

Days of Healing

Pastors George and Terri Pearsons

Series Outline

Week One

Monday Renewing Your Mind to Good Health

Tuesday God's Will Is Healing Wednesday Yes, But WILL He?

Thursday Healing in the Plan of Redemption

Friday Who Heals All Our Diseases

Week Two

Monday God's Prescription for Good Health—Part 1
Tuesday God's Prescription for Good Health—Part 2
Wednesday The Language of Health—Part 1 (By *Your* Words)

Thursday The Language of Health—Part 2 (Words/Health Connection in Proverbs)

Friday Take Authority Over Your Body

Pastors George and Terri Pearsons

Renewing Your Mind to Good Health

Day #1

A. The Threefold Purpose of This Series

- 1. To invest our time
 - a. Romans 10:17 Faith for healing comes by hearing and hearing by the Word of God about healing.
 - i. Oral Roberts told me we have to hear something seven times in order to get it.
 - ii. A man asked Kenneth E. Hagin why he keeps teaching on Mark 11:23. Brother Hagin responded that he would move onto something else when "you get it."
 - b. Ten days of total immersion in healing
- 2. To renew our minds
 - a. We must experience a change in our belief system concerning our health.
 - b. It is God's determination for us to live in divine health.
 - i. "I want My people well."
 - ii. "My people are not the sick trying to get well."
 - iii. "They are the healed and Satan is trying to steal their health from them."
- 3. To receive our healing
 - a. Receiving our healing has nothing to do with God's willingness to heal.
 - b. The work of healing is complete.
 - c. It has everything to do with our capacity to receive the work that Jesus has already accomplished.

B. Romans 12:1-2—The Renewing of Our Minds

- 1. Verse 1: "I beseech you therefore, brethren, by the mercies of God, that ye present your BODIES a living sacrifice, holy, acceptable unto God, which is your reasonable service."
 - a. AMP: "...Make a decisive dedication of your bodies [presenting all your members and faculties]...to God."
- 2. Verse 2: "And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God."
- 3. Our bodies will be transformed and changed according to God's perfect will for us to be healed.

C. Matthew 13:15-16—A Healing Conversion

- 1. Reach out for a new level of understanding and comprehension concerning the power of God to heal your body.
- 2. Verse 15: "For this people's heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see [God's Word about healing] with their eyes, and hear [God's Word about healing] with their ears, and should understand [God's Word about healing] with their heart, and should be converted [to God's Word about healing], and I should heal them."
 - a. AMP: "Lest they see and perceive with their eyes, and hear and comprehend the sense with their ears, and grasp and understand with their heart, and turn and I should heal them."
 - b. Convert—completely change
 - c. Verse 16: "But blessed are your eyes, for they see: and your ears, for they hear."
- 3. "When **you know** that by His stripes you are healed, and **you know** that in your spirit just like **you know** that 2 + 2 = 4 in your mind, the devil won't have any authority over you. The way to know that in your spirit is by meditating upon it with your mind until it filters down into your spirit. Then, you will be certain and sure."
 - -Kenneth E. Hagin
 - a. 1 Peter 2:24: "Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed."

Pastors George and Terri Pearsons

God's Will Is Healing

Day #2

A. James 1:5-8—The Double-Minded Man

- 1. You must know that it is God's will for you to be healed.
- 2. You will be double minded about your healing until the fact of your healing is settled in your mind and your spirit.
- 3. Double-minded (GK)—two-spirited, vacillating
 - a. Stagger
 - b. Hesitate
 - c. Doubt
 - d. Wonder
 - e. Question
- 4. We must become so absolutely single-minded that it is God's will for us to be well that there is no question, doubt, wonderment or staggering.
 - a. Verse 8: A single-minded man is stable, established, rooted, grounded and anchored in all his ways.
 - b. Including God's will to heal
- 5. Romans 4:20-21—Abraham became "fully persuaded" that what God said, He would do.
 - a. AMP: Fully satisfied and assured that God was able and mighty to keep His word and to do what He had promised.
 - b. NLT: Fully convinced
 - c. MSG: Sure
 - d. GW: Absolutely confident
 - e. Verses 20-21: "He staggered not at the promise of God...but was strong in faith, giving glory to God; and being fully persuaded...."
 - f. Fully persuaded (GK)—wearing the work of God to the fullest extent

B. 1 John 5:14-15 (AMP)—The Importance of Knowing God's Will

- 1. We must eliminate any uncertainty concerning God's will for us to be healed.
- 2. We must no longer use the faith-destroying phrase, "if it be thy will" where healing is concerned.
- 3. Faith for healing stops at the question mark.
- 4. Faith for healing begins where the will of God is known.

5. Taken from *Christ the Healer* by F.F. Bosworth:

- a. "Before anyone can have a steadfast faith for the healing of their body, they must be rid of all uncertainty concerning God's will in the matter. Appropriating faith cannot go beyond one's knowledge of the revealed will of God. Before attempting to exercise faith for healing, one needs to know what the Scriptures plainly teach, that it is just as much God's will to heal the body as it is to heal the soul."
- b. "It is only by knowing that God promises what you are seeking, that all uncertainty can be removed and a steadfast faith is made possible. His promises are each a revelation of what God is eager to do for us. Until we know what God's will is, there is nothing to base our faith on.
- c. "The first step toward being healed is the same as the first step toward salvation, or any other blessing that God promises; that is, for the sick person to know what the Bible clearly teaches, that it is God's will to heal until one has lived out the allotted span of life. Each individual sufferer must be convinced by the Word of God that his or her healing is the will of God; for it is impossible to have real faith for healing as long as there is the slightest doubt as to it being God's will.

"It is impossible to boldly claim by faith a blessing which we are not certain that God offers, because the power of God can be claimed only where the will of God is known. For instance, it would be next to impossible to get a sinner to 'believe unto righteousness' before you had fully convinced him that it was God's will to save him. Faith begins where the will of God is known. Faith must rest on the will of God alone, not on our desires or wishes. Appropriating faith is not believing that God *can*—but that He *will*. Those who claim to believe in healing, but say one word in favor of it and ten words against it, cannot produce faith for healing.

"When God commands us to pray for the sick, He means us to pray with faith, which we could not do if we did not know His will in the matter. Until a person knows God's will, they have no basis for faith, because faith is expecting God to do what we know is His will to do."

- d. "When we know it is His will, it is not difficult for us to believe that He will do what we are sure He wants to do."
- e. "There can be no appropriation by faith until we know what God has provided for us."

C. Jesus—God's Will on Earth

- 1. John 1:14: "And the Word [God's will] was made flesh, and dwelt among us...."
- 2. John 5:19: "The Son can do nothing of himself, but what he seeth the Father do: for what things soever he doeth, these also doeth the Son likewise."
- 3. John 6:38: "For I came down from heaven, not to do mine own will, but the will of him that sent me."
- 4. Matthew 9:35: "And Jesus went about all the cities and villages, teaching in their synagogues, and preaching the gospel of the kingdom, and healing every sickness and every disease among the people."
 - a. There is no example of Jesus making anyone sick.
- 5. Matthew 12:14-15: "Then the Pharisees went out, and held a council against him, how they might destroy him. But when Jesus knew it, he withdrew himself from thence: and great multitudes followed him, and he healed them all."

- 6. Acts 10:34, 38: "Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons.... How God anointed Jesus of Nazareth with the Holy Ghost and with power: who went about doing good, and healing all that were oppressed of the devil; for God was with him."
- 7. 3 John 2: "Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth."
- 8. Hebrews 1:3 (AMP): "He is the sole expression of the glory of God [the Light-being, the out-raying or radiance of the divine], and He is the perfect imprint and very image of [God's] nature, upholding and maintaining and guiding and propelling the universe by His mighty word of power. When He had by offering Himself accomplished our cleansing of sins and riddance of guilt, He sat down at the right hand of the divine Majesty on high."
- 9. Colossians 1:15 (NLT): "Christ is the visible image of the invisible God. He existed before anything was created and is supreme over all creation."

Pastors George and Terri Pearsons

Yes, But WILL He?

Day #3

A. Matthew 8:1-3—I Will—Be Thou Clean

- 1. The leper knew He could, but would He?
- 2. "I will" was not a passive, "Sure—OK, I'll do that."
 - a. Not impulsive
 - b. Not acquiescent
- 3. "I will" revealed His character and His nature.
 - a. "I am glad to."
 - b. "I would rather do this than anything else."
- 4. It is by gracious design—not determined resolve.
- 5. It is as if Jesus were saying, "Healing is who I am."

B. Matthew 8:5-13—Jesus' Word Is His Will

- 1. What the centurion understood
 - a. Jesus' Word was His will.
 - b. His Word would do whatever He would do.
- 2. He most certainly would because He would only say what He willed or intended.
- 3. This is believing.
 - a. God can do what He wills.
 - b. God wills His will.
 - c. God speaks only what He wills.
 - d. His Spirit is bound by the same design to empower His Word.
- 4. What He wills, He says. What He says works His will.
- 5. That statement is a spiritual law.

C. "I Will" Scriptures

- 1. Exodus 15:26: I WILL not put the diseases on you—for I am the Lord who heals you.
 - a. This reveals what He is made of.
 - b. This reveals how He is designed.
- 2. Exodus 23:25: "I WILL take sickness away."
 - a. For instance, "This pill will make that sickness go away."
 - b. It was designed to do that.

- c. In the same way that the pill won't put the disease on you, God won't put sickness on you.
- d. The pill will take it away and God will take it away.
- e. God takes it away without the negative side effects!
- 3. Exodus 23:26—"I WILL fulfill the number of your days...."
- 4. Psalm 91:14-16—"I WILL deliver you...."
- 5. God has revealed all that He is.
 - a. He is not holding back.
 - b. He is not misleading.

D. John 6:38—What About Jesus?

- 1. *To will*—a determined purpose to fulfill God's purpose.
- 2. By nature and design, Jesus is an agent and an expression of God's will.
- 3. Matthew 4:23-24: He went about healing every sickness.
- 4. Matthew 8:16: He healed all who were sick, with His Word.
 - a. Verse 17: "That it might be fulfilled which was spoken by Esaias the prophet saying, Himself took our infirmities, and bare our sicknesses."
 - b. Psalm 107:20: "He sent his word, and healed them, and delivered them from their destructions."
 - c. What He willed, He said, and what He said worked His will, and the Spirit caused it to come to pass.
 - d. Psalm 89:34: "My covenant will I not break, nor alter the thing that is gone out of my lips."
- 5. Acts 10:38: "How God anointed Jesus...who went about doing good, and healing all that were oppressed of the devil; for God was with Him."
 - a. What is the anointing?
 - b. Isaiah 10:27: "And it shall come to pass in that day, that his burden shall be taken away from off thy shoulder, and his yoke from off thy neck, and the yoke shall be destroyed because of the anointing."
 - c. It is the power of God poured out on you and me.
 - d. It is not just the power to do what He can do.
 - e. It is the power to be a carrier of who He is and what He wills.
 - f. It is the burden-removing, yoke-destroying power of God.

You were made in His image. By His design, you were created to be like Him. This is developed by His will at work in you. "What He wills, He says. What He says works His will."

- 1. Put that Word of His will in you in abundance—more abundant than there is sickness.
- 2. Then, when it is in you in abundance, it will come out of your mouth. It comes out because you believe it. When you believe the words you say, then the words you say will work what you believe—just like God!
- 3. And His Spirit will move to confirm that word you said and what He said—and the signs will follow!!

Let God's will be done in your body as it is in heaven.

Pastors George and Terri Pearsons

Healing in the Plan of Redemption

Day #4

A. Galatians 3:13-14—We Have Been Redeemed From the Curse

- 1. Redeemed—Purchased, ransomed, bought back and rescued
- 2. Sickness came as a result of Adam's fall.
- 3. Romans 5:17, 19-21—We now reign in life.
 - a. Verse 17: "For if by one man's offence death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by one, Jesus Christ."
 - b. Verse 19: "For as by one man's disobedience many were made sinners, so by the obedience of one shall many be made righteous."
 - c. Verse 20: "Moreover the law entered, that the offence might abound. But where sin abounded, grace did much more abound."
 - d. Verse 21: "That as sin hath reigned unto death, even so might grace reign through righteousness unto eternal life by Jesus Christ our Lord."
- 4. The life of God that now reigns in our bodies is far greater than the death that reigned in Adam.
 - a. Life(GK) = ZOE
 - b. Life in the absolute sense
 - c. The life of God
- 5. Jesus paid the full price for us to be redeemed from sickness and disease.
- **B.** Isaiah 53:4-5: "Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted. But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed."
 - 1. Isaiah 53 is a preview of Jesus' public ministry and His substitutionary death.
 - a. First Peter 2:24 looks at the fulfillment.
 - 2. He was made sick with our sicknesses, diseased with our diseases.
 - 3. Jesus took our place, met every need, satisfied every claim of justice and made us free from sickness and disease.
 - a. The devil can't argue against it.
 - b. Why should you?

- 4. Romans 8:37—We are more than conquerors over sickness and disease through Him who loves us.
 - a. More than conquerors (GK)
 - i. Vanquished beyond
 - ii. Unable to rise again
 - iii. You don't have to fight that anymore.
- 5. Jesus' triumph is our triumph—Jesus' victory is our victory.

C. We Now Belong to Him

- 1. Acts 20:28 (AMP): He obtained the church of God for Himself, buying it and saving it for Himself with His own blood.
 - a. KJV: Purchased
 - b. GW: Acquired
 - c. GK: Fully acquired, to make one's own, to reserve for one's self with deep personal interest and caring
- 2. 1 Corinthians 6:19-20: "What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own? For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's."
- 3. 1 Peter 1:18-19: "Forasmuch as ye know that ye were not redeemed (purchased, bought back, rescued) with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers; but (your spirit, soul and body were purchased) with the precious blood of Christ, as of a lamb without blemish and without spot."
- 4. God takes good care of what is His.
- 5. The more something costs, the more we care for it.
 - a. We were bought with Jesus' blood.

Pastors George and Terri Pearsons

Who Heals All Our Diseases

Day #5

A. Psalm 103:1-5—Who Heals All Our Diseases

- 1. Verse 1: "Bless the Lord, O my soul: and all that is within me...."
 - a. All that is within me is blessed.
 - b. My organs are blessed.
 - c. My mind is blessed.
 - d. My nerves are blessed.
 - e. My bones are blessed.
 - f. My heart is blessed.
 - g. My eyes are blessed.
 - h. My ears are blessed.
 - i. Every operation and every function
- 2. Verse 2: "Bless the Lord, O my soul, and forget not all his benefits...."
 - a. *Benefits* (HEB) = Treatments, acts of goodness, services
 - b. Psalm 84:11: "The Lord God is a sun and shield: the Lord will give grace and glory: no good thing will he withhold from them that walk uprightly."
- 3. Verse 3: "... Who forgiveth all thine iniquities; who healeth all thy diseases."
 - a. AMP: "...Who forgives [every one of] all your iniquities, Who heals [each one of] all your diseases."
 - b. *Heals* (HEB) = Mend, cure, thoroughly make whole, physician
 - c. *Diseases* (HEB) = Sickness, malady, any disorder or disease, especially one that is chronic or deep seated
- 4. Verse 4: "... Who redeemeth thy life from destruction; who crowneth thee with lovingkindness and tender mercies."
 - a. AMP: "Who redeems your life from the pit and corruption, Who beautifies, dignifies, and crowns you with loving-kindness and tender mercy."
 - b. *Crown* (HEB) = Surround, enclose, encompass
- 5. Verse 5: "Who satisfieth thy mouth with good things; so that thy youth is renewed like the eagle's."
 - a. Satisfy (HEB) = Fill to satisfaction, have plenty of, full, satiate
 - b. AMP: "Who satisfies your mouth [your necessity and desire at your personal age and situation] with good things so that your youth, renewed, is like the eagle's [strong, overcoming, soaring]!"

- c. Psalm 91:16: "With long life will I satisfy him, and show him my salvation."
- d. Psalm 3:3: "But thou, O Lord, art a shield for me; my glory, and the lifter up of mine head."

B. Healed Through and Through

- 1. 1 Thessalonians 5:23: "And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ."
 - a. MSG: "May God himself, the God who makes everything holy and whole, make you holy and whole, put you together—spirit, soul, and body—and keep you fit for the coming of our Master, Jesus Christ."
 - b. NIV: "May God himself, the God of peace, sanctify you through and through. May your whole spirit, soul and body be kept blameless at the coming of our Lord Jesus Christ."
- 2. Exodus 23:25: "And ye shall serve the Lord your God, and he shall bless thy bread, and thy water; and I will take sickness away from the midst of thee."
 - a. verses 25-26, NIV: "...I will take away sickness from among you, and none will miscarry or be barren in your land. I will give you a full life span."
- 3. Deuteronomy 7:15: "And the Lord will take away from thee all sickness, and will put none of the evil diseases of Egypt, which thou knowest, upon thee; but will lay them upon all them that hate thee."
 - a. NIV—The Lord will keep you free (immune) from every disease.
 - b. NLT—The Lord will protect your from all sickness.
 - c. MSG—God will get rid of all sickness.
- 4. Psalm 105:37: "He brought them forth also with silver and gold: and there was not one feeble person among their tribes."
 - a. *Feeble* (HEB) = Totter, waver, faint, fall down, lame, weak; weakness of the legs, especially the ankles
- 5. Jeremiah 30:17: "I will restore health unto thee, and I will heal thee of thy wounds, saith the Lord."
 - a. MSG: "As for you, I'll come with healing, curing the incurable."
- 6. Acts 10:38: "How God anointed Jesus of Nazareth with the Holy Ghost and with power: who went about doing good, and healing all that were oppressed of the devil; for God was with him."

C. A Confession of Healing by Kenneth E. Hagin

- 1. Gloria Copeland gave me the attached handwritten note.
- 2. It was a quote from Kenneth E. Hagin that she wrote down while attending one of his Campmeeting services in Tulsa, Okla.
- 3. "'I'm not under the curse. All sickness, including ______, is a curse of the law—but Christ has redeemed me from it. Therefore, I no longer have _____.' Sickness and disease of all kind are a curse of the law. Therefore, I do not have sickness or infirmity of ANY kind."
- 4. Galatians 3:13-14: "Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree: that the

- blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith."
- 5. Mark 11:23-24: "For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith. Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them."

A Confession of Healing

Kenneth E. Hagin

I'm that ander the Curse. all subness including __ is a curse of the law but Christ has re-

Therefore I no longer have—"

Sickness + disease of all kind

are a curse of the law. Therefore, I
do not have ouckness or infirmity of ANY KING

This handwritten note by Gloria Copeland was given to Pastor George Pearsons. It is a quote by Kenneth E. Hagin from one of his Campmeeting services in Tulsa, Okla.

Pastors George and Terri Pearsons

God's Prescription for Good Health—Part 1

Day #6

A. Proverbs 4:20-22—God's Prescription for Good Health

- 1. Verse 22: "For they are life unto those that find them, and health to all their flesh."
 - a. NIV: "They are life to those who find them and health to one's whole body."
 - b. NLT: "They bring life to those who find them, and healing to their whole body."
 - c. GW: "They heal the whole body."
 - d. BBE—Strength to all his flesh
- 2. *Health* (HEB) = Medicine, remedy, cure, completely healed, physician
- 3. Take God's Word as faithfully as you would a prescription.
- 4. There is no limit to the amount of God's medicine that you can take.
 - a. You cannot overdose on God's Word.
 - b. So, take as much as you need.
 - c. There are no negative side effects.
- 5. The more you take, the more powerful you will become.
 - a. Hebrews 4:12 (AMP): "For the Word that God speaks is alive and full of power [making it active, operative, energizing, and effective]; it is sharper than any two-edged sword, penetrating to the dividing line of the breath of life (soul) and [the immortal] spirit, and of joints and marrow [of the deepest parts of our nature], exposing and sifting and analyzing and judging the very thoughts and purposes of the heart."
 - b. Psalm 107:20: "He sent his word, and healed them, and delivered them from their destructions."
 - c. John 6:63: "The words that I speak unto you, they are spirit, and they are life."

B. Attend to My Words

- 1. Give your undivided attention to God's Word.
 - a. GW—Pay attention
 - b. HEB—Give to my words
 - c. "Dr. Lilian B. Yeomans, a medical doctor who received divine healing for herself and then devoted her life to ministering and teaching this subject, would teach what she called 'healing classes' in the daytime during her revival meetings. She wrote in one of her books to this effect, 'I almost become angry sometimes. For when we are studying the Word of God on such an important subject as healing

for the body, you can tell people are not paying a bit of attention to it. They will thumb through the songbook, stare off in space, look out the window or chew gum. And then those same people want you to pray the prayer of faith for them. Yet, they don't want to do anything themselves." —from *God's Medicine* by Kenneth E. Hagin

- 2. Give time to sowing God's Word into your heart.
 - a. 1 Peter 2:2: "As newborn babes, desire the sincere milk of the word, that ye may grow thereby."
 - b. Matthew 4:4: "Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God."
 - c. Psalm 119 will develop a love for God's Word.
- 3. The result of sowing the word of healing into your heart will be a harvest of healing in your body.
- 4. Don't pay attention to the lies of the devil.
 - a. Mark 5:36 (ASV): "But Jesus, not heeding the word spoken, saith unto the ruler of the synagogue, Fear not, only believe."
 - b. AMP: "Overhearing but ignoring what they said, Jesus said to the ruler of the synagogue, Do not be seized with alarm and struck with fear; only keep on believing."
 - c. Regardless of the report, Jairus still believed.
 - d. Jesus didn't yield to the atmosphere—He overcame it.
- 5. "Marshal yourself under the command of the Holy Spirit." —Gloria Copeland

BELIEVER'S VOICE OF VICTORY VOLUME 8 NUMBER 2 February 1980

God's Medicine

by Gloria Copeland

My son, attend to my words; incline thine ear unto my sayings. Let them not depart from thine eyes; keep them in the midst of thine heart.

For they are life unto those that find them, and health to all their flesh.

Keep thy heart with all diligence; for out of it are the issues of life.

Proverbs 4:20-23

This is God's prescription for life and health!

ATTEND TO MY WORDS

Give your undivided attention to God's Word and pay heed to what He says. If you attend to someone, you take care of that person. Give your time to the Word. Give thought and meditation to the Word. Give action to the Word. Continually give the Word first place in your life.

"Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee (Is. 26:3). Your mind will be free from doubt when you keep your attention on God's Word. When you are trusting in God's Word, you are trusting in Him. Stay your mind on the Word. Because you have committed yourself to God's Word, fear and doubt have been driven out. God's Word will keep you in perfect peace.

If you are not enjoying peace, you are not staying your mind on Him.

INCLINE THINE EARS

Open your understanding to take in God's sayings. Desire and go after the knowledge of God's Word.

Put your physical ears in position to hear the Word of faith preached. Take your ears to places where the Word of faith is going forth. Faith comes by hearing the preached Word of God. Listen to what is being said with your spiritual ears. Jesus said:

If any man has ears to hear, let him be listening, and perceive and comprehend. And He said to them. Be careful what you are hearing. The measure [of thought and study] you give [to the truth you hear] will be the measure of [virtue and knowledge] that comes back to you, and more [besides] will be given to you who hear. For to him who has will more be given, and from him who has nothing, even what he has will be taken away (by force).

Mark 4:23-25, Amplified Bible

Every man to whom Jesus was speaking had physical ears. Jesus was referring to receiving God's Word in the heart by listening to the Holy Spirit speak revelation knowledge.

Jesus is not talking about passively hearing. He said listen, perceive, comprehend, and even be careful how you hear.

The time that you give to digesting the Word that you hear will measure the return of virtue (power) and knowledge that will come back to you through the Word.

The man who hears (or receives knowledge) will be given more. If you want to grow in the knowledge of God, be careful how you hear His Word.

LET THEM NOT DEPART FROM THINE EYES

Keep your eyes trained on the Word of God. Do not look at circumstances or feelings that appear contrary to your healing. Look at God's Word. Give attention to what He says. Consider (or give thought to) God's Word instead of your body. Keep God's Word ever before your eyes. Jesus said, 'The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light (Matt. 6:22).

This scripture reveals why it is so important that we let not the Word depart from our sight. The eye is the gateway to the body.

If your eye or your attention is on the darkness—the sickness—that is in your body, there will be no light to expel that darkness. The eye is unsound; therefore, the body is and will continue to be unsound. But cause your eye to be single on the Word of God, and your whole body will be full of light. The single eye allows no darkness to enter.

What you do with your eyes in some cases is a matter of life and death. To look at the sickness brings death. To look at God's Word brings life.

KEEP THEM IN THE MIDST OF THINE HEART

Allow God's Word to abide in you by meditating and acting on what you hear. The portion of God's Word that you act on is the portion of His Word that is living in you. Continually feed yourself with God's Word in order to keep the Word producing the force of faith.

Inclining your ear and refusing to allow the Word to depart from your eyes keeps God's Word alive in your heart.

For they are life unto those that find them, and health to all their flesh. God's sayings are life. Jesus said, 'The words that I speak unto you, they are spirit, and they are life' (John 6:63). They are life to whom? They are life to those that find them and health to all their flesh. God's words are life and health. The Word is God's medicine.

Continually attending to the Word with your ears, your eyes, and your heart will cause you to live in divine health. It will be as hard for you to get sick as it was once difficult for you to be healed because the power of the Word is continually being made life and health to your body.

By doing these things diligently, you are keeping your heart. 'Keep thy heart with all diligence; for out of it are the issues of life' (Prov. 4:23). From the midst of your heart are continually coming the forces (issues) of life, bringing healing and health to your flesh. The Word in your heart produces life and health in your body.

To be sick and receive healing was not God's best for me. To receive healing is wonderful, but to live in divine health is better. We have learned to believe in divine health and not just in healing. We maintain our health by the Word and do not allow sickness to obtain a foothold.

To fill God's prescription for life and health, you must be diligent in attending to His Word. You must give the Word the place of authority and spend time in it daily. The forces of life and power coming out of your heart will be in direct proportion to the amount of Word that goes in you.

There is no limit to the amount of God's medicine that you can take. You cannot get an overdose. The more you take, the more powerful you will become.

Pastors George and Terri Pearsons

God's Prescription for Good Health—Part 2

Day #7

A. Proverbs 4:20-22—God's Prescription for Good Health

- 1. Verse 22: "For they are life unto those that find them, and health to all their flesh."
- 2. *Health* (HEB) = Medicine, remedy, cure, completely healed, physician
- 3. Take God's Word as faithfully as you would a prescription.
- 4. There is no limit to the amount of God's medicine that you can take.
 - a. You cannot overdose on God's Word.
 - b. So, take as much as you need.
 - c. The more you take, the more powerful you will become.
- 5. God's prescription for good health
 - a. Attend to My Words.
 - b. Incline your ears to My sayings.

B. Incline Your Ears to My Sayings

- 1. *Incline*—to stretch, extend, bend down
- 2. Don't be a passive listener.
 - a. Listen to the Word with the intention of receiving it and acting on it.
 - b. Be an aggressive, voracious listener.
 - c. Open the ears of your heart to God's Word.
 - d. Eat with your ears.
- 3. Romans 10:17: "Faith cometh by hearing, and hearing by the word."
 - a. Put your physical ears in position to hear the word of faith preached.
 - b. Take your physical ears to places where the word of faith is being preached.
- 4. Mark 4:23-25 (AMP): "If any man has ears to hear, let him be listening and let him perceive and comprehend. And He said to them, Be careful what you are hearing. The measure [of thought and study] you give [to the truth you hear] will be the measure [of virtue and knowledge] that comes back to you—and more [besides] will be given to you who hear. For to him who has [given thought and study and attention] will more be given; and from him who has [not given thought and study and attention], even what he has will be taken away [by force]."
 - a. Let God's Word in.
 - b. Get all other things out.

- 5. Isaiah 55:3 (NLT): "Come to me with your ears wide open. Listen, and you will find life...."
 - a. GW: "Open your ears, and come to me! Listen so that you may live!"
- 6. Psalm 85:8: "I will hear what God the Lord will speak."
 - a. ESV: Let me hear.
 - b. GW: I want to hear.
- 7. Isaiah 50:4: "The Lord God hath given me the tongue of the learned, that I should know how to speak a word in season to him that is weary: he wakeneth morning by morning, he wakeneth mine ear to hear as the learned."

C. Let Them Not Depart From Your Eyes

- 1. Proverbs 4:21 (NLT)—Don't lose sight of them.
 - a. MSG: "Keep my message in plain view at all times."
 - b. Keep your eyes trained on the Word of God.
 - c. Do not look at circumstances that appear contrary to your healing.
 - d. Keep the Word of healing before you at all times.
 - e. If you can see it, you can have it.
 - f. Proverbs 29:18: "Where there is no vision, the people perish: but he that keepeth the law, happy is he."
- 2. Matthew 6:22: "The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light."
 - a. The eye is the gateway to the body.
 - b. If your eye is on the darkness—the sickness that is in your body—there will be no light to expel that darkness.
 - c. Make your eye single on the Word of God and your whole body will be full of light.
- 3. Deuteronomy 6:8-9: "And thou shalt bind them for a sign upon thine hand, and they shall be as frontlets between thine eyes. And thou shalt write them upon the posts of thy house, and on thy gates."
 - a. To look at sickness brings death.
 - b. To look at God's Word brings life.
 - c. Keep the Word of healing out front.
- 4. Matthew 13:16—Blessed are your eyes.
- 5. Psalm 25:15—Mine eyes are ever toward the Lord.
 - a. NIV: My eyes are ever on the Lord.
 - b. NASB: My eyes are continually toward the Lord.
- 6. Psalm 123:2 (NIV-84): "As the eyes of slaves look to the hand of their master, as the eyes of a maid look to the hand of her mistress, so our eyes look to the Lord our God, till he shows us his mercy."
- 7. Hebrews 12:2 (NIV-84): "Let us fix our eyes on Jesus, the author and perfecter of our faith...."

D. Keep Them in the Midst of Your Heart

- 1. Proverbs 4:21 (AMP)—Keep them in the center of your heart.
 - a. NLT: Let them penetrate deep into your heart.

- 2. Proverbs 4:23 (AMP): "Keep and guard your heart with all vigilance and above all that you guard, for out of it flow the springs of life."
 - a. GW: The source of your life
 - b. NIV-84: The wellspring of life
 - c. BBE: "Keep watch over your heart with all care; so you will have life."
 - d. Proverbs 18:14 (AMP): "The strong spirit of a man sustains him in bodily pain or trouble, but a weak and broken spirit who can raise up or bear?"
- 3. James 2:26: "For as the body without the spirit is dead, so faith without works is dead also."
 - a. MSG: "The very moment you separate body and spirit, you end up with a corpse."
- 4. Matthew 12:34-35 (AMP): "You offspring of vipers! How can you speak good things when you are evil (wicked)? For out of the fullness (the overflow, the superabundance) of the heart the mouth speaks. The good man from his inner good treasure flings forth good things, and the evil man out of his inner evil storehouse flings forth evil things."
 - a. Luke 6:45 (AMP): "...For out of the abundance (overflow) of the heart his mouth speaks."
- 5. Allow God's Word to abide in your heart by meditating and acting on what you see and hear.
 - a. The portion of God's Word that you act on is the portion of His Word that is living in you.
 - b. Continually feed yourself with God's Word in order to keep the Word producing the force of faith.
- 6. Proverbs 6:21-22: "Bind them continually upon thine heart, and tie them about thy neck. When thou goest, it shall lead thee; when thou sleepest, it shall keep thee; and when thou awakest, it shall talk with thee."

E. Keep Your Eves, Ears and Heart on the Word

- 1. Continually attending to the Word with your eyes, your ears and your heart will cause you to live in divine health.
- 2. It will be as hard for you to get sick as it was once difficult for you to be healed.
- 3. The power of the Word will continually make life and health in your body.
- 4. The forces of life and power coming out of your heart will be in direct proportion to the amount of God's Word that goes into your heart.
- 5. There is no limit to the amount of God's medicine you can take.
 - a. You cannot get an overdose.
 - b. The more you take, the more powerful you will become.

F. God's Prescription for Good Health

- 1. Pay attention to God's Word.
- 2. Listen to God's Word.
- 3. Keep your eyes on God's Word.
- 4. Keep God's Word in the center of your heart.

Pastors George and Terri Pearsons

The Language of Health—Part 1 By Your Words

Day #8

A. Psalm 103:1-5—Bless the Lord, O My Soul: and All That Is Within Me

- 1. I overheard a man at the dentist office who was having extensive work done to his teeth.
- 2. "Bad things begin to happen in your body after you become 60 years old," he told the receptionist.
 - a. He was prophesying his own demise.
- 3. My spirit was alarmed.
- 4. I said, "No, I don't receive that in Jesus' Name!"
- 5. I began to refresh myself in what I have learned about the healing power of words.
 - a. I strengthened my confession of faith.
 - b. I took authority and dominion over my body with my words.

B. Matthew 12:34-37—By Your Words

- 1. Verse 37: "For by thy words thou shalt be justified, and by thy words thou shalt be condemned."
 - a. NLT: "The words you say will either acquit you or condemn you."
 - b. MSG: "Words can be your salvation. Words can also be your damnation."
- 2. The world and most Christians generally talk like that man at the dentist's office.
- 3. They do not realize the power in their words.
- 4. By your words you are healed and by your words you are sick.
 - a. Proverbs 10:14 (NIV-84): "Wise men store up knowledge but the mouth of a fool invites ruin."
 - b. See attached "Medical Research Concerning the Power of Words"
- 5. "No one has a choice of whether or not they live by words, but they do have a choice of what words they live by." —Kenneth Copeland

Medical Research Concerning the Power of Words

- Medical science has discovered that the part of the brain which controls human speech is connected to every nerve of the body.
- From an article entitled "Patient Knows Best" published in *The Reader's Digest*:

"A person's answer to the question, 'Is your health excellent, good, fair or poor?' is a remarkable prediction of who will live or die over the next four years.

"A study of more than 2,800 men and women 65 and older found that those who rate their health as 'poor' are four to five times more likely to die in the next four years than those who rate their health 'excellent.' This was the case even if examinations show the respondents to be in comparable health.

"These findings are supported by a review of five other large studies, totaling 23,000 people."

• Charles Capps says:

"People who have an image of themselves being in poor health will talk about poor health. Even though they may be in good health, they seem to live out the reality of the image they have of themselves—even unto death."

• From a newspaper article by a neurosurgeon printed in the *Shreveport Times* entitled, "Talk to Your Body to Rid Ills."

He was using a method which he called "mental exercise," which involves telling your body what to do.

He offered examples such as a diabetic who instructs his pancreas to secrete insulin or a person with hypertension to say, several times a day, "My blood pressure is 120 over 80."

The doctor said, "It makes no difference whether the patient even knows where his pancreas is or what 120 over 80 means. The body knows!"

- Article about a lady that had a continual fever for several months.
 - "Doctors couldn't find anything wrong. When questioned, they discovered that when she got upset, she would always say, 'That just burns me up.'
 - "She would say it several times a day.
 - "They weren't sure if there was a connection, but they asked her to not use that phrase.
 - "Within weeks, her body temperature was normal."

Our Covenant of Health Scripture Confessions

My God is the Lord who heals me (Exodus 15:26).

He has taken away sickness from my midst (Exodus 23:25).

He has taken away all sickness from me, including all the evil diseases of Egypt (Deuteronomy 7:15).

I choose life. He is the length of my days (Deuteronomy 30:19-20).

The Lord has given me rest according to all He has promised. Not one word of His good promise of health has failed (1 Kings 8:56).

No evil will befall me. Neither shall any plague come near my dwelling (Psalm 91:10).

My God satisfies me with long life and shows me His salvation (Psalm 91:16).

The Lord heals all my diseases (Psalm 103:3).

He sent His word and healed me and delivered me from my destruction (Psalm 107:20).

I shall live and declare the works of the Lord (Psalm 118:17).

God's Word is health and medicine to all my flesh (Proverbs 4:22).

The tongue of the wise is health (Proverbs 12:18).

Jesus bore my griefs, sickness, weakness and affliction. He carried my sorrow and pain. He was wounded and tormented for my transgressions. He was bruised for my iniquities. The chastisement of my peace was upon Him. With His stripes, I am healed and made whole (Isaiah 53:4-5).

God has restored my health. He has healed my wounds (Jeremiah 30:17).

I am strong (Joel 3:10).

Affliction shall not rise up the second time (Nahum 1:9).

The Sun of righteousness shall arise in me with healing in His wings (Malachi 4:2).

Jesus healed all who were sick. He bore my infirmities and sickness (Matthew 8:16-17).

Jesus healed every sickness and every disease (Matthew 9:35).

When I lay hands on the sick in the Name of Jesus, they recover (Mark 16:18).

The power of the Lord is present to heal me (Luke 5:17).

The same Spirit who raised Jesus from the dead dwells in me and makes alive my mortal flesh (Romans 8:11).

Jesus went about doing good, healing all who were oppressed of the devil (Acts 10:38).

I am crucified with Christ. Christ Jesus lives in me. The life I live in the flesh, I live by the faith of the Son of God who loved me and gave Himself for me (Galatians 2:20).

Christ has redeemed me from the curse of the law, being made a curse for me. The blessing of Abraham has come upon me through Jesus Christ. Healing is a part of the blessing (Galatians 3:13-14).

The prayer of faith saves the sick and the Lord raises him up (James 5:15).

By the stripes of Jesus, I am healed (1 Peter 2:24).

I prosper and I am healthy, even as my soul prospers (3 John 2).

Pastors George and Terri Pearsons

The Language of Health—Part 2

Words/Health Connection in Proverbs

Day #9

A. Psalm 103:1-5—Bless the Lord, O My Soul: and All That Is Within Me

- 1. I overheard a man at the dentist office who was having extensive work done to his teeth.
- 2. "Bad things begin to happen in your body after you become 60 years old," he told the receptionist.
 - a. He was prophesying his own demise.
- 3. My spirit was alarmed.
- 4. I said, "No, I don't receive that in Jesus' Name!"
- 5. I began to refresh myself in what I have learned about the healing power of words.
 - a. I strengthened my confession of faith.
 - b. I took authority and dominion over my body with my words.

B. Matthew 12:34-37 By Your Words

- 1. Verse 37: "For by thy words thou shalt be justified, and by thy words thou shalt be condemned."
 - a. NLT: "The words you say will either acquit you or condemn you."
 - b. MSG: "Words can be your salvation. Words can also be your damnation."
 - c. Your words determine which kingdom you are walking in.
- 2. The world and most Christians generally talk like that man at the dentist's office.
- 3. They do not realize the power in their words.
- 4. By your words you are healed and by your words you are sick.
 - a. Proverbs 10:14 (NIV): "Wise men store up knowledge, but the mouth of a fool invites ruin."
- 5. "No one has a choice of whether or not they live by words, but they do have a choice of what words they live by." —Kenneth Copeland
 - a. Making a decision but not putting action to it is just a glorified wish.

C. Proverbs 4:20-22—Words/Health Connection in Proverbs

- 1. Proverbs 10:11: "The mouth of a righteous man is a well of life."
 - a. Well (HEB) = Spring, purification, joy, source of life
 - b. NLT: "The words of the godly are a life-giving fountain."
 - c. DRT: "The mouth of the just is a vein of life."

- 2. Proverbs 12:14: "A man shall be satisfied with good by the fruit of his mouth."
 - a. NIV-84: "From the fruit of his lips a man is filled with good things."
- 3. Proverbs 12:18: "The tongue of the wise is health."
 - a. AMP: "The tongue of the wise brings healing."
 - b. BBE: "The tongue of the wise makes one well again."
 - c. WEB: "The tongue of the wise heals."
- 4. Proverbs 13:3: "He that keepeth his mouth keepeth his life: but he that openeth wide his lips shall have destruction."
 - a. NLT: "Those who control their tongue will have a long life."
 - b. NIV-84: "He who guards his lips guards his life."
 - c. ESV—Preserves his life.
 - d. GW—Protects his own life.
- 5. Proverbs 15:4: "A wholesome tongue is a tree of life."
 - a. AMP: "A gentle tongue [with its healing power] is a tree of life."
- 6. Proverbs 16:24: "Pleasant words are as an honeycomb, sweet to the soul, and health to the bones."
 - a. AMP: "Pleasant words are as a honeycomb, sweet to the mind and healing to the body."
 - b. BBE: "Pleasing words are like honey, sweet to the soul and new life to the bones."
- 7. Proverbs 18:20-21: "A man's belly shall be satisfied with the fruit of his mouth; and with the increase of his lips shall he be filled. Death and life are in the power of the tongue: and they that love it shall eat the fruit thereof."
 - a. Verse 21 (GW): "The tongue has the power of life and death, and those who love to talk will have to eat their own words."
- 8. John 1:14: The Word became flesh—and it still does!

Healed by My Words

"If your mouth will feed your heart faith when you don't need it, your heart will feed your mouth faith when you do need it."

—Terri Copeland Pearsons

"Christ has redeemed me from the curse of the Law. Therefore, I forbid any sickness or disease to come upon this body. Every disease, germ and virus that touches my body dies instantly, in the Name of Jesus. Every organ and every tissue of this body functions in the perfection which God created it to function. I forbid any malfunction in this body." (Galatians 3:13; Romans 8:11; Genesis 1:31; Matthew 16:19)

"The life of 1 Peter 2:24 is a reality in my flesh, restoring every cell of my body. My body is the temple of the Holy Ghost. I make a demand on my body to release the right chemicals. My body is in perfect chemical balance. My pancreas secretes the proper amount of insulin for life and health." (Romans 12:1-2; John 14:20; 1 Corinthians 6:19)

"That which God has not planted in my body is dissolved and rooted out of my body. I have uninhibited nerve flow. I am alive with the life of God." (Mark 11:23, John 6:63)

"I have a strong heart. My heart beats with the rhythm of life. My blood flows to every cell of my body, restoring life and health abundantly." (Proverbs 12:14, 14:30)

"My immune system grows stronger day by day. I speak life to my immune system. The same Spirit who raised Christ from the dead dwells in me and is making alive my mortal flesh."

"Bless the Lord, O my soul and all that is within me. Bless His holy Name. Bless the Lord, O my soul and forget not all His benefits. Who forgives all my iniquities. Who heals all my diseases. Who redeems my life from destruction. Who crowns me with lovingkindness and tender mercies. Who satisfies my mouth with good things so that my youth is renewed like the eagles." (Psalm 103:1-5)

Scripture confessions from *God's Creative Power for Healing* by Charles Capps.

Pastors George and Terri Pearsons

Take Authority Over Your Body

Day #10

A. 1 Corinthians 9:27—Make Your Body Submit

- 1. I keep under my body and bring it into subjection.
 - a. *Subjection* (GK) = Treat as a slave, lead it along, make it fully compliant to the will of a master
 - b. This does not have to do with just the dictates, lusts and demands of the flesh.
 - c. Body (GK) = Physical body
- 2. Paul refused to allow his body to dominate him.
 - a. NLT: "I discipline my body like an athlete, training it to do what it should."
 - b. ISV: "I keep on beating my body and making it my slave."
 - c. BBE: Keep it under control.
 - d. AMP: "But [like a boxer] I buffet my body [handle it roughly, discipline it by hardships] and subdue it, for fear that after proclaiming to others the Gospel and things pertaining to it, I myself should become unfit [not stand the test, be unapproved and rejected as a counterfeit]."
- 3. He brought his body into subjection to his spirit.
 - a. His spirit took ascendancy over his body.
 - b. The body will respond to the commands of the human spirit.
- 4. Speak to your body and tell it to obey God's Word.
 - a. Don't let your body tell you what to do.
 - b. You tell your body what it can and cannot do.
 - c. "Marshal yourself under the command of the Holy Spirit." —Gloria Copeland
 - d. Take dominion over your body in the same way that Adam was to take dominion over the earth.
- 5. If your spirit is dominating your body and the life of God is in your spirit, that life will flow into your body. That produces divine healing.

B. James 3:2—Take Dominion Over Your Body

- 1. "If any man offend not in word, the same is a perfect man, and able also to bridle the whole body."
- 2. *Bridle* (GK) = To curb, control and restrain
 - a. NIV-84: "If anyone is never at fault in what he says, he is a perfect man, able to keep his whole body in check."

- b. NLT: "If we could control our tongues, we would be perfect and could also control ourselves in every other way."
- 3. You have every right to enforce your covenant right to be healed by taking authority over your body with God's Word.
- 4. John 14:13: "Whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son."
 - a. (GK) Whatever you demand as your Christian right, I will see to it that it is carried out.
- 5. Your body will respond to the faith demand made upon it by the Word of God spoken in faith by the believer.

C. Speak to Your Body!

Attached is a confession led by Kenneth Copeland at the 2009 Branson Victory Campaign. It was delivered during Gloria Copeland's Healing School and is a thorough declaration of authority over every part of the body. Take dominion over your body. Release your faith by speaking these words out loud. Your body will submit in Jesus' Name!

"I AM HEALED" Healing Confession by Kenneth Copeland

Branson Victory Campaign—March 7, 2009—9 a.m.

I have the faith of God in me. All things are possible to me because I'm a believer. I'm not a doubter. I'm a receiver. I'm a believer. I have it now. I release the faith given to me by the Lord Jesus Christ Himself: my Savior, my Lord, my Melchizedek, the High Priest of my life. I release the faith. I release it against sin, death, the curse, sickness, disease, poverty, lack, debt. Leave my presence. Take your hand off my body. Release my mind, release my will. Release my emotions. You will not touch my spirit. Release my finances, release my family. I pray the prayer of faith that whatsoever things I desire when I pray, which is right now, I believe I receive them. It is done for me now!

I receive total freedom in my head. I receive healing, deliverance and all that Jesus has ever done. My eyes are healed, my ears are healed, my brain is healed and delivered from all foreign matter. Any chemicals that have worked their way into my body from the crown of my head to the soles of my feet are removed, dematerialized and gone from my body. I am free from the law of sin and death. The Son of the Living God has made me free and I am a free person. My throat is healed, my chest is healed. My lungs are healed. My esophagus is healed. Nothing can stay in the vital organs of my body except the healing power of Jesus. My arms are healed. My hands are healed.

Every joint in my body is renewed, restored and delivered from disease, weakness and pain. I'm healed. My kidneys are healed. My spine is healed from my brainstem completely to the end of my spine. The disks, nerves, muscles, all are healed and made well. My backbone is restored. My youth is renewed like the eagle's in the 103rd Psalm. My hips are well, my hip joints are restored. My knees are well. They are restored. All of my legs including my ankles, my feet, the bones of my feet and legs, muscles, ligaments, nerves, are restored and made well.

I believe I receive it right now. It's not based on what I feel, it's not based on what I see, it is based on this message of faith. It's based on the written oath of God. It is mine and I am His forever more. I am a (man or) woman of faith, love and joy. Faith, hope and love are working in me now. Why? Because I'm blessed! I am blessed coming in and I'm blessed going out!

THE BLESSING is working in me now. The Garden of Eden effect is at work. The Anointing that removes burdens and destroys yokes is working in me—spirit, soul and body. I will come to complete wholeness and wellness. I will stand in the full stature with my Lord Jesus Christ, anointed with His Anointing, healed with His resurrection. And my prayer and desire is to know Him in fullness, to serve Him in power and to know Him in the power of His resurrection.

Thank God I am healed, from the top of my head to the soles of my feet and in all the affairs of my life, I'm whole! I'm debt free.

© 2011 Eagle Mountain International Church Inc. aka Kenneth Copeland Ministries. All rights reserved.

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

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

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

Scripture quotations marked NIV and NIV-84 are from The Holy Bible, New International Version © 1973, 1978, 1984, 2011 by Biblica, Inc. Used by permission. All rights reserved worldwide.

Scripture quotations marked NLT are from the Holy Bible, New Living Translation © 1996, 2004 by Tyndale Charitable Trust. Used by permission of Tyndale House Publishers.

Scripture quotations marked MSG are from *The Message*, © 1993, 1994, 1995, 1996, 2000, 2001, 2002. Used by permission of NavPress Publishing Group.

Scripture quotations marked GW are from God's Word, a work of God's Word to the Nations, © 1995 by God's Word to the Nations. Quotations are used by permission.

Scripture quotations marked BBE are from the *Bible in Basic English*, public domain.

Scripture quotations marked ASV are from the American Standard Version, public domain.

Scripture quotations marked ESV are from *The Holy Bible, English Standard Version*®, © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

Scripture quotations marked ISV are from the Holy Bible: International Standard Version® © 1996-2008 by The ISV Foundation. All rights reserved internationally. Used by permission.

Scripture quotations marked DRT are from the 1899 Douay-Rheims Bible, public domain.

Scripture quotations marked WEB are from the World English Bible, public domain.

Scripture quotations marked NASB are from the New American Standard Bible®, © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

Day #1

A.2.b.i.: Quote from Believer's Voice of Victory magazine, August 1978

A.2.b.ii.: Quote from *Believer's Voice of Victory* magazine, 1980

A.2.b.iii.: Quote from Believer's Voice of Victory magazine, 1980

C.3.: Quotation by Kenneth E. Hagin from DVD "The Most Important Things You Should Know About Healing".

B.5.: Excerpt from Christ the Healer by F. F. Bosworth, Copyright 1973, Twenty-second printing, used by permission.

Day #6

B.1.: Quotation from God's Medicine (minibook, page 6) by Kenneth E. Hagin

B.c.: Quote from audio teaching by Keith Moore titled "A Vision of Victory," December 1992.