer, Heresy-Condemning Prayer).
330 - Offense of the Cross-Prayer (Gal. 5:11)
We must accept the insults and hatred of the world toward the cross, because the world thinks the message of the cross is foolish. God says it is the power of God to salvation (See 1 Cor. 1:18). We should pray that the message of the cross will be influential through our testimony (See Gal. 5:11; 1 Cor. 1:18, 23; 1 Peter 2:8-9). (See Deliverance-Prayer, Pain-Praying, Persecution-Prayer, Protection-Prayer, Suffering-Prayer).
331 - Old Nature-Praying (Eph. 4:22, 23)
Because we have an old nature, we must constantly surrender any inclination to obey the old nature, and constantly allow the new nature to control our lives (See Eph. 4:22-23). (See Crucifixion-Prayer, Deceitful-Heart Prayer).
332 - One-Hour Prayer (Mark 14:37)
We are told “always to pray, and not to faint” (Luke 18:1), and to “pray without ceasing” (1 Thess. 5:17). But the only length suggested for prayer is “one hour,” so it seems all believers ought to pray that long—at least once in their life (See Ps. 5:3, 55:17; Ps. 1:2, 42:8, 88:1; Jer. 12:5; Matt. 7:7). (See All-Time Praying, Continual-Prayer, Intermittent-Prayer).
333 - Oneness-Prayer (Phil. 2:2)
When we join together with others or with just one other person to pray in the oneness of spirit. (Also see Communion-Prayer, Fellowship-Praying and various Agree prayers).
334 - Opposition-Intercession (1 Thess. 2:18)
When we face opposition in our personal life, or in our ministry, we must intercede to God: (a) for victory; (b) for strength to endure opposition; (c) for God’s will relating to opposition; (d) for the spread of the gospel in the face of opposition (See Ps. 106:47, 148:14; Rom. 8:37; 1 Cor. 15:57). (See Deliverance-Prayer, Offense of the Cross-Prayer, Persecution-Prayer and various Victory prayers).
335 - Optional Answer-Prayer (Mark 10:38)
When we pray for an answer about a problem and God gives us more than one choice as an answer to our problem. (See Delayed Answer-Prayer, Diversionary-Answer to Prayer, Directional Answer-Prayer).
336 - Organized-Corporate Prayer (Luke 19:46)
The place where believers gather (church building) should: (1) be a location for prayer; (2) they agree together (Matt. 18:19); (3) they renounce selfish desires (See Acts 4:31, 32); (4) they continue in prayer; (5) they organize themselves for prayer; and (6) they experience God’s presence (See Isa. 56:7; Mal. 1:11; Matt. 21:13; Mark 11:17; John 4:21-23; 1 Tim. 2:1-5). (See Agreement-Prayer, Model Church-Prayer).
337 - Others-Prayer (Jude 22)
We are exhorted by Jude to attempt to win some other people to salvation, “And of some have compassion, making a difference” (Jude 1:22). We begin by interceding for their salvation. When the General and founder of the Salvation Army was too old physically to attend the group’s annual convention, he sent them a telegram with one word, “Others.” That was the attitude that made the Salvation Army influential worldwide (See Matt. 5:43ff, 22:39; Luke 10:29ff). (See Evangelistic-Prayer, Love One Another-Prayer, Soul Winner’s-Prayer, Redemption-Prayer).
338 - Outreach-Prayer (Acts 4:29-31)
When we pray for the salvation of an unsaved person(s), and ask God for their conversion. It also involves praying for evangelistic outreach programs to the unsaved/unchurched, whether through the church, media, foreign missions, etc. (See Evangelistic-Prayer, Great Commission-Prayer, Soul Winner’s-Prayer).
339 - Overcoming-God’s Inertia Prayer (Ex. 32:30-32)
Can prayer override God’s omnipotent and omniscient plan for the world and those He loves? Since God is almighty and has a pre-determined plan for the universe, how can the prayers of finite people override the plans of the Almighty Superintendent of the universe? The only thing that could change God is God, but God cannot change. If God cannot be changed, then why pray? God is omnipotent and omniscient indicates God is smart enough to think up a comprehensive plan for the world to allow humans to exercise their freedom (to pray) and yet be subject to God’s control in the final analysis. (See Interventional-Prayer, Mountain-Moving Prayer, Supernatural-Prayer, and various Faith and Victory prayers).
340 - Overcoming-Prayer (1 John 4:4)
Realized when the believer claims the power and victory of Jesus Christ who indwells them to overcome their problems, trials or temptations. All believers must remember, “Greater is he that is in you, than he that is in the world” (1 John 4:4). (See John 10:28-30, 17:23; Rom. 8:10; 1 Cor. 6:13; 2 Cor. 6:16; Eph. 3:7; 1 John 4:4). (See Deliverance-Prayer, Interventional-Prayer, Supernatural-Prayer and various Victory prayers).
341 - Pain-Praying (Ps. 38:6, 20, 21)
There are many reasons why God’s people suffer pain: (1) because they rebel against God and sin; (2) because of dumb decisions; (3) because of mistakes and failures; (4) because of germs, disease, or infection; (5) because of an accident; (6) because a person intentionally hurts us; (7) because of misunderstandings; (8) because of satan; (9) because of the consequences of evil to which we’ve given ourselves; and (10) because God allows circumstances to bring pain into our live to bring us back to Him (See Job 6:4; Ps. 6:1, 38:6, 20-21, 88:7, 15-16; Jer. 10:24, 30:11; Heb. 3:2, 12:5,11). (See Hedge-Protection Prayer, Protection-Prayer, Suffering-Prayer, Unknown Danger-Prayer).
342 - Partial Answer-Prayer (Ex. 33:2-3)
Where God answers only partly and does not give us all the things we request. (See Delayed Answer-Prayer, Divisionary Answer-Prayer, Directional Answer-Prayer, Unknown Answer to Prayer).
343 - Partner-Prayer (Acts 3:1)
There are many illustrations of people praying together in Scriptures, i.e., Peter and John (See Acts 3:1), Paul and Silas (See Acts 16:25), etc. Jesus promised prayers would be answered when two agree (See Matt. 18:19). Recent prayer partners are Dwight L. Moody and R. A. Torrey, Billy Graham and J. Edwin Orr, Brother Worley and Jerry Falwell (See Ex. 17:8-13, Est. 4:16; Eccl. 4:9-12; Matt. 18:19). (See Two-Prayer, Support-Prayer).
344 - Pastor-Prayer (2 Cor. 1:11)
We have an obligation to intercede for our church pastor’s life and ministry. Since everything rises and falls on leadership, our spiritual level as well as that of our church depends on the spiritual ministry of our pastor as he ministers to us as well as others (See 1 Sam. 7:8; Rom. 15:30: 2 Cor. 1:11; Eph. 6:18, 20; Phil. 1:19; Col. 4:3; 2 Thess. 3:1, 3; 1 Tim. 2:2; Philem. 1:22; James 5:16). (See Church Leadership-Prayer).
345 - Patience-Prayer (James 5:7-8)
We must ask God to make us more patient and then trust Him to develop His plan in our life. The command to be patient should be accompanied by our prayer to make it happen in our life (See Luke 8:15; Rom. 15_4; 2 Cor. 6:4-5; Gal. 5:5, 6:9; Heb. 12:1-2; James 5:7-8). (See Humility-Prayer, Non-Anxiety Prayer, Peaceful Living-Prayer, Wait-Prayer, Waiting Anxiously in Prayer).
346 - Patient-Teaching Prayer (2 Tim. 4:2)
Requests for God to work in hearts of listeners when the Word is taught. Like seeds that don’t give fruit immediately, we need patient-faith to continue our teaching ministry when we don’t immediately see results (See Matt. 13:30; 1 Cor. 4:5; 2 Tim. 4:2, 14-15). (See Others-Prayer, Patience Needed Prayer).
347 - Peaceful-Living Prayer (Heb. 12:14)
We should be thankful for peace with God and then pray for the peace of God to flood our souls. We should pray to live peacefully with the people we deal with daily, and pray for peace in our country and the world (See Ps. 29:11; Isa. 32:17, 48:22, 55:12; John 14:27, 16:33, 20:19; Rom. 1:7; Eph. 2:14,17; Phil. 4:7; Heb. 12:14). (See Great Commission-Prayer, Government Leaders-Intercession, Non-Anxiety Prayer, Waiting in Prayer).
348 - Perception-Expectation Prayer (1 Sam. 14:8)
Life is made up of perceptions that lead to expectations, and these two forces influence our faith when we pray. Saul expected to fail and did nothing (See 1 Sam. 14:2). His son (Jonathan) had bold faith and perceived he could defeat the enemy, so he went into battle expecting to defeat the enemy, so he won. We should pray to perceive correctly the culture in which we live, and pray to expect God’s blessing in the things we do. (See Asking-Prayer, Jesus’ Name-Prayer and various Faith prayers).
349 - Persecution-Prayer (2 Tim. 3:12)
A request for God to prepare us for a time of difficulty and persecution that is more serious than we presently have. Then it is a prayer to keep us strong and true when persecution comes. We should pray: (1) for our persecution; (2) for our testimony; (3) for grace to endure; and (4) for God to use our suffering for His glory (See Ps. 37:12; Matt. 5:10; Luke 14:26-27, Luke 22:15, 24:24; John 15:18-25; Acts 3:12, 14:22; 2 Tim. 3:11-12; 1 Peter 2:20-22, 3:14, 4:12-18; Rev. 1:9, 7:14). (See Affliction-Prayer, Offense of the Cross-Prayer, Pain-Praying, Suffering-Prayer).
350 - Persistent-Prayer (Matt. 7:7-8)
Jesus told us to “ask” (Matt. 7:7), because persistence is a reflection of our continued relationship with God. Technically, we can never break our relationship with God, just as earthly children will always be the children of their earthly father who gave them birth. But we can break our fellowship with our heavenly Father by disobedience, inattention, or focusing our life away from the heavenly Father. But if we continue in prayer, we continue in fellowship with the Father. This is a reflection of what Jesus told, “If ye abide in me . . . ye shall ask what ye will” (John 15:7). (See Asking-Prayer, Continued-Prayer, Intermittent-Prayer, Jesus’ Name-Praying, Prevailing-Prayer).
351 - Personal-Request Prayer (Rom. 15:36)
When we ask for others to pray for our personal needs or requests, we should pray for them in return (See Matt. 18:19). There is power when we pray for others and with others (See Matt. 18:19; Acts 1:14, 2:1-2, 4:24, 12:5; Rom. 15:30; Eph. 6:18; Phil. 1:19; Col. 4:3; 1 Thess. 5:17, 25; Heb. 13:18-19). (See Agreement-Prayer, Consensus-Prayer, Fellowship-Praying, Oneness-Prayer, Two-Prayer, Support-Prayer).
352 - Perverted-Prayer (2 Cor. 6:17-18)
This happens when we wrongly base our prayers on error, wrong information, or a lie. We cannot expect God to answer perverted prayers. We will not get an answer when we pray for the opposite of God’s written will. Eve used perverted logic when she tried to defend herself from satan by saying, “God has said, ‘Ye shall not . . . touch it’” (Gen. 3:3). God had only said, “Ye shall not . . . eat it,” Eve added her opinion about touching the tree (See 2 Cor. 6:17, Col. 2:21; Matt. 4:1-11, Rom. 1:24). (See Blocked-Prayer, False-Prayer, Hindrances to Prayer, Hypocritical-Prayer, Pretend-Prayer).
353 - Physical Before Spiritual-Prayer (1 Cor. 15:46)
This deals with priority of attention, i.e., the physical has priority in life because the spiritual needs a physical home to express prayer, godliness, faith, and spiritual walk with God. However, the spiritual is not first, but the natural, and afterward the spiritual. Therefore, we should give attention to our physical needs, and to work to provide for our physical needs (See Gen. 36:31; 1 Chron. 1:43; 1 Cor. 15:46). (See Jesus First-Prayer).
354 - Pleasant-Smelling Prayer (Rev. 8:4)
A reminder of the incense offered in the Tabernacle or Temple that was symbolic of prayers that went up to God and were pleasing to Him. This focuses on pleasing God with our prayers, rather than focusing on the things we do or say in prayer (See Ex. 30:1; Ps. 141:2; Luke 1:10; Gal. 6:8; Rom. 13:14; Heb. 4:15-16; James 3:18; Rev. 8:4). (See various Worship prayers).
355 - Pleasing God-Prayer (1 John 3:22)
Putting prayer before other activities in our life, so that we actually give up something that is necessary or desirable so that God has first place in our lives. God is pleased when we sacrifice to Him. When we live according to God’s commandments, and exercise diligent faith when we pray, we please Him (See Matt. 7:24-25; John 8:29, 15:10; 1 Thess. 4:1; 2 Tim. 4:2; Heb. 11:6; 1 John 3:22). (See Pleasant-Smelling-Prayer, and various Worship and Praise prayers).
356 - Possibility-Praying (Mark 9:23)
Many want to claim this promise, “All things are possible for the person who believes.” However, note the limitations of faith or belief. It’s not how long you pray, how sincerely you pray, or how many times you pray. Belief or faith is a relationship to Jesus Christ. We must be in close relationship to Christ and then we must realize it’s Jesus who gives us answers, not us who demand or pray. God is the Giver, we are only the receiver (See Gen. 18:14; Num. 11:23; Deut. 7:21; 1 Sam. 14:6; 2 Kings 7:1; Jer. 32:17; Zech. 8:6; Luke 1:37; Eph. 3:20; Phil. 4:13). (See Asking-Prayer, Interventional-Prayer, and various Faith prayers).
357 - Posture in Prayer (2 Sam. 7:18)
God does not hear our prayer because we are kneeling, folding our hands, or looking towards heaven. God hears our prayers because of the sincerity of our heart. However, our outward posture should reflect our inner response to God. God is more interested in the posture of our heart than He is in the posture of our body. Therefore, no single prayer posture is the “correct” one. We can stand, kneel, or prostrate ourselves bowing with our face to the ground, or fold our hands. “Then went king David in, and sat before the LORD” (2 Sam. 7:18). (See Face-Down Worship, and various Worship prayers).
358 - Powerful-Ministry Prayer (Acts 2:4)
This is what the believer seeks when preparing to serve the Lord. Power comes when believers: (1) spend extended time in prayer; (2) pray together; (3) yield to the leading of the Spirit; and (4) are filled with the Holy Spirit (See Luke 1:53; John 7:37-39, 14:16-18; Acts 2:4; Rom. 15:13; Eph. 5:18). (See Filling of the Spirit-Prayer, Holy Spirit-Praying, Spiritual Strength-Prayer).
359 - Power-Praying (Rom. 1:16)
When we pray to receive salvation, it’s more than believing the content of the gospel. It’s receiving Jesus Christ, the Son of God into our life. He is alive and becomes the power that transforms our life (See Rom. 1:16, 6:5-6; 1 Cor. 1:18, 24, 2:4, 15:1-3; Gal. 1:7-9; 1 Tim. 1:11). (See Holy Spirit-Praying, Spiritual Strength-Prayer, Transforming-Prayer).
360 - Power-Seeking Prayer (Matt 9:8)
We all want power of something, i.e., power of position, power of knowledge, power of money, etc. But God gives us power, “Which had given such power unto men” (Matt. 9:8), so much so that, “they were all amazed” (Mark 1:27). But this is not a spiritual gift of power, or healing, or miracles. No, that would limit power to only a few. Cannot all heal through prayer (See James 5:15), or do mighty works (See John 14:12)? But power comes from the Holy Spirit (See Acts 1:8), and not from ourselves. To get this power, we must enter the closet of prayer to seek to know God, to acquire the fruit of the Spirit, to understand spiritual things, then we have power with God. That power is available to all, but few acquire it (See Matt. 12:23: 15:31; Mark 2:12; 7:37; Luke 5:26, 7:16; John 14:12; Acts 1:8; 2:41). (See Power-Praying, Spirit-Helped Prayer, Spiritual Strength-Prayer).
361 - Praise for Forgiveness (Ps. 103:3)
Praise is the response of a grateful people because God has forgiven their sins and has given them an abundance of life (See Ex. 32:32; 1 Kings 8:30 ff.; 2 Chron. 6:21 ff.; Ps. 25:18, 86:5, 103:3; Matt. 6:12; Mark 2:7, 11:25-26; 1 John 1:9). (See Forgiveness-Prayer, Thanksgiving for Redemption).
362 - Praise for God’s Care (Eph. 3:20-21)
We should praise God for all He is, and all He has done for us, and for all that we don’t know (See Eph. 3:20-21). (See Face-Down Worship, and various Worship prayers).
363 - Praise for God’s Provision (Ps. 23:1)
God supplies our needs directly and through secondary means. We must praise God for giving us strength to work for food, and opportunities to work for finances that provide for our needs. God places us in situations where we may be full or empty; but through it all, God provides for us (See Gen. 48:15; Ps. 23:1, 37:3, 103:4, 5; Matt. 6:25-34; 1 Tim. 6:6-10; James 1:17). (See various Worship and Praise prayers).
364 - Praise for God’s Sovereignty (Gen. 45:5)
Recognizing all that God does for us and thanking Him with exaltation and worship. We must thank God for both the good and bad days that bring us to the present time (See Gen. 45:5, 7; Rom. 8:28). (See various Worship and Praise prayers).
365 - Praise-Sacrifice to God (Heb. 13:15)
We should worship God, offering Him praise, worship and exaltation. Just as the Old Testament believers brought an animal sacrifice to worship God, today we offer worship to God by yielding our bodies as a sacrifice to do His will in all things (See Ps. 50:14, 69:30-31, 107:21-22, 118:19, 136:1; Rom. 12:1-2; Eph. 5:19-20; Col. 3:16; Heb. 13:15; Rev. 4:8, 5:9). (See Face-Down Worship, and various Worship and Praise prayers).
366 - Praise-Worship of God (Gal. 1:5)
We should worship God with praises for all He has done in and through us. When we praise God: (1) we obey His command, (2) we expand our work for God, (3) we become an influence on other Christians, and (4) we begin to “crucify” the desires of pride and ego that would destroy our walk with God (See Ps. 41:13; Matt. 6:13; Rom. 11:36; 16:27; Eph. 1:12; Phil. 4:20; 1 Tim. 1:17; 2 Tim. 4:18; Rev. 4:9-11). (See Face-Down Worship, and various Worship and Praise prayers).
367 - Praise-Worthy Prayer (Luke 10:21)
Praise comes from an old word for prize or price. When we praise God, we give Him the prize or price for who He is, or what He has done. Praise is favorable judgment, commendation, glorification, approval, thanksgiving or worship (See Ps. 9:1, 30:12, 40:3, 106:1; Rom. 1:8; Eph. 5:20; Rev. 5:11-12). (See Face-Down Worship, and various Worship and Praise prayers).
368 - Prayer-Excursion Prayer (Ps. 137:1-4)
When one person or a group of people journey to a certain geographical location (usually a distance from their home) to pray for a specific need at that location. (See Geographical-Prayer, Prayer-Journey Prayer, Prayer-Walking).
369 - Prayer-Journey Prayer (Ps. 126:5-6)
When people walk from one destination to another while praying for the specific needs of those along their routes. (See Geographical-Prayer, Prayer-Walking, Prayer-Excursion Prayer).
370 - Prayer-List Prayer (1 Tim. 2:1 ff.)
Using a list of requests to guide our praying. A list helps to discipline our times of prayer so that nothing is left out and everything is included in our intercession. (See Disciplined-Prayer, Self-Discipline Prayer).
371 - Prayers Received by Christ (Heb. 7:8)
We will pray more effectively when we realize the prayers we offer on earth are received by Christ in heaven. He takes them and presents them to the Father (See Heb. 7:8; 9:25). (See Intercessor’s-Prayer and various Jesus prayers).
372 - Prayer-Walking (Gen. 13:17)
When individuals or groups of people come together to walk around a place or people and to pray for a specific need at that location, i.e., “praying on site with insight” (See Joshua 1:2-5). (See Geographical-Praying, Prayer-Excursion Prayer, Prayer-Journey Prayer).
373 - Praying about Prayer (Matt. 6:5-13)
Because prayer is absolutely vital to our spiritual life, we must pray because: (a) it deepens our relationship with God; (b) it gives us inner peace and victory over negative emotions; (c) it protects us from evil; (d) it gets answers; (e) it gives insight into Scripture; and (f) it helps us positively influence others (See Jer. 33:3, Matt. 7:7-8, Mark 11:22-24, John 14:13-14; 15:7, 15, James 4:2-4). (See Asking-Prayer, Believing-Prayer, Definition of Prayer, Trusting-Prayer).
374 - Praying Against the Lies of Your Enemy (Ps. 31:18)
We have difficulty dealing with those who lie about us, and we have to deal with the results in people who believe the “liars.” We must: (1) pray for strength to deal with the situation; (2) pray for a truthful way to handle the situation; (3) pray for the salvation of the “liars;” and (4) pray God’s grace on them (See Luke 6:27-31) so God can deal with them (See Rom. 12:17-21). (See also Ps. 12:3, 31:18, 59:12, 63:11, 140:9-11; Isa. 54:17; John 8:44, 14:6). (See Affliction-Prayer, Persecution-Prayer and various Truth prayers).
375 - Pre-Answer to Prayer (Isa. 65:24)
When God works out circumstances before we pray, so He can answer after we pray. “Before they call, I will answer” (Isa. 65:24). (See Waiting in Prayer, Waiting Anxiously in Prayer).
376 - Pregnancy-Prayer (Gen. 25:22)
Praying for your children before conception, then asking God for healthy children and that they come to know the Lord in salvation and grow in their faith (See Gen. 25:22). (See Asking-Prayer, Blessing Children-Prayer, Supernatural-Praying).
377 - Presence of God-Prayer (Ps. 16:11)
We enjoy the presence of God because it strengthens us, heals us, and equips us to go back into an evil world. Sometimes God’s presence comes automatically when we pray, at other times we must ask for His presence. There are times when His presence becomes more real to us than other times and we seem to pray more effectively. We find peace and joy in God’s presence (See Ps. 16:11, 27:5, 36:8, 37:4-5, 84:10; Acts 7:56; Gal. 2:20; Phil. 1:21, 3:10-14). (See Atmospheric-Worship, God-Pleasing Prayer and various Worship prayers).
378 - Pretend-Prayer (Matt. 6:5)
A man went into the street to pray “that they may be seen of men” (Matt. 6:5). “Two men went up into the temple to pray” (Luke 18:100). The first did not pray correctly, he only pretended he was communicating with God because he said, “God, I thank thee, that I am not as other men are” (Luke 18:111). True prayer is communication with God; pretend prayer is impressing those who heard us pray, or deceiving our self into thinking you are praying, when you’re not (See Isa. 1:15; Matt. 6:5, 21:28-32; 1 Cor. 11:5; 1 John 5:16). (See False-Prayer, Hypocritical-Prayer, Questionable-Praying, Wrong Motives in Prayer).
379 - Prevailing-Prayer (Jer. 12:1)
God wants us to prevail in prayer. Many times our flesh is weak and we need to stay focused on the things for which we are praying. There are times when God will test our sincerity, or our determination by challenging us, “Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you” (Matt. 7:7). (See Continued-Prayer, Intermittent-Prayer, Persistent-Prayer).
380 - Priority-Faith Praying (Matt. 6:33)
We all have priorities, i.e., what we do first when we arise in the morning, and what we do first at our job. Don’t be surprised that God has priorities of things He wants done. We are more likely to get our prayers answered when our prayers match God’s priorities. We should recognize the following priorities when we organize our time of prayer: (1) worship of God; (2) dedication of ourselves to holiness; (3) salvation of the lost; (4) the growth and health of believers; and (5) the growth and health of our local church. While this list is not complete, perhaps it reminds us that prayers for church buildings, or a salary increase, or other physical things are not as important as spiritual things (See Prov. 3:9; Matt. 6:33; John 6:27ff; Acts 20:20). (See Desperate-Prayer, Urgent-Prayer).
381 - Priority-Praying (Acts 6:4)
Waiting tables in humanitarian projects are always good, but investing our time in prayer and Scripture is much more imperative. All work for God is good but prayer is imperative. We must: (1) put prayer at the top of our priority; (2) pray about our work for God before we attempt to work for God; and (3) commit our time and energy to the priority of prayer (See Ex. 17:4-13; Deut. 4:29; 2 Chron. 15:15; Ps. 34:4; Matt. 7:7; Acts 6:4; Col. 3:1). (See First Prayer Each Day), Jesus First-Prayer, Morning-Prayer, Self-Discipline Prayer).
382 - Problem-Solving Prayer (Acts 27:33)
Believers should pray about all the problems they face in their lives. Sometimes God answers supernaturally; at other times God wants us to use our common sense to solve the dilemma’s we face. There are five steps to problem solving. First, define the problem clearly so we know what is the dilemma we face. As we pray about a problem, it usually becomes clear what we must do, or in prayer God directs us to a solution. Second, we must gather as much data about the problem as possible. Third, we arrive at a possible solution to our problem. Sometimes this is one among many solutions. Ask God to give wisdom to follow the best solution. Fourth, we apply the solution; then test it to see if it’s the answer. Again, we should pray over the solution after we’ve tried to solve it. Finally, we should learn principles how to solve that problem, or similar ones, in the future (See Ex. 15:25, 17:4; Num. 11:11, 14:10, 16:19; 1 Sam. 30:6; Ps. 50:15, 91:15; 99:6; Jer. 15:1). (See Deliverance-Prayer, Desperate-Prayer, Emergency-Prayer, and the various Victory prayers).
383 - Promise of the Holy Spirit-Prayer (Gal. 3:14)
This is requesting and receiving all the benefits of the Holy Spirit promised to us, i.e.: (1) eternal life; (2) indwelling; (3) illuminating; (4) guidance; (5) sealing; (6) earnest of future blessings; and (7) His intercession for us (See Gal. 3:14; Joel 2:28; Zech. 12:4-6; Luke 11:13; John 7:39; Acts 1:4-5; 2:1-4; Rom. 8:9; 1 Cor. 12:13; 2 Cor. 1:22; Eph. 1:13-14; 1 Peter 1:22). (See Filling of the Spirit-Prayer, Holy Spirit-Praying, Spirit-Helped Prayer).
384 - Promise of Spiritual Giftedness-Praying (Rom. 12:3-8)
Is asking God to reveal to us our specific abilities, how to use them, when to use them, and where they will be effective. It’s also praying for God to use our giftedness for His service and glory (See Matt. 25:14, 15; Rom. 12:6, 8, 15:25; 1 Cor. 4:7, 12:4,11; Eph. 4:11; 2 Tim. 1:6; 1 Peter 4:10). (See Spirit-Helped Prayer, Spiritual-Gift Praying and various Spiritual prayers).
385 - Propitiation Intercession-Prayer (1 John 2:2)
This is the prayer of Jesus to cleanse us from all sins, because His blood is sufficient to forgive the whole world; yet, His blood is efficient for those who repent and believe (See John 1:29; Rom. 3:25-26; 2 Cor. 5:18; 1 Peter 1:18-20, 1 Peter 2:24, 3:18; 1 John 2:2). (See Forgiveness Prayer, Forgiveness-Transformation Prayer).
386 - Prosper Bless-Prayer (Deut. 28:1-4)
When the blessor speaks or prays God’s promise of physical and material blessing into the recipient’s life (See Gen. 28:3; Deut. 28:1-4). (See various Blessing prayers).
387 - Protection-Prayer (Isa. 43:2, 3)
When you pray for God Himself to become a hedge around the recipient’s life to protect him or her from the evil one. We should pray for God’s protection, and yield ourselves to God’s protection. But we should not tell God how to protect us. Notice: (a) God protects by Guardian angels (See Heb. 12:2, Matt. 18:10); (b) by sovereign acts; (c) by arranging circumstances; (d) by divine intervention; (e) by timing; and (f) means we don’t know about. However, God allowed Stephen (See Acts 7:60 and James (See Acts 12:1) to be martyred while He delivered Paul after stoning (See Acts 14:20) (See Gen. 12:3; Job 1:10; Ps. 84:11; 128:5-6; Rom. 12:20; Heb. 13:6). (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Spiritual-Protective Prayer, Triumphant-Prayer).
388 - Provision of Food Praise (Ps. 65:9-11)
God has created us with bodies that need food/fuel for energy to grow and work. Without the provision of sun, rain, and soil, our food wouldn’t grow. So we must thank God for His provision of food for our health and strength. We must praise God for His plan for our physical life on earth. (See Gen. 1, 2:9; Ps. 65:9-11, 136:25; Prov. 6:8; Matt. 6:11; 1 Tim. 6:18, 19). (See Food-Provision Praise, Meal-Thanksgiving or Blessing Prayer, Strength and Nourishment Prayer).
389 - Purity-Praying (2 Peter 3:1)
Because out old nature constantly pulls us away from God, we must constantly pray and strive to be pure from sin. We must fill our minds with Scripture and the purity of Jesus Christ. Purity praying is repenting of evil thoughts and asking God to fill our minds with His purity (See Dan. 12:10; Gal. 5:17-21; Eph. 5:3-5; Titus 2:14; James 4:8; 1 Peter 1:22; 2 Peter 3:1; 1 John 3:3). (See Clean-Conscience Prayer, Crucifixion-Prayer, Holiness-Prayer, Separation-Prayer).
390 - Questionable-Praying (Acts 1:24)
It is commendable the early church prayed about the first decision it faced, i.e., who should take Judas’ place. Whether their decision was “right or wrong” is not the issue, it’s their passion for prayer and their example of prayer that speaks to us. Many feel they should have waited for Paul, an apostle born out of due season (See 1 Cor. 15:8). (See False-Prayer, Hypocritical-Prayer, Wrong Motives in Prayer).
391 - Race-Preparation Prayer (Heb. 12:1)
The Christian life is a race; it is both a dash and a marathon. We must get rid of sin that hinders us, and discipline ourselves to run without baggage that would slow us down. We must remember others who have run well; look constantly to Jesus who is our goal and prize (See Luke 9:26; 1 Cor. 9:24, 27; Gal. 5:7; Phil. 2:16, 3:10-14; Heb. 12:1). (See Disciplined-Prayer, Goal-Striving Prayer, Running a Good Race-Prayer).
392 - Recognizing God’s Creative Power-Prayer (Ps. 97:5)
One of the many reasons why we must worship God is because of His power in creation of the universe, sustaining the universe, and His power to judge in the last days (See Ps. 30:4, 60:6, 97:5; Hab. 1:12-13; Heb. 12:10). (See Creation-Inspired Worship).
393 - Recognizing God’s Presence in Prayer (Gen. 16:13)
God is with us all the time, but often we do not realize it. However, when we need deliverance from our problems, temptations and trials; we must recognize God’s presence in our prayers and ask Him to help us (See Gen. 16:13; Ps. 91:3-11; Ps. 139:7-13). (See Atmospheric-Worship, God’s Presence Blessing, God-Recognition Prayer, Presence of God-Prayer).
394 - Redemption-Worship (Rev. 5:12)
In Rev. 4:11 we will worship crying “worthy” to the Creator. In the next chapter, Rev. 5:12, we worship God for our redemption. Just as we now worship Christ now for our redemption, so we will worship Him in heaven for redemption (See John 3:35-36, 17:2; 2 Cor. 8:9; Phil. 2:9-11; 1 Tim. 1:17; Rev. 5:12). (See Crown-Casting Worship, and various Worship and Praise prayers).
395 - Redemptive Prayer for the Lost (Rom. 10:1)
We pay the price in redemptive intercession so that lost people are saved. In redemptive praying we identify ourselves with the ones for whom we are praying. It is physically draining and emotionally exhausting because the sin of those for whom we pray will break our hearts. (See Evangelistic-Prayer, Soul Winner’s-Prayer, Unsaved-Prayer).
396 - Rejoicing for Others-Prayer (Phil. 1:4)
Pouring out to God your happiness for the spiritual growth of other people so that we rejoice with them in their victories and spiritual growth (See Phil. 1:4, 3:17-18, 4:1). (See Loving-People Prayer, Others-Prayer).
397 - Rejoicing in Prayer (Ps. 5:11)
The emotional expression of joy and happiness to God because of what He has done for us in the past and for what He will do at the triumphant return of Jesus to earth (See Ps. 5:11, 63:7, 98:4; Deut. 32:43; 1 Sam. 2:1; Ps. 9:14, 48:11; Prov. 29:2; Isa. 66:10,14; Zech. 9:9; John 16:22; Phil. 1:18, 2:17, 3:1, 4:4; 1 Thess. 5:16; 1 Peter 1:8; Rev. 19:7). (See Anticipating His Return, Waiting for Christ’s Return-Prayer, Watchful-Prayer).
398 - Reluctant Answers to Prayer (Gen. 6:6)
There are times when God doesn’t immediately answer when we first pray. Yet God may reluctantly or hesitantly answer our prayer. Because of Israel’s sin, God told Moses, “I will not go up in the midst . . . for thou are a stiffnecked people” (Ex. 33:3). But Moses kept praying, ‘If Thy Presence go not with me, carry us not up hence” (Ex. 33:15). Then God acquiesced to Moses’ request, ‘My Presence shall go with thee, and I will give thee rest” (Ex. 33:14). When the Bible says, “It repented the LORD” (Gen. 6:6), it does not mean that God changes His mind, “For I am the LORD, I change not” (Mal. 3:6). This means His nature cannot change. But when people change, God acts differently toward them. Whereas a person was blessed by God for obedience; when the person sinned, God must act differently to respond to their sin. Then God may be reluctant to answer. (See Delayed Answer-Prayer, Directional Answer-Prayer, Overcoming God’s Inertia-Prayer).
399 - Repentance-Prayer (Matt. 3:2,8)
Repentance means to turn around. Repentance Prayer realizes we have broken God’s commands and we are sorry for what we have done. We confess our sin and ask to be restored to God’s fellowship (See
1 John 1:9). Then we ask God to cleanse us and in repentance promise not to return to that sin (See Ps. 66:18; John 9:31). True repentance is reflected in: (a) acknowledgment of personal responsibility for sin (Ps. 31:4); (b) godly sorrow (See 2 Cor. 7:9); (c) forsaking sin (See Isa. 55:7); (d) asking God for forgiveness; (e) “Bring faith fruits that reflect your repentance” (Matt. 3:8, ELT) (See Ps. 51:4-6; Isa. 1:18, 55:7; Ezra 8:31; Acts 2:38; 1 John 1:8-10). (See Forgiveness-Prayer, Restorative Prayer, Sin-Realization Prayer, Sin-Stopping Prayer).
400 - Reserved-Prayer (John 11:33)
This is coming to God with a reserved attitude because we are not sure what we should ask. “But I know, that even now, whatsoever thou wilt ask of God, God will give it thee” (John 11:22). (See Trusting-Prayer, and various Wait prayers).
401 - Resistance-Prayer (John 9:31)
Comes from a resistant heart where we want to do our own will, and not the will of God. Sometimes resistance prayer tries to substitute something in place of God’s perfect will for our life. Sometimes resistance prayer just hinders God’s will and gives every excuse possible why he shouldn’t do God’s perfect will. (See Blocked-Prayer, Hindrances to Prayer, Yielding to God in Prayer and various “No” Answers to Prayer prayers).
402 - Responsibility-Praying (Ps. 5:7)
When God calls, we must answer in prayer with responsiveness and readiness. God knows our name and He can meet our need. We are close enough to God to recognize His voice, and respond positively to Him. (See Continue in Prayer, Intermittent Prayer, Persistent-Prayer, Prevailing-Prayer).
403 - Restoration of Fallen Believers-Prayer (Gal. 6:1)
The request by a spiritual believer for a backslidden sinner to be convicted of his/her sin, then to turn back to God. This prayer also requests wisdom, ability and humility to deal with them (See Gal. 6:1; Rom. 14:1; 15:1; Heb. 12:13; James 5:19). (See Love One Another-Prayer, Others-Prayer, Restorative-Prayer).
404 - Restorative-Prayer (Isa. 55:7)
After we’ve sinned, we don’t feel like praying, and we probably are not spiritually able to pray. But we have an obligation to return to God. We must use Restorative Prayer because it’s the right thing to do. First, we must deal with our sin (see Confession Prayer (See 1 John 1:9); second, we must repent (See Matt. 3:8). (See Forgiveness-Prayer, Propitiation-Intercession Prayer, Repentance Prayer).
405 - Resurrection-Inspired Praying (1 Cor. 15:50)
The resurrection of Christ is the foundation for all praying, because: (1) we pray through Christ our advocate who intercedes for us at the right hand of the Father, (2) we are motivated to pray because of the indwelling Christ, and (3) we have a new relationship with the Father because we are made alive in Christ (See Ps. 16:10; John 5:28-29, 11:25; 1 Cor. 15:50; Eph. 2:5-7; Col. 1:28; Heb. 7:24-25). (See Intercessor’s-Prayer, Man in the Glory-Prayer).
406 - Reverent Praying (Ps. 111:10)
We must give total reverence and awe to God because there is none greater than He. He is all powerful (omnipotent), equally present at all places at all times (omnipresent), and all knowing of everything past, present, future, and all things potential that didn’t happen (omniscient). (See Face-Down Worship and various Worship and Praise prayers).
407 - Revival of Our Nation-Prayer (2 Chron. 7:14)
We must pray against injustices in the world, asking God for spiritual revival by convicting society of its sin, then a prayer for a human leader to call the people back to God and/or stand against a particular sin of injustice. We pray for a public recognition of the nation’s sin and a public repentance. We are praying for God to hold back the tide of iniquity that is destroying civilization. (See Government Leaders-Intercession, Great Commission-Prayer, Revival Prayer).
408 - Revival-Prayer (Ps. 85:6)
Revival happens when God pours His presence on His people, i.e., “I will pour out my spirit upon all flesh” (Joel 2:28). When a person faints, he must be revived. When God re-enters our life we get spiritual insight, renewed passion for prayer, vigor for Christian service, and there is a result called atmospheric revival, i.e., we can experience God’s presence, just as one feels moisture when it is not raining, but it is about to rain. Revival is not normative for daily living; it is therapeutic to restore us to the spirit-filled life. Revival involves confession and repentance of sin, seeking God’s forgiveness and cleansing and restoration of fellowship with Him (See Ps. 84:6, 138:7; Isaiah 57:15; Joel 2:28; Heb. 3:2; Acts 2:17). (See Government Leaders-Intercession, Great Commission-Prayer, Revival of Our Nation-Prayer).
409 - Reward-Prayer (1 Cor. 3:14)
We receive compensation for our prayers or any other type of gratuity for the work we do for God. We pray for God to work through us, and when He does; we may or may not be given compensation. However, our greatest rewards and the spiritual benefits we get from serving God are: i.e., joy, peace, fruit, and the confidence we get from being used by God. Besides that, we also know God will reward us in heaven (See 2 Chron. 31:20; Matt. 25:21; Luke 16:10; 1 Cor. 3:12-15, 4:5; 2 Cor. 5:9; 1 Tim. 5:21). (See Fruit-Producing Prayer, Fruitful-Prayer).
410 - Righteous-People Prayer (1 Peter 3:12)
We can claim the promise that “the eyes of the Lord are over the righteous, and his ears are open unto their prayers” (1 Peter 3:12). The description “righteous” means: (1) they are declared righteous in justification, so they are God’s children; and (2) they do the right things in their life (See Ps. 11:4, 65:2; John 9:31; James 5:16; 1 Peter 3:12). (See Justification-Based Prayer, Propitiation-Intercession Prayer).
411 - Running a Good Race-Prayer (Gal. 5:7)
Asking God for strength and determination to finish the race we face in life (See Gal. 5:7; 1 Cor. 9:24-27; Phil. 3:14; 1 Tim. 6:12; 2 Tim. 4:8; Rev. 2:10). (See Goal-Striving Prayer, Race-Preparation Prayer).
412 - Sacrificial-Prayer (Heb. 13:15)
Offering to God a sacrifice—not animals—but the sacrifice of praise to God with our lips. Because a sacrifice involves giving up our possessions, one of our most priceless possessions is the ability to speak. When we speak to God, giving Him first place with our lips, we offer a “God pleasing prayer.” (See Commitment-Prayer, Giving Ourselves to God-Prayer, God-Glorifying Prayer, God-Pleasing Prayer, Yielding-Prayer).
413 - Safe-Keeping Prayer (Ps. 4:8)
We can have confidence God will keep us safe until we have done the task for which God called us to do. The servants of God are invincible until the task is finished for which God called them to do. Therefore call on God for protection because no one knows the hour when God will call them home (See Deut. 12:10, 33:27; Ps. 4:8, 54:4; Ps. 91:1, 141:9; Eccl. 9:12; Isa. 43:1; Matt. 10:31; Luke 2:10). (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Protection-Prayer, Spiritual-Protective Prayer).
414 - Saint Paul Fast and Prayer (Isa. 58:8)
This is a spiritual discipline when we fast and pray for wisdom in decision making. In fasting, we gain a clearer perspective and insight as we make crucial decisions. In prayer, we delight ourselves in the Lord so that our desire becomes what He wants in this decision (See Ps. 37:4). We must seek first the kingdom of God and His righteousness in our life so we can follow His principles in analyzing and making a decision (See Matt. 6:33). We must seek the Lord for the best decision to remain in the center of His will (See Rom. 12:1, 2). This fast is identified by Isaiah when “Thy light break forth as the morning” (Isa. 58:8). (See Insight-Prayer, Spiritual-Truth Prayer, Spiritual-Wisdom Prayer, Wisdom-Directed Prayer).
415 - Salvation-Appreciation Prayer (Rev. 7:10)
The grateful response of every believer to God because He has saved them (See Ps. 3:8, 37:39, 68:19-20, 115:1; Isa. 43:11; Jonah 2:9; Zech. 9:9; Luke 3:6; John 4:22; Eph. 2:8-9; Rev. 7:10). (See New Birth Praise-Prayer, Praise for Forgiveness, and Thanksgiving for Redemption).
416 - Salvation-Prayer (Luke 18:13)
When the recipient prays to receive Jesus Christ for personal salvation (See Gen. 12:3; Mark 10:14-16; Luke 6:28). Admit – you have sinned (See Rom. 3:23); Believe – that Jesus Christ died for you (See John 1:12); Confess – that Jesus Christ is Lord of your life (See Rom. 10:9) as you might pray: Dear Lord Jesus, I know that I am a sinner. I believe that You died for my sins and arose from the grave. I now turn from my sins. Come into my heart and save me. I receive You as my personal Savior and I will follow You as my Lord. Amen. (See New Birth Praise-Prayer, Praise for Forgiveness, Thanksgiving for Redemption).
417 - Samuel Fast and Prayer (1 Sam. 7:6)
This fast is a spiritual discipline where we pray for revival and soul winning so that unbelievers get saved, and God’s people enslaved by sin might be delivered. Samuel “gathered (Israel) together to Mizpeh, and drew water, and poured it out before the LORD, and fasted on that day, and said there, We have sinned against the LORD” (1 Sam. 7:6). The prayer of revival is, “If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land” (2 Chron. 7:14). (See Evangelistic-Praying, Soul Winner’s Prayer, Repentance Prayer, Revival Prayer).
418 - Sanctification-Prayer (1 Thess. 4:3, 7)
Asking God to make us holy and keep us from sin. It is a prayer for self discipline to keep separate from sin (See 1 Thess. 4:3, 7; Matt. 15:19; Acts 15:20, 29; 1 Cor. 3:16, 5:11; 2 Cor. 6:14-17; Gal. 5:9; Eph. 5:3, 5; Col. 3:5; 1 Peter 1:16). (See Clean-Conscience Praying, Holiness-Prayer, Purity-Praying, Sanctification-Praying).
419 - Sanctified-Praying (Heb. 10:14)
The word sanctify means “to separate” and has a three-fold application: (1) thanking God for a new position in Christ we received in past sanctification when we accepted Christ as Savior; (2) asking God to continue working in our lives in present sanctification to remove us from the power of sin; (3) thanking God for future sanctification of being separated from the presence of sin (See Acts 20:32, 26:13; Rom. 15:16; 1 Cor. 1:2; Eph. 5:26; Heb. 10:14, 2:11; Jude 1). (See Holiness-Prayer, Purity-Praying, Sanctification-Prayer, Separation-Prayer).
420 - Sanctuary-Prayer (Rev. 21:22)
God was present in the Old Testament in the Tabernacle/Temple. A sanctuary is a place where God dwells. Now all believers are indwelt by Christ, so that makes their body His sanctuary. Therefore, when we pray from our hearts, we are praying from our sanctuary (See 1 Kings 8:10-11, 27; Isa. 66:1; John 1:14, 4:23; Col. 1:27, 2:9, 3:1-3; Rev. 21:22). (See Christ’s Indwelling-Prayer, Christ Formed in Us-Prayer, Torn-Veil Prayer and various Jesus prayers).
421 - Sarcastic-Worship (John 19:2)
Throughout Christian history there’s been public “Christian” acts of worship by people who don’t know Christ. Whether it’s public prayer or some other “Christian” recognition, it doesn’t bring honor to Christ, anymore than did the crown of thorns on the head of Christ. We have to ask, “Why would the world take something so special like the crown we give to Christ, and mock it?” (See Ps. 22:6; Isa. 53:3; Matt. 27:27-31; Mark 15:17-20; Luke 23:11). (See False-Prayer, Hypocritical-Prayer, Pretend-Prayer).
422 - Satanic-Prayer (Rev. 13:13)
In the future tribulation, satan’s representative (antichrist) will copy the work of God and bring fire from heaven in the sight of people, just as the Holy Spirit did on the day of Pentecost (See Joel 2:28-32; Acts 2:1-4; Rev. 13:13). (See False-Prayer, Hypocritical-Prayer, Sarcastic-Worship).
423 - Say-It-Faith Prayer (Mark 11:23)
When the intercessors have confident-faith in God that their prayers are both heard and will be answered, they can: (1) announce the prayer goal publically; (2) ask specifically for the request; and (3) with confidence they will receive their request because they pray in faith. Some illustrations of Say-It-Faith are: Hannah praying for a son (See 1 Sam. 1:7-19); Elijah praying for rain (See 1 Kings 18:42); Elisha praying for his servant to see angels surrounding them (See 2 Kings 6:16-17) (See Matt. 21:21; Rom. 4:18ff; Heb. 11:6, 17; James 5:17, 18; 1 John 5:14-15). (See Asking-Prayer, Interventional-Prayer, Mountain-Moving Prayer, Supernatural-Prayer, and various Faith prayers).
424 - Scoffer-Avoidance Prayer (Prov. 21:24)
Because the scoffer thinks he is always right, he can’t see right principles nor live by them. He constantly tears down anything that disagrees with his orientation to life; he is not a positive builder in life. He doesn’t build up himself, he doesn’t build up his family, nor does he build up his friends. The scoffer who thinks he knows it all actually can’t listen to those who want to help him, nor will he listen to Christian leaders who try to correct him or give him God’s principles by which he should live. “Scornful men bring a city into a snare: but wise men turn away wrath” (Prov. 29:8). The scoffer is headed towards punishment or destruction. “Pride goeth before destruction, and an haughty spirit before a fall” (Prov. 16:18). One of the problems with pride is that it creates a false security in the scoffer; when in fact, they suffer the consequences of their own ignorance. The scoffer has no confidence in God’s ability to guide him by right principles. Self-will and rebellion go hand in hand, “An high look, and a proud heart, and the plowing of the wicked, is sin” (See Prov. 21:4). We must ask God to protect us from scoffers and pray that the critical nature of a scoffer does not influence us (See Prov. 14:6, 15:12, 19:25, 29, 21:24, 22:10, 24:9). (See Accusation-Prayer, Affliction-Prayer, Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Protection-Prayer).
425 - Scripture-Prayer (Col. 4:16)
Using the words of Scripture when talking to God. Our words are probably closer to the heart of God when we use Scripture in our prayers, than when we use our own words, thoughts and requests. (See Bible-Prayer, Word-Praying).
426 - Searching for God in Prayer (Heb. 11:6)
Unsatisfied spirituality, so that we search diligently to know God more intimately and have His presence manifested in our lives. The key to getting our prayers answered is searching by faith and finding God (See Ps. 105:4, 106:21; Isa. 55:6; Jer. 29:13; John 3:18-19, 4:23; Heb. 11:6). (See God-Hunger Prayer, Hunger-Prayer, Thirsty-Prayer).
427 - Self-Control Prayer (2 Tim. 4:5)
Pleas for God to help us control ourselves to live according to the standards of the Word of God. Jesus wants us to be disciplined, that’s why He invited men to be His disciples (See Luke 9:1, 23-26; Rom. 8:13; Col. 3:5; 2 Tim. 4:5). (See Crucifixion-Prayer, Discipline-Prayer, Race-Preparation Prayer).
428 - Self-Denying Prayer (Mark 8:34)
The world teaches self fulfillment, and self actualization, and even self pity. The fanatic goes to the opposite extreme, self denial, self groveling, self hatred, or self destruction. The true Christian doesn’t become absorbed with self, either to praise it or to destroy it. Even Jesus said we must “love thy neighbour as thyself” (Matt. 22:39). In this place Jesus didn’t mean making self our chief love. No! We are to have a strong self perception, not a weak self. We are to have a healthy self, not a sick self or a neurotic self. But the secret of the Christian life is to yield our self to God. When Jesus said, “deny himself” (Mark 8:34) or “say no to himself,” He was telling us to give ourselves unreservedly to God. “Not I, but Christ” (Gal. 2:20) (See Matt. 10:38-39, 16:22-25; John 12:25-26; Rom. 8:13; Gal. 5:25, 6:14; Col. 3:5; 1 Tim. 1:15; 2 Tim. 3:2). (See Crucifixion-Prayer, Disciplined-Prayer, Self-Control Prayer, Self-Discipline Prayer).
429 - Self-Discipline Prayer (Titus 2:5, 6, 12)
A request for self control that we might serve God more effectively and that he might be glorified through us. Since inward control is the beginning of outward discipline, we must pray for God’s help in the discipline process (See Job 36:10; Matt. 10:24, 25; Luke 9:23, 14:26; Titus 2:5, 6, 12). (See Crucifixion-Prayer, Disciplined-Prayer, Race-Preparation Prayer).
430 - Separation-Prayer (2 Cor. 6:17)
A Christian should live in the world, and probably work among unsaved people with their ungodly life style, but Christians shouldn’t live by the world’s sinful standards. There’s a two-fold concern, first to influence the unsaved with righteousness so they can be won to Christ. But second, to keep ourselves pure so sinners don’t contaminate us with evil. We are “in the world, but not of the world” (John 17:15-16) (See Num. 16:21, 26,45; Ezra 6:21, 10:11; Prov. 9:6; Isa. 52:11; Acts 2:40; 2 Cor. 6:14-18). (See Clean-Conscience Prayer, Crucifixion-Prayer, Holiness-Prayer, Purity-Praying, Self-Denying Prayer).
431 - Servanthood-Prayer (Mark 9:35)
If we want power with God, we must serve our fellow traveler on this earth. But any symbolic feet washing can be just an outward show if it doesn’t come from the heart. Servanthood flows out of our intimacy with the Father. We must inwardly submit to God, knowing the pride and sinfulness of our human heart. We must arise from a bath in the blood of Jesus so that we are clean and humble, then we are ready to serve. Servanthood is a gift we receive from God, and we give it to others. Jesus is the servant who ministers in us first, then through us to others (See Matt. 20:26; Mark 9:35, 10:43-45; 2 Cor. 8:9; Phil. 2:5-8; Heb. 5:8, 9, 12:2). (See Laziness-Corrective Prayer, Service-Prayer, Worker’s-Prayer).
432 - Service-Prayer (Heb. 5:4)
The listener is saying, “Yes,” to God’s call to full-time vocational Christian service. God’s call involves: (a) a burden to serve Him (I must); (b) a desire to serve Him (I want); and (c) fruit in past service (See John 15:16) (See Mark 1:20, 3:23, 6:7, 8:1, 9:35; John 15:16; 1 Thess. 5:23; Heb. 5:4). (See Servanthood-Prayer, Worker’s-Prayer, Yielding-Prayer).
433 - Sexual-Defense Praying (Prov. 7:18)
The New Testament suggests there are three things that tempt a person to sin, “For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world” (1 John 2:16). So, a whorish woman uses all three to tempt a man. First, she knows a man wants to satisfy his physical sexual appetite, so she offers him sex. Second, a whorish woman uses the lust of the eyes to tempt a man, so she casts her beauty and flashing eyes as a lure to tempt a man into a sexual tryst. In the third place, a whorish woman appeals to the pride of life, a man’s ego, enticing a man by flattering him to be “Number One.” A man’s ego is independently rebellious to any control, so the trollop tempts him to stray from the path of God (See Prov. 2:16, 17), come to her bed (See Prov. 7:16), and enjoy the experience of “prohibitive dreams” (See Prov. 7:18). But what the man doesn’t know is that when he thinks he is “Number One,” the whorish woman has really won, and he is in her bondage. (See Clean-Conscience Prayer, Defensive-Warfare Prayer, Purity-Prayer, Separation-Prayer).
434 - Sibling-Intercession Prayer (Gen. 27:11)
We should pray for God’s will to be accomplished spiritually and physically in the lives of our physical brother(s) and sister(s). It is yielding them to God in prayer and asking God to bless them. (See Blessing Children-Prayer, Family Heritage-Prayer).
435 - Sick Person’s-Prayer (Ps. 41:3, 4)
This is a prayer for good health and healing. We can ask God to take away the cause of our sickness and give us healing and make us well (See Ex. 15:26; Ps. 6:2, 41:3-4; Mal. 4:2; Matt. 4:23, 10:1; Mark 3:15; Heb. 12:13; James 5:15). (See Asking-Prayer, Daniel’s Fast and Prayer, Healing-Prayer).
436 - Silent-Prayer (Ps. 39:1-3)
The power of silence comes not from the absence of words but from the presence of God in our lives. Silent or “wordless” praying is a learned art and a skilled discipline. But silence is difficult because often it may seem as if nothing is happening. When we come silently to God, He shines the light of His presence into our souls and we realize that we can’t offer any excuses for our failures or rationalize away any of our sin. Silence forces us to see our sins more clearly. Silence helps us change our actions and correct our bad decisions. (See Fellowship-Praying, Silent-Worship Prayer, Solitude and Prayer).
437 - Silent-Worship Prayer (Rev. 8:1)
Sometimes we wait in the presence of God, quietly and still. Some may think nothing is happening when nothing is said between two people, but even in silence, communication can take place. We learn from God in silence, and He receives communication from us (See Ps. 35:22, 83:1; Eccl. 3:7; Isa. 41:1; Hab. 2:20; Rev. 8:1). (See Intimacy-Prayer, Silent-Prayer, Written-Prayer).
438 - Sin Unto Death-Prayer (1 John 5:16)
This is an intercession that we are prohibited from praying. “If any man see his brother sin a sin which is not unto death, he shall ask, and he shall give him life for them that sin not unto death” (1 John 5:16) but a sin unto death is a premature physical death of a sinning brother who has crossed God’s line of mercy. We should not pray for him (See 1 John 5:16) (See Num. 15:30-31; 1 Sam. 2:25; Matt. 12:31-32; 1 Cor. 10:27-30; 2 Tim. 4:14; Heb. 6:4-6; 10:26-31; 2 Peter 2:20-22; 1 John 5:16). (See Hypocritical-Prayer, Pretend-Prayer, Unbelief-Prayer, Unpardonable-Prayer).
439 - Singing-Prayer (Ps. 95:2)
We should voice our worship and request in music to God. With it goes the love of our hearts because music expresses our deep feelings. Most of the book of Psalms was sung by God’s people in the Old Testament, therefore prayers were divinely given to be sung. I spend more time praying on Sunday morning than any other day of the week. It’s then I open my hymn book and sing my prayers to God. They are easy to find; the hymns that end in “Amen” are usually prayers (See Ps. 7:7, 33:3, 40:3, 96:1; Isa. 5:1, 42:10, 12:5; Zeph. 3:17; 1 Cor. 14:15; Eph. 5:19; Col. 3:16; Rev. 14:3, 15:1). (See Hymn-Prayer, Worship-Roar Prayer).
440 - Sin-Realization Prayer (Eph. 4:22)
We must come to realize that we have a sin nature, and there is a constant threat of temptation to sin. As sin will permeate every part of our life, so we must do all we can to counter the influence of sin while we pray for God’s forgiveness of our sin. Then we must pray for God’s power to counteract sin’s great influence in our life. (See Deceitful-Heart Prayer, Defensive-Warfare Prayer, Old-Nature Praying, Repentance Prayer).
441 - Sin-Stopping Intercession (1 John 5:16)
Interceding for sinning Christians so they may be convicted of their sin, see the error of their way, and repent to serve God with a life that is victorious over sin (See Gen. 18:23-33, 19:27-29, 20:7, 17; Ex. 32:10-14, 31-32; Num. 12:13; Job 42:7-9; Ps. 106:23; Ezek. 22:30; James 5:15-16; 1 John 5:16). (See Crucifixion-Prayer, Life-Derailing Prayer, Repentance-Prayer).
442 - Sober-Praying Prayer (Prov. 23:31)
We should commit ourselves to being sober from alcohol drunken-
ness or addiction. We should pray to keep that commitment. What does the book of Proverbs mean when it describes the drunk? Is this someone who takes a social drink, or is it someone who gets dead drunk, or is it an alcoholic, i.e., someone addictive to alcohol? There are three stages of drunkenness: first, having the facilities impaired by alcohol; second, the habitual excessive use of alcohol; and third, acute or chronic drunkenness, i.e., being addicted. Since the Christian should have self-discipline, the drunk is never described as a spiritual person, because a drunk is controlled by the spirit of the bottle. Also, the drunk is not a wise person, for the wise person thinks rightly, and the drunk does not think rightly. Finally, the drunk cannot be righteous, because the righteous person lives by biblical principles, and the drunk does not. Rather, the drunk lives to please the flesh (See Gen. 9:21; Prov. 5:11, 20:1, 23:29-35; Isa. 5:11; Amos 6:6; Eph. 5:18). (See Defensive-Warfare Prayer, Disciplined-Prayer, Self-Control Prayer, Self-Discipline Prayer).
443 - Solitude and Prayer (Luke 5:16)
Jesus often sought solitude to gain strength by fellowshipping with His heavenly Father. It’s good to block out the sounds of this earth so we can hear God’s voice speaking to us. Solitude is a discipline to develop, but it’s not just being quiet. When we control our outward voice, we must also control our inward thoughts so that we focus on God Himself. “Be still to know Your God” (Ps. 46:10, ELT). We seek a closer intimacy with God in solitude and stillness. It involves meditation on Scripture, prayer, and worshipping God (See Ex. 15:11; Ps. 83:18, 100:3; Prov. 25:11; Eccl. 3:7, 5:2; Hab. 2:20; Zech. 2:13; Matt. 4:11, 14:23, 17:1-9, 26:36-46; Mark 6:31; Luke 5:16; Phil. 3:10ff; 1 John 2:3, 5). (See Silent-Prayer, Silent-Worship Prayer).
444 - Soul Winner’s-Prayer (Prov. 11:30,)
The King James Bible says, “He that winneth souls is wise” (Prov. 11:30,), which points us to one-on-one evangelism in the New Testament, i.e., Jesus and Nicodemus (See John 3:1-8), Jesus and the woman at the well (See John 4:7-30); Philip and the Ethiopian eunuch (See Acts 8:26-40). The soul winner should: (1) pray for opportunities to present the gospel; (2) pray for the correct approach and words to say; (3) pray for conviction in the heart of the lost person; and (4) pray for a successful response by the lost person (See Mark 1:16ff; Luke 5:1ff; Mark 2:14; John 1:43, 12:26). (See Evangelistic-Praying, Great Commission Prayer, New Convert-Thanksgiving Prayer, Supernatural-Praying).
445 - Speaking A Blessing-Prayer (Num. 6:27)
The blessor says out loud the blessing over the recipient, knowing by faith that God will do what is said. (See various Faith, Blessing and Bless prayers).
446 - Spirit-Helped Prayer (Rom. 8:26-27)
Sometimes we need the enablement of the Holy Spirit to help us pray. We may be weak, or doubtful, or impatient. The Holy Spirit will help us if we ask. He can keep us in focus, or bring to mind our prayer request, or motivate us when we want to give up. Also, the Holy Spirit can take our wrongly phrased prayers and present them properly to God. “Likewise the Spirit also helpeth our infirmities: for we know not what we should pray for as we ought: but the Spirit itself maketh intercession for us with groanings which cannot be uttered . . . He maketh intercession for the saints according to the will of God” (Romans 8:26-27). (See Anointed-Praying, Filling of the Spirit-Prayer, Holy Spirit-Praying, Promise of the Holy Spirit-Prayer, Spirit-Insight Prayer).
447 - Spiritual-Blessing Prayer (Eph. 1:3)
When your blessing causes a person to know God or grow in Christ (See Eph. 1:3). (See Spiritual Strength-Prayer and various Bless prayers).
448 - Spiritual-Gift Praying (1 Peter 4:10)
Is asking God to help you discover and develop your spiritual gift, then praying for God to use your spiritual gift in the life of others; specifically that they may develop spiritual gifts in their own unique way. It’s also praying for God to use our giftedness for His service and glory (See Matt. 25:14, 15; Rom. 1:11, 12:6, 8, 15:25; 1 Cor. 4:7, 7:7, 12:1ff, 12:4, 11, 13:2; Eph. 4:11; 2 Tim 1:6; 1 Peter 4:10). (See Promise of Spiritual Giftedness-Praying, Spirit-Helped Prayer).
449 - Spiritual-Growth Prayer (2 Peter 3:18)
Asking God to cause us to grow spiritually as we apply the principles and discipline of spiritual growth (See Ps. 1:1-3; Jer. 15:16; Mal. 4:2; Mark 4:27; Eph. 4:15; Col. 2:8-9; 1 Tim. 4:6; 2 Tim. 3:14-17; 1 Peter 2:2; 2 Peter 3:18). (See Crucifixion-Prayer, Disciplined- Prayer and various Spiritual prayers).
450 - Spiritual-Insight Prayer (Ps. 119:18)
Because we are spiritually blinded from sin (See 2 Cor. 4:3, 4), we must ask God to remove our blindness, and cause us to see spiritual things and/or truth (See John 16:13). This doesn’t mean God gives us knowledge we don’t have; He only illuminates the truth we know or study. We must study, dig, memorize, and meditate to learn more about God from His Word (See 2 Tim. 2:15). Our prayer: “Open thou mine eyes, that I may behold wondrous things out of thy law” (Ps. 119:19)(Josh. 1:8; Ps. 119:11, 18; 2 Thess. 2:11; John 12:39-40, 14:26, 16:13). (See Blind-Prayer, and various Spiritual prayers).
451 - Spiritual-Knowledge Prayer (Prov. 1:2, 3)
We can ask God to help us learn (memorize, acquire, or return) facts and information that would make us spiritually wise. The book of Proverbs teaches us to give ourselves to acquiring facts or information that we may be wise (which is the proper application of facts) (See Ps. 119:88, 100; Prov. 1:5, 9:9, 12:1; 1 Cor. 10:15). (See Insight-Prayer, Spiritual-Insight Prayer, and various Spiritual prayers).
452 - Spiritual-Protective Prayer (Ps. 23:1)
God protects those who obey Him and follow His leading. The secret is relationship with God and remember “prayer is relationship” (See Ps. 23:1, 79:13; Isa. 40:11; Jer. 23:3-4; Micah 5:2-4; John 10:11, 14, 27-28; Heb. 13:20; 1 Peter 2:25). (See Defensive-Warfare Prayer, Hedge-Protection Prayer, Protection-Prayer, Unknown-Danger Prayer).
453 - Spiritual-Stability Prayer (Eph. 5:6)
Asking God to establish us and other believers in sound doctrine, so we will not be spiritually shaken or emotionally upset by false teaching (See 2 Thess. 2:2; Matt. 24:6; John 14:1, 27; Acts 20:28ff; Eph. 5:6). (See Disentanglement-Prayer, Doctrinal-Prayer, Establishing Doctrine by Prayer, and various Spiritual prayers).
454 - Spiritual-Strength Prayer (Rom. 1:16)
Is asking God to give us strength so we will be able to do the right thing in life. When we know what is the right thing to do, we can ask God to give us strength to do it (See Ps. 110:2, 5; Rom. 1:16; 2 Cor. 4:17; Eph. 1:18, 19, 2:10, 3:7, 20; Phil. 4:14). (See Strength and Nourishment-Prayer and various Spiritual prayers).
455 - Spiritual-Truth Prayer (Titus 2:1, 8)
This is a request for help in the process of teaching the Bible that which will make people spiritually healthy. It is also a prayer for God to use the content of Scripture in the lives of others (See 1 Tim. 1:10; 2 Tim 1:7, 13; Titus 2:1, 8). (See Spiritual-Insight Prayer, and various Spiritual prayers).
456 - Spiritual-Understanding Prayer (Eph. 3:18)
(See Blind-Prayer, Insight-Prayer, Spiritual-Insight Prayer)
457 - Spiritual-Victory Prayer (2 Cor. 2:14)
A request to overcome sin in our life and asking God to give us power to live a triumphant life for God (See Ps. 106:47; Rom. 8:37; 1 Cor. 15:57; Phil. 4:13; Col. 3:15, 16). (See Defensive-Warfare Prayer, Deliverance-Prayer, Transforming-Prayer, Triumphant-Prayer, and various Victory prayers).
458 - Spiritual-Wisdom Prayer (Col. 1:9)
Is asking God to help us use the knowledge we have so we will become wise in all we do (See Col. 1:9). (See Spiritual-Insight Prayer, Spiritual-Knowledge Prayer, Spiritual-Truth Prayer).
459 - Spouse-Inspired Prayer (1 Pet. 3:9)
Where our spouse understands God’s plan better than we do, and we should join them in prayer. It’s not a matter of who is right or wrong; doing God’s plan is always right. (See Family-Heritage Prayer).
460 - Stability-Prayer (Eph. 4:13, 14)
Asking God to keep us close to Christ and to the truth of Scripture so we will not be swayed, nor pulled away from Christ by any temptations, false doctrine, or sin (See Eph. 4:13-14). (See Spiritual Victory-Prayer, Strength and Nourishment Prayer).
461 - Stir up Your Spiritual Gift-Prayer (2 Tim. 1:6)
We must stir up our spiritual gift for Christian service because every fire tends to burn itself out if not refueled continually. We stir up our spiritual gifts with the Scripture and prayer (See 2 Tim. 1:6; 1 Tim. 6:12; 2 Peter 1:4-8; Jude 5). (See Promise of Spiritual Giftedness-Praying, Spiritual-Gift Praying).
462 - Storm-Prayer (Acts 27:25)
Storms will come into the life of every believer, and they will come from a variety of sources, i.e., financial, physical, business, family, and spiritual attacks from the enemy. We must learn to pray: (1) in preparation before storms come; (2) what to do in storms; (3) how to testify in storms and after them; and (4) for strength to get through storms (See Deut. 8:5; Job 5:7, 14:1, 23:10; Ps. 94:12, 119, 143; Prov. 3:11-12; Isa. 41:10; Matt. 24:9; Acts 27:25; Rom. 5:3-4; 2 Cor. 4:17; James 1:12). (See Deliverance-Prayer, Desert-Praying, Difficulties-Prayer, Protection-Prayer, Spiritual-Protective Prayer, Purifying-Prayer, Unknown- Danger Prayer).
463 - Strength-Prayer (Gen. 17:1)
Asking the Almighty to strengthen and nourish us with Himself, because God’s name Almighty means strength and nourishment (See Gen. 17:1, 35:11, 49:25; Num. 24:4; Job 11:7; 2 Cor. 6:18; Rev. 1:8). (See Food-Provision Praise, Provision of Food-Prayer, Table-Blessing Prayer).
464 - Striving-Prayer (Rom. 15:30)
This is interceding with all our energy, usually because it’s an extremely important request, or it’s a “life or death” issue. This is praying with a burden or laboring in prayer. In Mountain-Moving Prayer we strive in prayer, but we know we get the request we seek. However, when we are not sure of the answer, we strive in prayer (See Luke 13:24; Rom. 1:10, 15:30; 1 Thess. 3:10; 2 Tim. 2:5). (See Interventional-Prayer, Prevailing-Prayer, Reluctant Answer to Prayer).
465 - Suffering-Prayer (1 Peter 4:12, 13)
We should pray when we suffer persecution or pain for the cause of Christ. We should pray: (1) for our persecution; (2) for our testimony; (3) for grace to endure; and (4) for God to use our suffering for His glory (See Luke 22:15, 24:24; Acts 3:12; Rom. 8:17; Phil. 1:29; 2 Tim. 2:12; Heb. 11:25; 1 Peter 2:20, 3:14; 1 Peter 4:12, 13, 2:20). (See Defensive-Warfare Prayer, Deliverance-Prayer, Pain-Praying, Protection-Prayer, Unknown-Danger Prayer).
466 - Supernatural-Praying (Acts 15:18)
Abraham believed in miracles, he believed God could bring dead people back to life (i.e., Isaac, Gen. 22) and God “calleth those things which be not as though they were” (Rom. 4:17). You cannot do miracles, but God can; He can do anything He wants to do. Before You call for miracles outside of yourself, make sure God does a miracle in your life by transforming your inner person (See Gen. 18:14; Luke 1:37; Acts 15:18; Rom. 4:17; Heb. 11:6). (See Healing-Prayer, Interventional-Prayer, Mountain-Moving Prayer and various Faith prayers).
467 - Supernatural-Results Prayer (Acts 14:19-20)
Sometimes God delivers us by a miracle, such as raising Paul from the dead. At times others have been martyred (See Acts 12:1). Some have had to suffer for long periods before delivery, or they are never delivered. Some die under persecution. D. L. Moody said, “The man of God is invincible, until God is finished with him.” Don’t be too quick to ask for a miraculous healing; God may have other purposes for your suffering. Don’t hesitate to ask for a miracle because of your doubt; God may plan to use your “prayer of faith” for deliverance. But if you ask for a miracle for the wrong reason, or the request is against Scripture, “test the spirits” (1 John 4:1). It may not be of God (See 2 Kings 6:13-17; Ps. 37:1-5, 91:1-13; Jer. 32:27, 33:3; John 14:12; Phil. 4:13). (See Healing-Prayer, Interventional-Prayer, Mountain-Moving Prayer, Supernatural-Praying).
468 - Support-Prayer (Matt. 18:19)
When you want the answer for which you pray but lack sufficient faith, you can agree with your prayer partner because of his or her strong faith may get the answer you seek (See Two-Prayer).
469 - Surety-Praying (2 Peter 1:10)
Give attention to our Christian responsibilities so we can be sure of our salvation. We search our lives for doubts why we are not sure of salvation (or we doubt our salvation), and then pray to make sure we meet the qualification of salvation (See Matt. 7:24, 25; Luke 6:44-45; Rom. 3:28; 2 Peter 1:10; 1 John 3:19; Rev. 22:14). (See Confident-Praying, Honest-Prayer, Integrity-Praying Yielding-Prayer).
470 - Surprise-Response Prayer (Rev. 1:10)
Sometimes God surprises us in prayer. He does something we don’t expect. When that happens, some respond in silent gratitude, others shout happily, still others cry out in fear. We should fall at Jesus’ feet and worship (See Gen. 17:17, 18:12-14, 28:12-22; Ex. 3:1 ff., 34:5-8; Judges 6:11-23; 1 Sam. 3:1-11; Isa. 6:1-13; Jer. 1:4-10; Mark 1:16-20, 2:13-14; Acts 9:1-19; Rev. 1:10). (See Anticipatory-Blessing Prayer, Worship-Prayer and various Thanksgiving prayers).
471 - Surveillance-Prayer (Ps. 59:1-3)
We don’t know when unsaved people watch us, nor do we know whether God is working in their hearts to bring them to salvation, or the Evil One is motivating them to destroy us. We should pray for protection, for wisdom to do the right thing, for protection from the enemy, and for God to thwart their evil intents. (See Defensive-Warfare Prayer, Hedge-Protection Prayer, Protection-Prayer, Unknown-Danger Prayer).
472 - Table-Blessing Prayer (Mark 6:41)
Thanking God for the food at mealtime and asking that He would use the food to prosper the physical body (See see Mark 6:41). (See Provision of Food-Prayer, Strength and Nourishment-Prayer).
473 - Tarrying-Prayer (Luke 24:49)
God will usually answer when we wait in his presence for our answer. “Wait on the Lord: be of good courage, and he shall strengthen your heart: wait, I say, on the LORD” (Ps. 27:14). “I wait on thee” (Ps. 25:21). The disciples were told by Jesus, “Tarry ye in the city of Jerusalem, until ye be endued with power from on high” (Luke 24:49). (See Continued-Praying, Persistent-Prayer, Prevailing-Prayer, Waiting in Prayer).
474 - Tears in Prayer (Luke 6:21)
Many in Scripture cried tears when praying; David (See Ps. 6:6), Jeremiah (See Jer. 9:1), Paul (See Acts 20:19), Mary (See Luke 7:36ff) and Jesus (See Heb. 5:7). See Luke 6:21 for reasons for tears (See Job 16:20; Ps. 42:3, 56:8; Isa. 16:9; Matt. 5:4; Acts 20:31; 2 Cor. 2:4, 7:7ff). (See Abandonment-Prayer, Suffering-Prayer, Weeping-Prayer).
475 - Temporary Answer to Prayer (Deut. 33:25)
Sometimes God doesn’t permanently answer our request, but sends a short term solution. God doesn’t promise unlimited solutions to all our problems. But God does promise to help us each day in our problems. “As your days, so shall your strength be” (Deut. 33:25) (See Ex. 16:16, 35; Matt. 6:11; John 6:31; 1 Tim. 6:8). (See Delayed Answer-Prayer, Directional Answer-Prayer, “No” Answer to Prayer).
476 - Temptation-Victory Prayer (Luke 22:40)
Some great Bible heroes gave into temptation, i.e., Noah got drunk, Abraham lied, Moses was egotistical, David committed adultery, Elijah got despondent, and Peter denied the Lord. The believer is expected to overcome temptation (See 1 Cor. 10:13) and pray to be victorious over temptation (See Ps. 124:7; Jer. 29:11; Luke 16:26; John 10:28; 1 Cor. 10:13; 2 Cor. 1:10; James 5:11; 1 Peter 1:5; 2 Peter 2:9). (See various Victory prayers).
477 - Test the Spirits-Prayer (1 John 4:1)
We are exhorted to “test the spirits” when we are tempted to do something contrary to Scripture. This could be satan tempting us to do something that is wrong. Also, we should “test our own spirit” for sometimes our thinking may be wrong. This is a prayer against the false teaching that Jesus Christ didn’t come in the flesh. It’s also a prayer that false teachers will be exposed and rejected (See Deut. 13:1-3; 1 Kings 18:19-21; Isa. 56:10-11; Matt. 7:14-15; Rom. 16:17; 2 Peter 1:7, 2:1; 1 John 2:18-22; 2 John 7). (See Defensive-Warfare Prayer, Insight-Prayer, Spiritual-Insight Prayer, Warfare-Praying).
478 - Testimony-Prayer (Acts 22:3)
When Paul couldn’t preach, he shared his testimony of how God saved him. Thus, Paul’s life became a sermon. In the same way, our life should be a sermon, and we should tell others what God has done for us. A testimony includes: (a) what we were before salvation, (b) what happened at our salvation experience, and (c) what difference Christ makes to us now. We should pray for opportunities to share our testimony and for God to use our testimony in the lives of others (See 2 Kings 5:1-4; Prov. 11:30; Dan. 12:3; Matt. 28:19-20; John 4:7; Acts 8:30, 22:3; 2 Tim. 2:2). (See Evangelism Prayer, John the Baptist Fast, Soul Winner’s-Prayer).
479 - Testing Response of Prayer (James 1:12)
God allows tests in our life to determine our love and obedience to Him. He also uses tests to make us repent and change our ways, thus tests help to peel away bad attitudes, habits, and sins. In the final analysis, tests should teach us something about God, ourselves, and how to live (See Gen. 44:1-4; James 1:12; 1 Peter 1:7). (See Pain-Praying, Suffering-Prayer).
480 - Thanksgiving for Deliverance-Prayer (2 Cor. 2:14)
Being grateful for deliverance from past sins and depraved living. (See Deliverance-Prayer, Overcoming-Prayer).
481 - Thanksgiving for God’s Constant Love-Prayer (Ps. 106:1)
Our human response to God’s love for us when we obey or disobey. In love He punishes us to correct us and bring us back to Himself. God’s constant love is seen in His continual work in our lives to transform us into the image of His Son, Jesus Christ (See Ps. 103:17, 106:1, 119:68; Matt. 19:17; Rom. 5:20-21). (See Gratitude-Prayer, Praise-Prayer, Praise-Worship and various Thanksgiving prayers).
482 - Thanksgiving for God’s Past Work in Our Lives-Prayer (Ps. 105:1)
We should express gratitude for God’s past work in our lives where He guided us, forgave us, used us, and protected us (See 1 Chron. 16:7ff, 29:3; Job 5:2ff; Ps. 91:1-12, 105:1; Isa. 12:5-6, 42:10-12). (See Gratitude-Prayer, and various Thanksgiving and Praise prayers).
483 - Thanksgiving for Redemption-Prayer (Ps. 107:2)
We should give an outer expression with our mouth for the inward salvation we’ve experienced. The fact God has redeemed us from sin should motivate us to tell everyone about what God has done for us (See Ps. 31:5, 107:2, 119:46, Jer. 15:16; Matt. 10:18; Acts 4:13-14; 1 Peter 3:15). (See various Thanksgiving and Praise prayers).
484 - Thanksgiving-Prayer (Eph. 1:16)
Giving God a great crescendo of thanks and praise for everything He has done for us. Just as we should grow in every area of our Christian lives, so we should grow in our giving of thanks to God (See 2 Thess. 1:3, 2:13; 1 Thess. 1:3-4, 3:9). (See various Thanksgiving prayers).
485 - Thirst-Praying (Rev. 22:17)
Recognizing our unquenchable spiritual need that can only be filled by God Himself. We come to God and His Word for the supply of life-giving spiritual water, and for an enjoyable fellowship with God (See Ps. 42:1, 2; Matt. 5:5; John 4:13-15, 7:37; 1 Peter 2:2; Rev. 7:16). (See Hunger-Prayer, Well-Digging Prayer).
486 - Today’s Response in Prayer (Heb. 3:7)
We must pray to serve God effectively today because we cannot serve Him in the past or future. We can only obey God now (See Ps. 95:7; Isa. 55:6; 2 Cor. 6:1-2; Heb. 3:7; James 4:13-15). (See Daily-Prayer, First Prayer Each Day, Morning-Prayer).
487 - Tongue-Discipline Prayer (James 3:8)
God has designed prayer to change our hearts so we can properly serve and glorify Him. But our tongue often gets in the way and hurts the things we would do for God. But the tongue is only an instrument of the heart, so we must pray for a transformed heart to have a disciplined tongue and disciplined body. Because God will punish all lies, we must discipline ourselves to tell the truth (See Ps. 10:3, 12:3-4, 17:10, 64:3, 73:8-9; Prov. 12:18, 15:1, 15:2, 16:27, 26:20-28; Rom. 14:11; Phil. 2:11; James 3:8; 1 Peter 3:10;2 Peter 1:7 2:18). (See Crucifixion-Prayer, Old-Nature Praying, Transformation-Prayer).
488 - Torn-Veil Prayer (Mark 15:38)
The “torn-veil” is God’s invitation to approach Him in prayer. The “torn veil” in the Temple when Christ died is a “symbolic message” that we now have immediate access to God (See Eph. 2:18; Heb. 4:16). We can act on Jesus’ invitation, “Come unto Me” (Matt. 11:28) and pray at anytime or in any situation (See Ex. 26:31-34, 40:21; Lev. 16:2; Matt. 27:51; Heb. 4:14-16, 6:19, 9:12, 10:12; Rev. 22:17). (See Intercessor’s-Prayer, Jesus’ Name-Prayer, New Covenant-Praying, and various Worship prayers).
489 - Transfer-Faith Praying (1 Sam. 7:8)
This is transferring the faith of the leader to the followers, and sometimes visa versa (See 1 Sam. 14:7), when both agree together to express faith. Apparently, Jonathan’s faith influenced his armor-bearer so they together won a great victory over a large number of enemies, “Do all that is in thine heart: turn thee; behold, I am with thee according to thy heart” (1 Sam. 14:7) (See Amos 3:3; Matt. 18:19; Acts 2:1-4; 5:41-42). (See Agreement-Prayer, Consensus-Prayer, Fellowship-Praying, Oneness-Prayer).
490 - Transformation-Prayer (Rom. 8:29)
Fundamentally, the purpose of prayer—regardless of the various forms it takes—us for us to establish and maintain a relationship with God. When we establish a daily prayer time and seek to enter into a relationship with the Lord, we will be changed. Often, people aren’t transformed through prayer because they make prayer something other than a relationship with God. When we experience the presence of God in our life, we will change for we cannot come face-to-face with God without being transformed in some way. If we don’t allow prayer to change us, we become severely limited in what our future prayers can accomplish. Prayer must change us before it can change our circumstances. As we come into the presence of God, first we must submit to God and all that He wants us to do. Then treat prayer as a personal discipline that will transform us into dedicated disciples of Jesus Christ. Next, we need to allow the love of God to flow into our lives to transform us and then share that love with those around us. Prayer focuses on God, which draws us toward God’s transformational presence. “And we know that all things work together for good to those who love God, to those who are the called according to His purpose . . . to be transformed to the image of His Son” (Rom. 8:28-29, ELT). (See Crucifixion-Prayer, Fruitful-Praying, Supernatural-Praying, Triumphant-Praying).
491 - Trial-Prayer (1 Peter 1:7)
We should pray when we suffer trials, knowing we are being purified of sin and character flaws. Trials make us more like Jesus Christ (See Job 23:12; Ps. 66:10,12; Prov. 17:3; Isa. 43:10; Mal. 3:3; James 1:3; 1 Peter 1:7; Rev. 2:10). (See Hedge-Protection Prayer, Protection-Prayer, Spiritual-Protective Prayer).
492 - Trinity-Response Prayer (Matt. 3:16-17)
We believe in one God in three eternal persons: Father, Son, and Holy Spirit. They are equal in nature, separate in person, and submissive in duties. The Father sent Jesus into the world (See John 3:16), and the Father and Son sent the Holy Spirit (See John 15:26) (See Matt. 28:19, 2 Cor. 13:14). (See Crown-Casting Worship, Face-Down Worship, Praise-Worthy Prayer, Worthy-Worship).
493 - Triumphant-Praying (2 Cor. 2:14)
We should rejoice in God for His greatness and power and for the victories He has accomplished in our lives. A triumphant prayer recognizes God’s perfect plan in our lives, and submitting to His will. (See Fruitful-Praying and various Victory prayers).
494 - Trouble-Praying (2 Cor. 1:4)
Trouble is a by-product of life. “Yet man is born unto trouble, as the sparks fly upward” (Job 5:7). How we deal with our troubles determines the quality of our life and the production of our hands. So we should: (1) be prepared for trouble; (2) be tough so problems won’t overwhelm us; (3) learn from each problem so we won’t face it again; (4) have a strategy to handle all future problems; and (5) be willing to help others in their trouble (See Gen. 3:17-19; Ps. 90:8-9; Eccl. 1:8, 2:22, 5:15-17; John 15:18; Heb. 12:3-12; 1 Peter 4:12-19). (See Pain-Praying, Protection-Prayer, Suffering-Prayer, Testing Response of Prayer).
495 - True-Heart Praying (Heb. 10:22)
We are exhorted to “draw near with a true heart” (Heb. 10:22). We come sincerely to the Father with a heart endeavor to know Him intimately. We come in full assurance that God exists, and that He will answer when we diligently seek Him. Finally, it is coming to God with a pure conscience that is cleansed from guilt (See Ps. 73:28; Isa. 29:13; Jer. 30:21; Heb. 10:22; James 4:8). (See Confession-Prayer, Forgiveness-Prayer, Honest- Praying, Intimacy-Prayer).
496 - True-Worshippers Prayer (Ps. 15:1)
Are those who live a God-conscious life so that when they enter the presence of God, their words match their actions (See Ps. 1:1-4, 15:1, 24:3-5, 27:4, 84:4,10, 90:1-2, 91:1; Heb. 10:25). (See Face-Down Worship, Praise Worship-of God, Praise-Worthy Prayer).
497 - Trusting-Prayer (Rom. 11:33)
The human mind can never understand all that is revealed by God about Himself, and there is much about God we will never know or understand. Yet we worship God by faith, which means we trust Him for all He is, and we surrender our minds to worship His greatness (See Ps. 107:8; Prov. 25:3; Rom. 11:33; Eph. 1:7, 3:18-21; Col. 1:27; Rev. 19:1-7). (See Believing-Prayer, Faith-Praying, Faith-Based Praying, Possibility-Praying, and various Worship prayers).
498 - Truth in Love Commitment-Prayer (2 John 1)
Praying for a biblical balance between truth and love, so that we are grounded equally in both truth and love (See John 8:32; Gal. 2:5, 14, 3:1; Col. 1:5; 2 Thess. 2:13; 1 Tim. 2:4; 1 John 2:21; 2 John 1). (See Love-Expressing Prayer, Truth-Praying).
499 - Truth-Living Prayer (3 John 4)
An intercessor must know truth, then ask for strength and wisdom to live the truth. Since truth is that which is consistent and corresponds to the laws of the universe; we should pray to live a consistent life that reflects the laws of God (See Hosea 14:9; Mal. 2:6; Gal. 2:14; Eph. 5:2; 1 John 1:6, 7, 2:6; 3 John 1:4). (See Crucifixion-Prayer, Truth-Praying).
500 - Truth-Praying (John 18:32)
We cannot pray a lie in God’s presence, for God is light, and no darkness can remain in His presence. In God’s presence we cannot think a lie, believe a lie, nor speak a lie. Pilate stood before Jesus and asked “What is truth?” Not realizing he was standing before absolute truth. Then Pilate spoke the truth, “I find no fault in him” (John 18:38-40). That’s a truthful statement because there is no sin in Jesus. He is perfect God-man (See Matt. 27:18-21; Mark 15:11; Luke 23:4-16; 1 Peter 1:19, 2:22-23). (See True-Worshipping Prayer, Truth-Living Prayer, Yielding-Prayer).
501 - Two-Prayer (Matt. 18:19)
God answers when two people agree and pray together for the request they both want from God. “Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven” (Matt. 18:19). (See Support-Prayer, Transfer-Faith Praying, Two-Pray Praying).
502 - Two-Way Worship Prayer (John 4:23)
As we give worship to God, we receive His presence. Jesus said, “The Father seeketh such to worship him” (John 4:23) which means He gives us His presence when we worship him. Therefore, worship is a two-way relationship (See John 4:23; 1 Tim. 1:17; Ps. 100, 103:1, 104:1, 107:1). (See Face-Down Worship, Worship-Prayer, and various Worship prayers).
503 - Unanswered-Prayer (James 4:3)
Unanswered prayer usually distresses us and many times weakens our faith. That’s because we look at prayer from our perspective and not God’s point of view. When our prayers are not answered, we should ask ourselves, “Lord, what are You teaching me?” Maybe we have to go back to the beginning of prayer to learn the nature and purpose of prayer. God answers our prayers in three ways: yes, no, wait, and sometimes He says, “You’ve got to be kidding!” If God answered every prayer, Earth would be just like heaven. Sometimes we ask for things that would go against the very nature of God if He were to answer those requests. Nor can we ask God to go against the laws of nature. The same is true of prayers that contradict the nature of time. God doesn’t undo history. On other occasions, God may not answer our requests because He wants us to do something about the issue. Sometimes God doesn’t answer our prayers because we ask for things that are contrary to His big picture. Some prayers are not answered because they fall within the “mystery of God,” i.e., God’s unknown purpose (See Rom. 11:33-36) (Job 27:8-9, 35:12; Ps. 18:41, 66:18, Isa. 1:15; Jer. 11:11; Micah 3:4; Zech. 7:13; 1 John 3:22). (See Deliverance-Prayer, Unbiblical-Prayer, and various “No” Answers to Prayer prayers).
504 - Unbelief-Hindrance to Prayer (Heb. 3:12)
We must recognize that we have an old nature that pulls us away from God and causes us to doubt. Therefore, we ask God to keep our hearts strong in faith, and we must be faithful to study the Scriptures, and to continually attend worship services, and to be faithful in serving God (See Matt. 13:58, 17:20; Mark 9:24; Rom. 4:20; 1 Tim. 1:13; Heb. 3:12, 4:11). (See Temptation-Victory Prayer, Unpardonable Sin Unto Death-Prayer, and various Victory prayers).
505 - Unbiblical-Prayer (James 4:3)
This happens when we approach God with the wrong spirit or ask for selfish things, or we approach God with a sinful desire. God doesn’t answer prayers that are contrary to His will, or violate the laws of nature. We must pray for: (1) our spiritually blinded eyes to be opened to see things as they are; (2) for our selfish spirit to be crucified with Christ; and (3) for wisdom to pray properly with the proper motivation (See Job 27:8-10; Prov. 1:28; Isa. 1:15-16, 59:1-2; Matt. 20:22; Luke 15:12, 16:1ff; James 4:3). (See Crucifixion-Prayer, Unanswered-Prayer, and various “No” Answers to Prayer prayers).
506 - Unknown-Answer to Prayer (Mark 9:24)
When we don’t know if God has answered our prayer, or the extent of God’s answers, sometimes we may never know how God answered our prayer until we get to heaven. (See Delayed Answer-Prayer, Diversionary Answer to Prayer).
507 - Unknown-Danger Prayer (Gen. 15:1)
This is when we ask God to protect us when we can’t protect ourselves, and we don’t know we are in danger. We ask God to protect us physically, spiritually, financially, socially, and reputation wise. This is a prayer of thanksgiving to God for the ways He protects His people from dangers they know and they don’t know. God removed Adam and Eve from the garden to protect them from further complications in their relationship with Him. (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Triumphant-Prayer, and various Victory prayers).
508 - Unlimited-Prayer (Phil. 4:13)
Because our strength is located in Jesus Christ, we can pray for anything that Christ can do. Since prayer is a relationship with God, we can do all thing through prayer that Christ can do (See Phil. 4:13). (See Interventional-Prayer, Mountain-Moving Prayer, Supernatural-Praying).
509 - Unpardonable-Sin Prayer (Matt. 12:30-32)
What could anyone do that is a sin so great that God would not pardon it? There are several views: (a) to attribute the miracles of Christ to satan, and could only be done while Christ lived on earth; (b) to curse the Holy Spirit; (c) to continually sin so that one’s heart becomes so hardened that he couldn’t be saved; (d) to commit suicide because the person couldn’t repent and ask forgiveness; (e) to die without receiving Christ which means the person rejected (blasphemed) every endeavor of the Holy Spirit to bring them to salvation (See Isa. 1:18; Mark 3:29; John 8:44; 1 Cor. 11:29-30; Heb. 6:4, 10:26-29; 1 John 1:9, 5:17-18). (See Doubting God’s Ability-Prayer, Sin Unto Death-Prayer, Unbelief-Hindrance to Prayer).
510 - Unsaved-Prayer (Acts 10:2)
God does not honor the prayers of unsaved people, nor does He hear the prayer of world religions that reject Jesus. Yet when any outside Christ honestly seek God and pray, God will hear them and save them when they pray in Jesus’ name (See Ps. 66:18; Isa. 59:1-2; Matt. 7:21-23; John 8:32; John 10:9, 14:6; Acts 4:12, 10:2). (See Atheist-Prayer, False-Prayer, God Haters’-Prayer).
511 - Urgent-Prayer (Luke 11:1-11)
When we need an answer right away, or we feel an urgent need to pray; we pray with importunity or imperativeness. (See Death-Facing Prayer, Deliverance-Prayer, Desperate-Prayer, Emergency-Prayer, Priority-Faith Prayer).
512 - Useful-Vessel Prayer (2 Tim. 2:20-21)
Christians are likened to all kinds of vessels, made from different materials, designed for different jobs. We should pray to be a clean vessel so we can be used of God, i.e., “purge himself” (2 Tim. 2:21) (See 2 Tim. 2:20-21; Acts 9:15; Rom. 9:21; 1 Cor. 3:16-17; 1 Peter 2:5). (See Blocked-Prayer, Clean-Conscience Prayer, Hindrances to Prayer, Purity-Prayer, Yielding-Prayer).
513 - Victorious-Results in Prayer (James 1:12)
Our faith will be tested in many ways, and when we are victorious, we can pray with more authority and confidence. We will probably get more answers to our prayers after we are victorious, than before (See Job 5:7, 13:15, 14:1; Ps. 94:12; Prov. 3:11-12; Heb. 12:5; James 1:12). (See Confident-Prayer, Deliverance-Prayer, Overcoming-Prayer, and various Victory prayers).
514 - Victory Over Doubt-Prayer (Mark 11:23)
The cycle of doubt and despondency may be broken in a person’s life by intercessory prayer. In a tangible answer to prayer, God may use people, events, testimony, or other things to break doubt or dependency (See Gen. 45:26-28; Ps. 85:6; Hosea 6:2). (See Doubting God’s Ability Prayer, Unbelief-Hindrance to Prayer, and various Victory prayers).
515 - Victory Over Temptation-Prayer (Heb. 2:18)
A prayer to be victorious over temptation with the help of Jesus (See Matt. 6:13; Luke 4:13, 22:40; 1 Cor. 10:13; Heb. 2:18; James 1:12). (See Temptation-Victory Prayer, and various Victory prayers).
516 - Victory Over Trials-Prayer (James 1:12)
Knowing our faith will be tried or tested in many ways, we can pray for victory with authority and confidence. We will probably get more answers to our prayers after we are victorious over the test, than before. Remember, with temptations come satanic evil that wants to destroy us; but tests and trials come from God to strengthen us and validate our faith (See Job 5:7, 13:15, 14:1; Ps. 94:12; Prov. 3:11-12; Heb. 12:5; James 1:12). (See Pain-Praying, Protection-Prayer, Unknown Danger-Prayer, and various Victory prayers).
517 - Victory-Prayer (2 Cor. 2:14)
We can claim God’s triumph over any internal or external conflicts in our life. (See Triumphant-Prayer and various Victory prayers).
518 - Vindication-Praise Prayer (Ps. 20:7)
We should praise God when He has vindicated us because we have done right, or He has given us victory in any area of our life (See Ps. 20:7, 34:22, 125:1, 146:5; Jer. 17:7-8; 2 Cor. 2:14; James 5:10-11). (See Fruit-Producing Prayer, Reward-Prayer, and various Victory prayers).
519 - Vision-Motivated Prayer (Prov. 29:18)
God can give us a vision of how we can serve Him, where we can serve Him, and sometimes God gives what He wants us to accomplish. We must ask God to help us accomplish the impossible in serving Him. We must surrender our life to accomplish the vision God has given us (See Gen. 29:18; Prov. 29:18; Hab. 2:1-4). (See Dream-Motivated Prayer, Mountain-Moving Prayer, Vision-Praying and various Faith prayers).
520 - Vision-Praying (Josh. 14:12)
Finally, Caleb trusted God to help him victoriously conquer the mountain that was his life-long vision, “If so be the LORD will be with me, then I shall be able to drive them out” (Josh. 14:12). It’s one thing to have a dream/vision, but a dream/vision is only the beginning. It’s another step forward when you pray and work for your dream/vision. To capture your dream/vision takes God and man working together. By faith you have to work hard and work smart. And as you pray for your dream, you have to know how God works to make your dream a possibility. (See Dream-Motivated Prayer, Mountain-Moving Prayer, Possibility-Praying, and various Faith prayers).
521 - Vow-Prayer (Rev. 10:6)
A vow is a solemn promise made to God in prayer. Usually this involves what the intercessor will do in specific service, behavior, or repentance to get an answer to prayer. Those who vow to God must keep their promise. Vowing in prayer does not mean bargaining with God, the Prayer Vow is only for those who want to go deeper into the presence of God and completely commit themselves to doing God’s will. Actually, the Prayer Vow deals with our ability to choose. Not only must we choose God, we must also choose to do what God reveals. We should also be cautious before rushing into making vows in prayer. Making vows is permitted by God, but we need to be extremely cautious that we don’t make unwise vows. Just as every disobedience weakens our will, every obedience strengthens our resolve. A reasonable place to begin might be to make a vow to be consistent in our daily quiet time with God. “I will sacrifice unto thee with the voice of thanksgiving; I will pay that that I have vowed. Salvation is of the LORD” (See Jonah 2:9) (Gen. 28:20-22; Judges 11:30-31, 39; 1 Sam. 1:11; Ps. 132:2-5; Prov. 20:25; Acts 18:18; Rev. 10:6). (See Choosing God’s Core Values in Prayer, Commitment-Prayer).
522 - Vow-Violation Prayer (Ps. 65:1)
This prayer deals with a violated vow or incomplete obedience concerning anything we promise to do for God. When we complete a fast and finish its time-vow, we break our vow and eat. When we don’t complete our vow-fast, or eat something contrary to our vow, it’s called violating our vow-fast. We ask God’s forgiveness for disobedience and God’s help to completely obey anything we promised in the future. What should we do if we have made a vow and then fall? Get up and start again (See Gen. 31:3, 9-13; Judg. 11:30; 1 Sam. 1:11; Ps. 65:1, 76:11; Eccl. 5:4; Jonah 2:9). (See Commitment Prayer, Forgiveness-Prayer, Repentance-Prayer, Sin-Stopping Prayer, Sin-Realization Prayer).
523 - Waiting Anxiously in Prayer (Ps. 42:7)
When we don’t know what to do, or what to think, it’s then we must trust what we know about God. We know He is there when we can’t feel Him. We know He loves us when we don’t experience it. We know He will do good because He said so. Trust is our solid rock assurance that what the Bible promises is true. So we must trust through our deep anxiety, knowing God’s “deep” mystery is so much greater than our present “deep” anxiety (See 1 Sam. 30:6; Ps. 35:14, 43:5, 55:4, 5, 61:2, 142:2, 3, 143:3, 4; Mark 14:33, 34). (See Delayed Answer-Prayer, Reserved-Prayer, Wait-Prayer).
524 - Waiting for Christ’s Return-Prayer (1 Thess. 1:10)
This is our constant prayer in light of His any-moment return. Because He promised to return for us, we should live each moment to be pleasing to Him when He appears. We must ask God to make us patient for His coming when dealing with opportunities to serve Him. Also it’s a prayer to help us properly anticipate His return, and in our renewed anticipation, to deal appropriately with sin and trials on earth (See Gal. 5:5; John 14:1-3; Rom. 8:24; Phil. 3:20; 1 Thess. 1:10; 2 Thess. 3:5; 2 Tim. 4:8; Titus 2:13; 2 Peter 1:7 3:12-14). (See Anticipating His Return, Waiting in Prayer, Watchful-Prayer).
525 - Waiting in Prayer (Acts 1:14)
When the disciples asked Jesus when he would return, He answered, “It is not for You to know the times or the seasons” (Acts 1:7), but to “tarry ye in the city of Jerusalem” (Luke 24:49). So “these all continued with one accord in prayer and supplication” (Acts 1:14). There are several ways to interpret this command to “tarry”: (1) The Pentecostal urge to “tarry” in prayer at a church altar—or anywhere—until one receives what the disciples got on Pentecost, i.e., the baptism of the Holy Spirit and the gift of speaking in tongues; (2) The dispensationalist believes we will not know when Christ will return, but the emphasis is on “wait” and “look” for the second coming of Jesus, and pray for His power in this age; and (3) The deeper-life Christians will search for Jesus in prayer to know Him more intimately (See Job 11:7; John 5:39; Acts 1:14, 12:5; Rom. 8:27; 1 Cor. 2:11). (See Delayed Answer-Prayer, Reluctant Answer to Prayer, Wait-Prayer).
526 - Wait-Prayer (Ps. 27:14)
When we are praying to God but realize that the timing is wrong for an immediate answer. (See Delayed Answer-Prayer, Non-Anxiety Prayer, Peaceful-Living Prayer, Reluctant Answers to Prayer).
527 - Walk in the Spirit-Prayer (Gal. 5:16, 25)
This is a request for the Holy Spirit’s power to help us walk daily to please God and live above the temptations of sin (See Gal. 5:16, 25; Rom. 13:13; 2 Cor. 5:7; Eph. 2:10; 5:1-2; Phil. 3:16; Col. 1:10; 2:6-7; 1 Thess. 2:12; 1 John 1:7). (See Crucifixion-Prayer, Filling of the Spirit Prayer, Holy Spirit-Prayer, Spiritual Strength-Prayer).
528 - Warfare-Protection Prayer (Rev. 12:7)
Recognizes we have continued opposition from satan, demons, and evil forces. It’s not a “once-and-for-all” battle, but a constant prayer for protection from satan and for continued victory over his constant attacks against us (See Matt. 16:18; Rom. 8:38; Eph. 6:12; Col. 2:15; 1 John 4:4; Rev. 12:7). (See Defensive-Warfare Prayer, Deliverance-Prayer, Hedge-Protection Prayer, Protection-Prayer).
529 - Watchful-Prayer (1 Peter 4:7)
Is being ready at all times to meet the Lord because we don’t know when He is coming. We must pray as we wait to greet Him. The unsaved will meet the Lord in judgment (See Matt. 24:42, 25:13, 26:38; Rom. 12:12; Col. 4:2; 2 Tim. 4:5; 1 Peter 4:7; Rev. 16:15). (See Anticipating His Return, Waiting for Christ’s Return, Waiting in Prayer).
530 - Weeping-Prayer (Acts 20:31)
Tears demonstrate our sincerity and genuine response to God. When God sees our tears, He recognizes our honest response before Him and will more likely answer our prayers. Perhaps we don’t weep more often because: (1) our heart has become harden by sin; (2) we’ve forgotten the reality of Jesus’ presence in our life; (3) we’ve got sin in our life; (4) we’ve stopped studying the Scriptures; or (5) pre-occupation. Perhaps when we realize we’ve lost the presence of Jesus, as did Mary; then we too would weep (See John 20:15) (See Gen. 43:30; Num. 8:9; 1 Sam. 1:8; Ps. 126:5, 6; Eccl. 3:4; Ezek. 10:1; Luke 7:38, 22:62; John 11:35; Acts 20:31). (See Abandonment-Prayer, Suffering-Prayer, Tears in Prayer).
531 - Well-Digging Prayer (Ps. 84:6)
This is asking God to help you dig a well to find spiritual water to refresh our empty souls when we are thirsty to know God (See Ps. 23:5, 34:8, 66:12, 84:6-7; Isa. 55:1-3; John 4:14, 6:35, 7:37-39; Rev. 22:17). (See Fellowship with Jesus-Prayer, Intimacy-Prayer, Searching for God in Prayer, Thirst-Praying).
532 - Widow’s Fast and Prayer (Isa. 58:7)
The Widow’s fast is “to deal thy bread to the hungry” and to care for the poor (Isa. 58:7), which means meeting the humanitarian needs of others. God sent the hungry prophet Elijah to a poor, starving widow—ironically, so the widow could provide food for Elijah. Just as Elijah’s presence resulted in food for the widow of Zarephath, so presenting ourselves before God in prayer and fasting can be the motivation to provide for humanitarian needs of others. (See Fasting-Prayer, Mountain-Moving Prayer, Others-Prayer).
533 - Will of God-Prayer (Eph. 5:17)
Because God has a plan for your life, we should pray earnestly to find His plan or will, then ask for strength and wisdom to do it (See Rom. 12:1; Eph. 5:17). (See Guidance-Prayer, Yielding to God Prayer).
534 - Wisdom-Directed Prayer (James 3:8)
Asking God to make us faithful and effective with the knowledge and wisdom we know (See Prov. 1:5, 8:33, 9:12, 13:20; Dan. 2:21; Matt. 7:24; 1 Cor. 6:5; Gal. 6:4; James 3:13). (See Insight-Prayer, Knowing-God Prayer, Spiritual-Truth Prayer, Spiritual-Wisdom Prayer, Will of God-Prayer).
535 - Word-Praying (John 1:1, 14)
Jesus is the eternal Word of God: (1) Who communicates the majesty of God to us; (2) Who brings us the message of salvation; (3) Who shows all the attributes and nature of the Father. Worship is our only response to a revelation of Him (See John 1:1-3, 14, 18; Col. 1:13-20; 1 John 1:1; Rev. 1:4-18). (See Bible-Praying, Scripture-Praying).
536 - Worker’s-Prayer (2 Tim. 2:15)
A request to do our best in all tasks we do, and in whatever circumstances we find ourselves. It is a request for success in work, but also a prayer for God to be glorified in our work (See Mark 14:6; John 17:4; Acts 13:2; 1 Cor. 3:13-15, 15:58, 16:10; Gal. 6:4; Col. 1:10; 2 Thess. 3:10-12; 2 Tim. 2:15; Titus 3:1; Heb. 13:21). (See Laziness-Corrective Prayer, Servanthood-Prayer, Service-Prayer).
537 - World-Rejecting Prayer (1 John 2:15)
Recognizing we have an old nature that tempts us to the lust of the flesh, the lust of the eyes, (things), and sinful pride. In prayer we must reject the world, the flesh and the devil, then choose to follow Jesus. This is a prayer to keep ourselves pure from the domination of lust (See Josh. 7:21; Ps. 73:6, 78:18, 30; Prov. 6:25; Matt. 4:8, 5:28; Rom. 13:14; James 3:16; 1 John 2:15). (See Clean-Conscience Praying, Holiness-Prayer, Purity-Praying, Sin-Stopping Prayer, Yielding to God Prayer).
538 - Worship-Jesus Prayer (Rev. 1:6)
The total response of the heart to Jesus when His goodness and greatness are revealed to us. Because Jesus has all power, authority, and glory, we must respond by worshipping Him with all that’s within us (See Ps. 72:18-19; Dan. 4:34; Phil. 2:11; 1 Tim. 6:16; Heb. 13:21; 1 Peter 4:11, 5:11; 2 Peter 3:18; Jude 25; Rev. 1:6). (See various Praise and Jesus prayers).
539 - Worship-Ministry Prayer (Heb. 13:15)
We should minister to God with our worship by praise, music, service to others, and direct worship of God. We worship by giving God our time, talent, and service (See Gen. 24:26; Ex. 12:27; 2 Sam. 12:20; Job. 1:20; Heb. 1:14; Rev. 5:14). (See Casting-Crowns Worship, Face-Down Worship, Worship-Prayer).
540 - Worshipping God in the Backyard (Ps. 134)
When David brought the Ark of the Covenant to Jerusalem, he put it on Mt. Zion (See Ps. 134:3). The ark was not in the Tabernacle which was at Gibeon, miles from Jerusalem. The ark was placed in Zion, which is connected to David’s palace (i.e., in David’s backyard, See 1 Chron. 16:37-18:5). Zion was the place of worship (See Ps. 134). The Tabernacle at Gibeon was the place to sacrifice for sins. The New Testament calls this the Tabernacle of David (See Acts 15:16), meaning we don’t have to worship in a place (the Temple or Tabernacle) but that we can worship anyplace, as David did in his backyard. We learn worship from Ps. 134 (See Ps. 100, 134, 145-150; John 4:24; Heb. 13). (See various Worship prayers).
541 - Worship-Prayer (John 4:23)
The one thing God won’t legitimately do is worship Himself. He has created all things to reflect His glory and we must reflect his glory in our worship of Him. Worship is giving the worthship to God for Who He is and what He has done. We come to God to exalt and magnify God and bow in His presence to worship Him. We must worship God in “spirit” which means our spirit is completely focused on God. Also, we come in “truth” which means we come according to the principles of prayer taught in the Word of God. “True worshipers shall worship the Father in spirit and in truth: for the Father seeketh such to worship Him” (John 4:23). (See Crown-Casting Worship, Face-Down Worship, Pleasant-Smelling Prayer, True-Worshippers Prayer).
542 - Worship-Roar Prayer (Rev. 19:6)
The spontaneous and unrestrained shout of praise, adoration, and worship to God. Since Christ must be magnified in all parts of our being, at times we can’t control ourselves, so we shout our worship to God that sounds like the roar of thunder or a mighty waterfall (See Ezek. 1:24, 43:2; Job 40:9; Ps. 29:3, 77:18, 100:1; Rev. 19:6). (See Crown-Casting Worship, Face-Down Worship, Loud-Rejoicing, Singing-Prayer, and various Worship prayers).
543 - Worthy-Praying (Rev. 4:11)
When we realize the only One worthy of our worship and adoration is God, we come to God to worship Him. Then we ask God to make us worthy of coming into His presence to offer our petitions to Him. Technically, nothing we do makes us worthy; it is a worthy God in us that makes us worthy (See 2 Thess. 1:11; John 14:23; Gal. 2:20; Eph. 3:17; Col. 1:27). (See Worship Ministry-Prayer, and various Worship prayers).
544 - Worthy-Worship Prayer (Rev. 5:9)
The title deed of Heaven and earth could not be opened until Jesus the Lamb of God was slain to break satan’s power, both over individuals and the earth. As a result, these in Heaven cried, “Worthy” in worship to Jesus Christ. Now we worship God for His plan of the ages, and we worship God for His power that redeems all things, both believers and the universe (See Gen. 3:17-19; Isa. 11:1-11; Ezek. 37:11-14; Rom. 8:18-25; Rev. 5:5, 22:1). (See Crown-Casting Worship, Face-Down Worship, Worship-Praise, Worship-Prayer).
545 - Wrestling-Prayer (Eph. 6:10-12)
Wrestling may involve a struggle with an old nature or it may involve wrestling with evil, demons, or satan himself. Wrestling Prayer may involve constant petition, or “wordless” fervent intercession in God’s presence when both God and we know what must be done. It involves persistence and a will to not give up until the answer comes (See Dan. 10:1-14; 1 Cor. 9:25-27; 2 Tim. 2:5; Heb. 12:1-4). (See Defensive-Warfare Prayer, Deliverance Prayer, Hedge-Protection Prayer, Protection Prayer, Sin-Realization Prayer, Warfare Protection Prayer).
546 - Written-Prayer (1 Chron. 4:10)
Just as poets can capture their feelings and experiences in words, so written prayers can capture the deepest yearnings of our hearts. However, we should not rule out our spontaneity or conversation in prayer. Writing our prayers breaks us of meaningless repetitious prayers, and helps us become more focused on the actual substance of our requests. However, there are some few implied weaknesses when we begin reducing our heart’s passion into words. Sometimes we read them without understanding the meaning behind the words. Every day we have new needs, so there is no written prayer that will be relevant to tomorrow’s needs. Also, writing out our prayers can also cause us to focus on grammar and syntax instead of expressing the deep needs of our heart. (See First Prayer Each Day, Jesus’ Prayer, Lord’s-Prayer, Silent-Prayer).
547 - Wrong Motives in Prayer (James 4:3)
There are prayers we shouldn’t ask God knowing the motives of our heart, and wrong prayers are usually selfish. “Ye ask, and receive not, because ye ask amiss, that ye may consume it upon your lusts” (James 4:3). (See False-Prayer, Hypocritical-Prayer, Pretend-Praying, Questionable-Praying).
548 - Yearning-Prayer (Ps. 63:1)
The greatest yearning of a person is for God. The problem is many are hungry and thirsty, but don’t know what will satisfy them. Yearning for God involves: (1) searching for God in the Word and prayers; (2) emptying our hearts of the lust of the flesh, the lust of the eyes, and the pride of life; (3) showing intimate fellowship with Christ; and (4) resting in His presence (See Ps. 27:4, 8, 42:1, 2, 63:1; Isa. 55:1-3; Matt. 11:28-30; John 4:14, 8:12, 15:1-7). (See Hunger-Prayer, Thirst-Praying, Well-Digging Prayer).
549 - Yielding-Prayer (Luke 22:42)
Sometimes we must give up what we seek in prayer because what we want may not be in God’s plan for our life. We must trust the wisdom of God and ask Him for His grace to live whatever results He sends. We must pray “not my will, but thine, be done” (Luke 22:42). When we recognize God has a plan for our life, we must yield to God to accomplish that plan (See Gen. 37, Gen. 50:20; Ps. 48:1-2; Jer. 24:5,7; Rom. 8:28; 2 Cor. 4:15-17, 5:1; Phil. 1:19-21; James 1:3-4; 1 Peter 1:7-8). (See Commitment-Prayer, Guidance-Prayer, Service-Prayer, Will of God-Prayer).
DESTINY IMAGE PUBLISHERS, INC.
"Promoting Inspired Lives."
Visit our new site home at www.DestinyImage.com
Free Subscription to DI Newsletter
Receive free unpublished articles by top DI authors, exclusive discounts, and free downloads from our best and newest books.
Visit www.destinyimage.com to subscribe.
Write to:
Destiny Image
P.O. Box 310
Shippensburg, PA 17257-0310
Call:
1-800-722-6774
Email:
orders@destinyimage.com
For a complete list of our title or to place an order online, visit www.destinyimage.com.
Find us on Facebook or follow us on Twitter.
Table of Contents
What is a Prayer Journey Bible?
Endnote
Genesis 1
Genesis 2
Genesis 3
Genesis 4
Genesis 5
Genesis 6
Genesis 7
Genesis 8
Genesis 9
Genesis 10
Genesis 11
Genesis 12
Genesis 13
Genesis 14
Genesis 15
Genesis 16
Genesis 17
Genesis 18
Genesis 19
Genesis 20
Genesis 21
Genesis 22
Genesis 23
Genesis 24
Genesis 25
Genesis 26
Genesis 27
Genesis 28
Genesis 29
Genesis 30
Genesis 31
Genesis 32
Genesis 33
Genesis 34
Genesis 35
Genesis 36
Genesis 37
Genesis 38
Genesis 39
Genesis 40
Genesis 41
Genesis 42
Genesis 43
Genesis 44
Genesis 45
Genesis 46
Genesis 47
Genesis 48
Genesis 49
Genesis 50
Exodus 1
Exodus 2
Exodus 3
Exodus 4
Exodus 5
Exodus 6
Exodus 7
Exodus 8
Exodus 9
Exodus 10
Exodus 11
Exodus 12
Exodus 13
Exodus 14
Exodus 15
Exodus 16
Exodus 17
Exodus 18
Exodus 19
Exodus 20
Exodus 21
Exodus 22
Exodus 23
Exodus 24
Exodus 25
Exodus 26
Exodus 27
Exodus 28
Exodus 29
Exodus 30
Exodus 31
Exodus 32
Exodus 33
Exodus 34
Exodus 35
Exodus 36
Exodus 37
Exodus 38
Exodus 39
Exodus 40
Leviticus 1
Leviticus 2
Leviticus 3
Leviticus 4
Leviticus 5
Leviticus 6
Leviticus 7
Leviticus 8
Leviticus 9
Leviticus 10
Leviticus 11
Leviticus 12
Leviticus 13
Leviticus 14
Leviticus 15
Leviticus 16
Leviticus 17
Leviticus 18
Leviticus 19
Leviticus 20
Leviticus 21
Leviticus 22
Leviticus 23
Leviticus 24
Leviticus 25
Leviticus 26
Leviticus 27
Numbers 1
Numbers 2
Numbers 3
Numbers 4
Numbers 5
Numbers 6
Numbers 7
Numbers 8
Numbers 9
Numbers 10
Numbers 11
Numbers 12
Numbers 13
Numbers 14
Numbers 15
Numbers 16
Numbers 17
Numbers 18
Numbers 19
Numbers 20
Numbers 21
Numbers 22
Numbers 23
Numbers 24
Numbers 25
Numbers 26
Numbers 27
Numbers 28
Numbers 29
Numbers 30
Numbers 31
Numbers 32
Numbers 33
Numbers 34
Numbers 35
Numbers 36
Deuteronomy 1
Deuteronomy 2
Deuteronomy 3
Deuteronomy 4
Deuteronomy 5
Deuteronomy 6
Deuteronomy 7
Deuteronomy 8
Deuteronomy 9
Deuteronomy 10
Deuteronomy 11
Deuteronomy 12
Deuteronomy 13
Deuteronomy 14
Deuteronomy 15
Deuteronomy 16
Deuteronomy 17
Deuteronomy 18
Deuteronomy 19
Deuteronomy 20
Deuteronomy 21
Deuteronomy 22
Deuteronomy 23
Deuteronomy 24
Deuteronomy 25
Deuteronomy 26
Deuteronomy 27
Deuteronomy 28
Deuteronomy 29
Deuteronomy 30
Deuteronomy 31
Deuteronomy 32
Deuteronomy 33
Deuteronomy 34
Joshua 1
Joshua 2
Joshua 3
Joshua 4
Joshua 5
Joshua 6
Joshua 7
Joshua 8
Joshua 9
Joshua 10
Joshua 11
Joshua 12
Joshua 13
Joshua 14
Joshua 15
Joshua 16
Joshua 17
Joshua 18
Joshua 19
Joshua 20
Joshua 21
Joshua 22
Joshua 23
Joshua 24
Judges 1
Judges 2
Judges 3
Judges 4
Judges 5
Judges 6
Judges 7
Judges 8
Judges 9
Judges 10
Judges 11
Judges 12
Judges 13
Judges 14
Judges 15
Judges 16
Judges 17
Judges 18
Judges 19
Judges 20
Judges 21
Ruth 1
Ruth 2
Ruth 3
Ruth 4
1 Samuel 1
1 Samuel 2
1 Samuel 3
1 Samuel 4
1 Samuel 5
1 Samuel 6
1 Samuel 7
1 Samuel 8
1 Samuel 9
1 Samuel 10
1 Samuel 11
1 Samuel 12
1 Samuel 13
1 Samuel 14
1 Samuel 15
1 Samuel 16
1 Samuel 17
1 Samuel 18
1 Samuel 19
1 Samuel 20
1 Samuel 21
1 Samuel 22
1 Samuel 23
1 Samuel 24
1 Samuel 25
1 Samuel 26
1 Samuel 27
1 Samuel 28
1 Samuel 29
1 Samuel 30
1 Samuel 31
2 Samuel 1
2 Samuel 2
2 Samuel 3
2 Samuel 4
2 Samuel 5
2 Samuel 6
2 Samuel 7
2 Samuel 8
2 Samuel 9
2 Samuel 10
2 Samuel 11
2 Samuel 12
2 Samuel 13
2 Samuel 14
2 Samuel 15
2 Samuel 16
2 Samuel 17
2 Samuel 18
2 Samuel 19
2 Samuel 20
2 Samuel 21
2 Samuel 22
2 Samuel 23
2 Samuel 24
1 Kings 1
1 Kings 2
1 Kings 3
1 Kings 4
1 Kings 5
1 Kings 6
1 Kings 7
1 Kings 8
1 Kings 9
1 Kings 10
1 Kings 11
1 Kings 12
1 Kings 13
1 Kings 14
1 Kings 15
1 Kings 16
1 Kings 17
1 Kings 18
1 Kings 19
1 Kings 20
1 Kings 21
1 Kings 22
2 Kings 1
2 Kings 2
2 Kings 3
2 Kings 4
2 Kings 5
2 Kings 6
2 Kings 7
2 Kings 8
2 Kings 9
2 Kings 10
2 Kings 11
2 Kings 12
2 Kings 13
2 Kings 14
2 Kings 15
2 Kings 16
2 Kings 17
2 Kings 18
2 Kings 19
2 Kings 20
2 Kings 21
2 Kings 22
2 Kings 23
2 Kings 24
2 Kings 25
1 Chronicles 1
1 Chronicles 2
1 Chronicles 3
1 Chronicles 4
1 Chronicles 5
1 Chronicles 6
1 Chronicles 7
1 Chronicles 8
1 Chronicles 9
1 Chronicles 10
1 Chronicles 11
1 Chronicles 12
1 Chronicles 13
1 Chronicles 14
1 Chronicles 15
1 Chronicles 16
1 Chronicles 17
1 Chronicles 18
1 Chronicles 19
1 Chronicles 20
1 Chronicles 21
1 Chronicles 22
1 Chronicles 23
1 Chronicles 24
1 Chronicles 25
1 Chronicles 26
1 Chronicles 27
1 Chronicles 28
1 Chronicles 29
2 Chronicles 1
2 Chronicles 2
2 Chronicles 3
2 Chronicles 4
2 Chronicles 5
2 Chronicles 6
2 Chronicles 7
2 Chronicles 8
2 Chronicles 9
2 Chronicles 10
2 Chronicles 11
2 Chronicles 12
2 Chronicles 13
2 Chronicles 14
2 Chronicles 15
2 Chronicles 16
2 Chronicles 17
2 Chronicles 18
2 Chronicles 19
2 Chronicles 20
2 Chronicles 21
2 Chronicles 22
2 Chronicles 23
2 Chronicles 24
2 Chronicles 25
2 Chronicles 26
2 Chronicles 27
2 Chronicles 28
2 Chronicles 29
2 Chronicles 30
2 Chronicles 31
2 Chronicles 32
2 Chronicles 33
2 Chronicles 34
2 Chronicles 35
2 Chronicles 36
Ezra 1
Ezra 2
Ezra 3
Ezra 4
Ezra 5
Ezra 6
Ezra 7
Ezra 8
Ezra 9
Ezra 10
Nehemiah 1
Nehemiah 2
Nehemiah 3
Nehemiah 4
Nehemiah 5
Nehemiah 6
Nehemiah 7
Nehemiah 8
Nehemiah 9
Nehemiah 10
Nehemiah 11
Nehemiah 12
Nehemiah 13
Esther 1
Esther 2
Esther 3
Esther 4
Esther 5
Esther 6
Esther 7
Esther 8
Esther 9
Esther 10
Job 1
Job 2
Job 3
Job 4
Job 5
Job 6
Job 7
Job 8
Job 9
Job 10
Job 11
Job 12
Job 13
Job 14
Job 15
Job 16
Job 17
Job 18
Job 19
Job 20
Job 21
Job 22
Job 23
Job 24
Job 25
Job 26
Job 27
Job 28
Job 29
Job 30
Job 31
Job 32
Job 33
Job 34
Job 35
Job 36
Job 37
Job 38
Job 39
Job 40
Job 41
Job 42
Psalm 1
Psalm 2
Psalm 3
Psalm 4
Psalm 5
Psalm 6
Psalm 7
Psalm 8
Psalm 9
Psalm 10
Psalm 11
Psalm 12
Psalm 13
Psalm 14
Psalm 15
Psalm 16
Psalm 17
Psalm 18
Psalm 19
Psalm 20
Psalm 21
Psalm 22
Psalm 23
Psalm 24
Psalm 25
Psalm 26
Psalm 27
Psalm 28
Psalm 29
Psalm 30
Psalm 31
Psalm 32
Psalm 33
Psalm 34
Psalm 35
Psalm 36
Psalm 37
Psalm 38
Psalm 39
Psalm 40
Psalm 41
Psalm 42
Psalm 43
Psalm 44
Psalm 45
Psalm 46
Psalm 47
Psalm 48
Psalm 49
Psalm 50
Psalm 51
Psalm 52
Psalm 53
Psalm 54
Psalm 55
Psalm 56
Psalm 57
Psalm 58
Psalm 59
Psalm 60
Psalm 61
Psalm 62
Psalm 63
Psalm 64
Psalm 65
Psalm 66
Psalm 67
Psalm 68
Psalm 69
Psalm 70
Psalm 71
Psalm 72
Psalm 73
Psalm 74
Psalm 75
Psalm 76
Psalm 77
Psalm 78
Psalm 79
Psalm 80
Psalm 81
Psalm 82
Psalm 83
Psalm 84
Psalm 85
Psalm 86
Psalm 87
Psalm 88
Psalm 89
Psalm 90
Psalm 91
Psalm 92
Psalm 93
Psalm 94
Psalm 95
Psalm 96
Psalm 97
Psalm 98
Psalm 99
Psalm 100
Psalm 101
Psalm 102
Psalm 103
Psalm 104
Psalm 105
Psalm 106
Psalm 107
Psalm 108
Psalm 109
Psalm 110
Psalm 111
Psalm 112
Psalm 113
Psalm 114
Psalm 115
Psalm 116
Psalm 117
Psalm 118
Psalm 119
Psalm 120
Psalm 121
Psalm 122
Psalm 123
Psalm 124
Psalm 125
Psalm 126
Psalm 127
Psalm 128
Psalm 129
Psalm 130
Psalm 131
Psalm 132
Psalm 133
Psalm 134
Psalm 135
Psalm 136
Psalm 137
Psalm 138
Psalm 139
Psalm 140
Psalm 141
Psalm 142
Psalm 143
Psalm 144
Psalm 145
Psalm 146
Psalm 147
Psalm 148
Psalm 149
Psalm 150
Proverbs 1
Proverbs 2
Proverbs 3
Proverbs 4
Proverbs 5
Proverbs 6
Proverbs 7
Proverbs 8
Proverbs 9
Proverbs 10
Proverbs 11
Proverbs 12
Proverbs 13
Proverbs 14
Proverbs 15
Proverbs 16
Proverbs 17
Proverbs 18
Proverbs 19
Proverbs 20
Proverbs 21
Proverbs 22
Proverbs 23
Proverbs 24
Proverbs 25
Proverbs 26
Proverbs 27
Proverbs 28
Proverbs 29
Proverbs 30
Proverbs 31
Ecclesiastes 1
Ecclesiastes 2
Ecclesiastes 3
Ecclesiastes 4
Ecclesiastes 5
Ecclesiastes 6
Ecclesiastes 7
Ecclesiastes 8
Ecclesiastes 9
Ecclesiastes 10
Ecclesiastes 11
Ecclesiastes 12
Isaiah 1
Isaiah 2
Isaiah 3
Isaiah 4
Isaiah 5
Isaiah 6
Isaiah 7
Isaiah 8
Isaiah 9
Isaiah 10
Isaiah 11
Isaiah 12
Isaiah 13
Isaiah 14
Isaiah 15
Isaiah 16
Isaiah 17
Isaiah 18
Isaiah 19
Isaiah 20
Isaiah 21
Isaiah 22
Isaiah 23
Isaiah 24
Isaiah 25
Isaiah 26
Isaiah 27
Isaiah 28
Isaiah 29
Isaiah 30
Isaiah 31
Isaiah 32
Isaiah 33
Isaiah 34
Isaiah 35
Isaiah 36
Isaiah 37
Isaiah 38
Isaiah 39
Isaiah 40
Isaiah 41
Isaiah 42
Isaiah 43
Isaiah 44
Isaiah 45
Isaiah 46
Isaiah 47
Isaiah 48
Isaiah 49
Isaiah 50
Isaiah 51
Isaiah 52
Isaiah 53
Isaiah 54
Isaiah 55
Isaiah 56
Isaiah 57
Isaiah 58
Isaiah 59
Isaiah 60
Isaiah 61
Isaiah 62
Isaiah 63
Isaiah 64
Isaiah 65
Isaiah 66
Song of Solomon 1
Song of Solomon 2
Song of Solomon 3
Song of Solomon 4
Song of Solomon 5
Song of Solomon 6
Song of Solomon 7
Song of Solomon 8
Jeremiah 1
Jeremiah 2
Jeremiah 3
Jeremiah 4
Jeremiah 5
Jeremiah 6
Jeremiah 7
Jeremiah 8
Jeremiah 9
Jeremiah 10
Jeremiah 11
Jeremiah 12
Jeremiah 13
Jeremiah 14
Jeremiah 15
Jeremiah 16
Jeremiah 17
Jeremiah 18
Jeremiah 19
Jeremiah 20
Jeremiah 21
Jeremiah 22
Jeremiah 23
Jeremiah 24
Jeremiah 25
Jeremiah 26
Jeremiah 27
Jeremiah 28
Jeremiah 29
Jeremiah 30
Jeremiah 31
Jeremiah 32
Jeremiah 33
Jeremiah 34
Jeremiah 35
Jeremiah 36
Jeremiah 37
Jeremiah 38
Jeremiah 39
Jeremiah 40
Jeremiah 41
Jeremiah 42
Jeremiah 43
Jeremiah 44
Jeremiah 45
Jeremiah 46
Jeremiah 47
Jeremiah 48
Jeremiah 49
Jeremiah 50
Jeremiah 51
Jeremiah 52
Lamentations 1
Lamentations 2
Lamentations 3
Lamentations 4
Lamentations 5
Ezekiel 1
Ezekiel 2
Ezekiel 3
Ezekiel 4
Ezekiel 5
Ezekiel 6
Ezekiel 7
Ezekiel 8
Ezekiel 9
Ezekiel 10
Ezekiel 11
Ezekiel 12
Ezekiel 13
Ezekiel 14
Ezekiel 15
Ezekiel 16
Ezekiel 17
Ezekiel 18
Ezekiel 19
Ezekiel 20
Ezekiel 21
Ezekiel 22
Ezekiel 23
Ezekiel 24
Ezekiel 25
Ezekiel 26
Ezekiel 27
Ezekiel 28
Ezekiel 29
Ezekiel 30
Ezekiel 31
Ezekiel 32
Ezekiel 33
Ezekiel 34
Ezekiel 35
Ezekiel 36
Ezekiel 37
Ezekiel 38
Ezekiel 39
Ezekiel 40
Ezekiel 41
Ezekiel 42
Ezekiel 43
Ezekiel 44
Ezekiel 45
Ezekiel 46
Ezekiel 47
Ezekiel 48
Daniel 1
Daniel 2
Daniel 3
Daniel 4
Daniel 5
Daniel 6
Daniel 7
Daniel 8
Daniel 9
Daniel 10
Daniel 11
Daniel 12
Hosea 1
Hosea 2
Hosea 3
Hosea 4
Hosea 5
Hosea 6
Hosea 7
Hosea 8
Hosea 9
Hosea 10
Hosea 11
Hosea 12
Hosea 13
Hosea 14
Joel 1
Joel 2
Joel 3
Amos 1
Amos 2
Amos 3
Amos 4
Amos 5
Amos 6
Amos 7
Amos 8
Amos 9
Obadiah 1
Jonah 1
Jonah 2
Jonah 3
Jonah 4
Micah 1
Micah 2
Micah 3
Micah 4
Micah 5
Micah 6
Micah 7
Nahum 1
Nahum 2
Nahum 3
Habakkuk 1
Habakkuk 2
Habakkuk 3
Zephaniah 1
Zephaniah 2
Zephaniah 3
Haggai 1
Haggai 2
Zechariah 1
Zechariah 2
Zechariah 3
Zechariah 4
Zechariah 5
Zechariah 6
Zechariah 7
Zechariah 8
Zechariah 9
Zechariah 10
Zechariah 11
Zechariah 12
Zechariah 13
Zechariah 14
Malachi 1
Malachi 2
Malachi 3
Malachi 4
Matthew 1
Matthew 2
Matthew 3
Matthew 4
Matthew 5
Matthew 6
Matthew 7
Matthew 8
Matthew 9
Matthew 10
Matthew 11
Matthew 12
Matthew 13
Matthew 14
Matthew 15
Matthew 16
Matthew 17
Matthew 18
Matthew 19
Matthew 20
Matthew 21
Matthew 22
Matthew 23
Matthew 24
Matthew 25
Matthew 26
Matthew 27
Matthew 28
Mark 1
Mark 2
Mark 3
Mark 4
Mark 5
Mark 6
Mark 7
Mark 8
Mark 9
Mark 10
Mark 11
Mark 12
Mark 13
Mark 14
Mark 15
Mark 16
Luke 1
Luke 2
Luke 3
Luke 4
Luke 5
Luke 6
Luke 7
Luke 8
Luke 9
Luke 10
Luke 11
Luke 12
Luke 13
Luke 14
Luke 15
Luke 16
Luke 17
Luke 18
Luke 19
Luke 20
Luke 21
Luke 22
Luke 23
Luke 24
John 1
John 2
John 3
John 4
John 5
John 6
John 7
John 8
John 9
John 10
John 11
John 12
John 13
John 14
John 15
John 16
John 17
John 18
John 19
John 20
John 21
Acts 1
Acts 2
Acts 3
Acts 4
Acts 5
Acts 6
Acts 7
Acts 8
Acts 9
Acts 10
Acts 11
Acts 12
Acts 13
Acts 14
Acts 15
Acts 16
Acts 17
Acts 18
Acts 19
Acts 20
Acts 21
Acts 22
Acts 23
Acts 24
Acts 25
Acts 26
Acts 27
Acts 28
Romans 1
Romans 2
Romans 3
Romans 4
Romans 5
Romans 6
Romans 7
Romans 8
Romans 9
Romans 10
Romans 11
Romans 12
Romans 13
Romans 14
Romans 15
Romans 16
1 Corinthians 1
1 Corinthians 2
1 Corinthians 3
1 Corinthians 4
1 Corinthians 5
1 Corinthians 6
1 Corinthians 7
1 Corinthians 8
1 Corinthians 9
1 Corinthians 10
1 Corinthians 11
1 Corinthians 12
1 Corinthians 13
1 Corinthians 14
1 Corinthians 15
1 Corinthians 16
2 Corinthians 1
2 Corinthians 2
2 Corinthians 3
2 Corinthians 4
2 Corinthians 5
2 Corinthians 6
2 Corinthians 7
2 Corinthians 8
2 Corinthians 9
2 Corinthians 10
2 Corinthians 11
2 Corinthians 12
2 Corinthians 13
Galatians 1
Galatians 2
Galatians 3
Galatians 4
Galatians 5
Galatians 6
Ephesians 1
Ephesians 2
Ephesians 3
Ephesians 4
Ephesians 5
Ephesians 6
Philippians 1
Philippians 2
Philippians 3
Philippians 4
Colossians 1
Colossians 2
Colossians 3
Colossians 4
1 Thessalonians 1
1 Thessalonians 2
1 Thessalonians 3
1 Thessalonians 4
1 Thessalonians 5
2 Thessalonians 1
2 Thessalonians 2
2 Thessalonians 3
1 Timothy 1
1 Timothy 2
1 Timothy 3
1 Timothy 4
1 Timothy 5
1 Timothy 6
2 Timothy 1
2 Timothy 2
2 Timothy 3
2 Timothy 4
Titus 1
Titus 2
Titus 3
Philemon 1
Hebrews 1
Hebrews 2
Hebrews 3
Hebrews 4
Hebrews 5
Hebrews 6
Hebrews 7
Hebrews 8
Hebrews 9
Hebrews 10
Hebrews 11
Hebrews 12
Hebrews 13
James 1
James 2
James 3
James 4
James 5
1 Peter 1
1 Peter 2
1 Peter 3
1 Peter 4
1 Peter 5
2 Peter 1
2 Peter 2
2 Peter 3
1 John 1
1 John 2
1 John 3
1 John 4
1 John 5
2 John 1
3 John 1
Jude 1
Revelation 1
Revelation 2
Revelation 3
Revelation 4
Revelation 5
Revelation 6
Revelation 7
Revelation 8
Revelation 9
Revelation 10
Revelation 11
Revelation 12
Revelation 13
Revelation 14
Revelation 15
Revelation 16
Revelation 17
Revelation 18
Revelation 19
Revelation 20
Revelation 21
Revelation 22