

KENNETH COPELAND

Love letters
from heaven

KENNETH COPELAND

Love letters
from heaven

KENNETH
COPELAND
PUBLICATIONS

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

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

Love Letters From Heaven

ePub ISBN 978-1-60683-840-2

31-0560

© 2004 Eagle Mountain International Church Inc. aka Kenneth Copeland Ministries

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

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

Kenneth Copeland Publications
Fort Worth, TX 76192-0001

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

Love Letters From Heaven

More divine power. That's what every true disciple of Jesus really desires.

Our reborn spirits cry out for it. We instinctively know that the life God has called us to live is far more powerful than anything we've yet experienced. We know that Jesus truly meant it when He said, "He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father" (John 14:12).

Religion has tried to convince us the power Jesus promised was for another time—in the past or the future. But in reality we know better. After all Jesus didn't say that those who believe would do His works and greater for only a short while, and then they would stop. Neither did He say, "The works that I do shall you do several thousand years from now."

No, when God sent the power of the Holy Ghost after the death and resurrection of Jesus, He intended for the Church to continue in that power, year after year without ceasing. He didn't plan for just a few believers to walk in it now and then. He meant for all those who believe to keep on doing the works of Jesus (and even greater works) from the Day of Pentecost all the way through to the end of the age!

But somehow the devil got in the way and sold Christians a bill of goods. He deceived us into thinking and doing things that choked out the power of God. He convinced us to make choices that literally blocked God's blessings in our lives.

Not realizing what had happened, we begged God to restore the former glory. "Oh, Lord, send us more power!" we'd pray. "Send us the power the early Church had!"

But the fact is, God's power has been here all the time. His Word has been here all the time. The blood of Jesus is as effective today as it ever was. Heaven has been under the power of it and hell has been under the threat of it ever since He was raised from the dead.

We've simply cut ourselves off from that power by our conduct and the choices we've been making. Failure to align ourselves with what God has already done has stopped us from fully operating in the authority He has given us.

We're not waiting on God. He is waiting for us to get rid of the things that have deprived us of our inheritance in Him. He is waiting for us to find those blessing-blockers and kick them out of our lives so the power of God can flow to us and through us.

Not as Difficult as You Think

To do that, we must go right back to the words of Jesus. He not only told us we would do the works He did and greater works, He also told us *how* we would do them. He said:

If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you. Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples. As the Father hath loved me, so have I loved you: continue ye in my love. If ye keep my commandments, ye shall abide in my love; even as I have kept my Father's commandments, and abide in his love (John 15:7-10).

In that one passage Jesus told us plainly and simply how to walk continually in the power of God and keep the blessing-blockers out. We do it by keeping His commandments and abiding in His love.

"Oh, no!" you might say. "Keeping the commandments is difficult! Nobody but Jesus could do that."

Under the old covenant, that was true. Back then it was impossible for people to consistently obey God's commands because the power of sin was still intact. The devil and the flesh ruled unchallenged in the souls and bodies of men.

But thank God we're not living under the old covenant. We're living in the new. Jesus has defeated sin for us. He has pulled its stinger! By simple faith in His death, burial and resurrection we have been made "dead indeed unto sin, but alive unto God through Jesus Christ our Lord" (Romans 6:11).

Keeping God's commands is not difficult for us because sin no longer has dominion over us. We have been completely set free from it by the abounding grace of God!

For us, the commandments are not harsh and heavy burdens that are impossible to bear. They are glorious and precious guidelines from God. They are literally love letters from our heavenly Father.

A Different Picture of God

Love letters?

Yes! Amazing as it may seem, that's exactly what the Spirit of the Lord called them when I was praying one day. He said, *My commandments are love letters from heaven to you.*

Such an idea would be totally foreign to most people. They think of God's commandments as threats. They think He's just hard-nosed and has to have everything done His way.

They imagine God with a raised, clenched fist demanding, "Thou shalt have no other gods before Me." But that's not God at all. That's the devil's picture of Him. God is actually good and loving and kind.

While it's true He does expect everything to be done His way, it's not because He is hard. God instructs us to do things His way because His way is right. He knows what works and what doesn't. He knows the wage of sin is death and the reward of righteousness is life everlasting. He knows what will cause us problems. He knows where the blessing-blockers are.

So He wrote to us and said, "If you'll conduct yourself this way and refrain from doing these things, you'll have a good life. I know what will bring you health and healing. I know what will open the door for My glory to flow through your hands. I know what will cause the dead to be raised when you speak to them. I know what will cause finances to flow to you. I know how to make you a blessing to other people. You don't know, but I know. So just obey Me. Do what I tell you to do and what I know will work for you!"

That was God's attitude even in the Old Testament when God first gave His people His commandments. You can see that for yourself in the book of Deuteronomy. There, just after Moses explained God's commands to the people, he began to talk to them about going into the Promised Land. In essence he told them, "When you get over there, you'll live in houses you didn't build and drink out of wells you didn't have to dig. You'll prosper in a land that flows with milk and honey. When that happens, be sure to remember it was God who gave you the power to get wealth."

Clearly, Moses wasn't talking to the Israelites about a mean, old God with a stick who was ready to beat them. He was talking to them about a God of goodness and love. He was describing a God who was willing to bless them beyond anything they'd ever known.

Stick With Me and You'll Be Blessed

I'll never forget when I first began to see this. I was reading that passage in Deuteronomy and I noticed the words *covenant* and *commandment* were used almost interchangeably in some verses. That puzzled me. "Lord," I asked, "how is a commandment a covenant? Does 'Thou shalt' or 'Thou shalt not' constitute covenant?" He wasn't making covenant. He was already in covenant with them.

He reminded me of the covenant He made with Abraham and his descendents 400 years earlier. Suddenly I saw the commandments in a whole new light. I realized that they were not just a list of religious rules, they were confirmations of God's covenant. Through His commands, He was telling His people, "Look, you don't have to turn to some other god. I'm your Covenant Partner. I'll meet all your needs. I'll be your God. Don't covet what other people have. Just look to Me and I'll bless you beyond your wildest dreams."

By giving the Israelites His commandments, God was steering them away from things that would separate them from Him. "Don't steal—I'll meet your needs. Don't lie—I'll protect you. Don't murder—I will repay. Don't try to be your own god—don't put yourself outside My protection and provision."

Through His commands God was telling them how to stay close to Him. He was saying, "If you stay with Me, I'll stay with you. I'll make you great. I'll make you the head and not the tail. I'll make you above any nation on the face of this earth. If you'll stick with Me by keeping My commands, you can forget about the devil. There won't be anything he can do to hurt you—when he comes against you one way, I'll run him off seven ways."

When you see the commandments that way, you'll realize they're not given by some hard, demanding, controlling God. They're given by a loving God who cares about you.

You'll also understand how foolish it is for us to resist those commandments and say some ridiculous thing such as, "I know the Bible says this is wrong but I just feel like it's all right for me." How could we possibly know more than God does about what works and what doesn't? Even if we've been around 80 or 90 years, compared to Him we're still just kids. He's been around for eternity and He knows best how the equipment He created will function.

That's why we so desperately need God's Word. If we didn't have His Word to enlighten us, we wouldn't know the difference between righteousness and sin. We'd just have to follow the current social trend or the tendency of our own flesh. That's dangerous because flesh is always drawn to the dead side of life. It's always attracted to the thing that will ultimately destroy us

and (with some help from the devil) it will even convince us that destructive thing is good. As Proverbs 16:25 says, "There is a way that seemeth right unto a man, but the end thereof are the ways of death."

What's more, our flesh can put some serious pressure on us. That's why God in His great love gave us His instructions in the strongest possible terms. That's why He made them commandments and not suggestions.

If I were to *suggest* something to you, my suggestion wouldn't make much difference—especially if you'd already made up your mind to do something else. Even if I were your boss and I held your paycheck in my hand, my suggestion might not sway you one way or another.

But imagine I'm holding your paycheck and I give you a command in a way that lets you know your refusal to follow that command could cost you some serious money. You'd probably be more strongly inclined to do what I ask, wouldn't you? You'd have a greater sense of urgency about keeping my command.

God knew that about you. He knew you'd be dealing with the pressures of the flesh. He knew you'd be facing strong temptations and a spiritual outlaw continually pushing you to do the wrong thing. So He gave you strong and clear guidelines by giving you...not hints, not good ideas, not suggestions but *commandments—direct orders!*

Just Say “Yes!”

We must realize, however, that as believers we are never, *ever*, to keep those commandments legalistically. We are never to do it just out of a sense of religious duty. We are to keep them because we love the Lord and His love is alive in us.

That’s the way Jesus lived when He was on the earth. He kept the Father’s commandments by abiding in His love (John 15:10). It was love that enabled Jesus to defeat every temptation. Love empowered Him to conquer the devil’s every attempt to make Him sin. Through love He walked in victory all the way to and through the Cross.

Because Jesus understood how much the Father loved Him and because Jesus loved the Father in return, He walked in perfect obedience. No matter what God told Him to do, He said, “Yes!” And that opened the door for the Father to say “Yes!” to everything He asked.

You and I are supposed to be living the same way today. We’re supposed to be abiding in such perfect obedience to God that we receive whatever we ask of Him in Jesus’ Name. I know that’s an amazing thought but look again at John 15:7-10 and you’ll see it’s true. There Jesus plainly told us that in the very same way He kept His Father’s commandments and lived in His love, we would keep Jesus’ commandments and abide in His love.

Jesus didn’t expect that to be a hard thing for us to do. On the contrary, He said, “These things have I spoken unto you, that my joy might remain in you, and that your joy might be full” (verse 11).

Obedience is a joy for us instead of a burden because it is born out of love and not out of legalism! We keep God’s commands gladly because we’re so grateful to Him for delivering us out of darkness and into the light. We obey Him joyfully because we’re so thankful He shed His precious blood to make sons of righteousness instead of slaves of sin.

If keeping God’s commands ever seems like a struggle, it is usually because we’ve failed to comprehend all that Jesus has done for us. We haven’t understood the price He paid for our redemption or the full glory of our inheritance in Him.

That’s why we should continually pray the prayer in Ephesians 1 and ask the Lord to enlighten the eyes of our hearts so we can know the hope of His calling and...

The riches of the glory of His inheritance in the saints, and what is the exceeding greatness of His power toward us who believe, according to the working of His mighty power which He worked in Christ when He raised Him from the dead and seated Him at His right

hand in the heavenly places, far above all principality and power and might and dominion, and every name that is named, not only in this age but also in that which is to come (verses 18-21, *New King James Version*).

The more we understand these things, the easier it will be for us to love the Lord and faithfully keep His commands. The more fully we comprehend the glory of this great new covenant that is ours in Jesus, the more joyfully we will obey our love letters from the Lord, and love one another.

As we joyfully keep His commandments, Jesus said we would abide in His love (John 15:10). His love is His power and when we fully walk in and allow His *love* to flow out from us—His *power* flows out from us. Jesus was moved with compassion—love—and as a result, people were healed and delivered.

The greater works Jesus spoke of will manifest through us when His love is fully working in us and touching others. The world is starving for the reality of this kind of love and a real Jesus.

Let the World See Jesus Again

People today are hungry to see Jesus.

They don't just want to hear about Him. They don't just want to know what other people say about Him. They want to see Him for themselves. They want to see His character. They want to see His life. They want to see His power.

The time has come for us, as the Church of the Lord Jesus Christ, to rise up and give them what they want. It's time for us to let Jesus walk and talk and live His life through us. It's time for us, by the power of the Holy Spirit, to do the works that He did so that the world can see Jesus through us.

That's been God's plan for the Church all along. He has always intended for us to reveal Jesus to the world during our earthly lives just as Jesus revealed the Father to the world during His earthly life.

Think about that! Jesus revealed the Father so perfectly that when one of His disciples said, "Lord, show us the Father, and it sufficeth us," Jesus answered him and said, "He that hath seen me hath seen the Father" (John 14:8-9).

What do you think will happen in the world when we manifest Jesus so completely that the same thing can be said of us? What will happen when the people of the world can say of us, "If you've seen them...you've seen Jesus."

I'll tell you what will happen. We'll have a worldwide harvest of souls swept into the kingdom of God the likes of which this earth has never seen!

The Word of God tells us that time is coming. Ephesians 4:13 refers to it as the time when "we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ."

What's more, the Holy Ghost is letting us know *that time is now!* We've entered into the last of the last days. This is the time for the fullness of the manifestation of Jesus through His Body on the earth.

The Excellent Pathway to Power

That's one reason so many Christians desire to operate in the gifts of the Spirit these days. They're responding to the stirring of the Holy Ghost within them. They're sensing the Church shouldn't just be reading about the manifestations of the Spirit described in the New Testament anymore, but rather, Christians should be walking in them! For as 1 Corinthians 12 says:

The manifestation of the Spirit is given to every man to profit withal. For to one is given by the Spirit the word of wisdom; to another the word of knowledge by the same Spirit; to another faith by the same Spirit; to another the gifts of healing by the same Spirit; to another the working of miracles; to another prophecy; to another discerning of spirits; to another divers kinds of tongues; to another the interpretation of tongues: But all these worketh that one and the selfsame Spirit, dividing to every man severally as he will. For as the body is one, and hath many members, and all the members of that one body, being many, are one body: so also is Christ.... But covet earnestly the best gifts (verses 7-12, 31).

Many believers today are wholeheartedly obeying the instruction in that last verse. They are earnestly coveting spiritual gifts. They long for them. They pray for them. They study the Bible to build faith for them. But for the most part, the Church is still not moving in them fully.

What more can we do?

The Apostle Paul himself answers that question. Right after he tells us to earnestly covet the best gifts he says, "...and yet show I unto you a more excellent way." Then he writes an entire chapter on the subject of *love*.

Pursue love...and desire spiritual gifts (1 Corinthians 14:1). According to the Bible, a more excellent way to walk in the power of God is to pursue love. That's the best way to develop a lifestyle of doing the works of Jesus. Walking in love is the best way for the world to see Jesus through us.

Why is that so—why is the way of love such an excellent way? Think about it scripturally for a moment and you'll see the reason. Acts 10:38 tells us that "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." So if we're going to do the works Jesus did, we'll do the same thing, right? We'll bring healing and deliverance to those who are oppressed.

Keeping that in mind, consider what Isaiah 54:14 reveals about how the devil inflicts that oppression. It says, "Thou shalt be far from oppression; for thou shalt not fear." According to that

scripture, oppression comes from fear! Fear is the spiritual force behind sin, oppression, sickness and every other bondage of the devil. Fear is the spiritual connector to the entire spectrum of death.

But, glory to God, the New Testament tells us that “perfect love casteth out fear” (1 John 4:18). Love destroys the devil’s hold. It undermines his whole operation! And not only that, love connects us to the oppression-destroying power of God because that power operates by faith and faith works by love (Galatians 5:6).

Nothing to Hinder the Anointing

No wonder the Bible calls love the more excellent path to God's power! The more we walk in love, the freer we are from fear and the more fully the Anointing of Jesus can manifest itself through us. When fear is gone there is nothing in us to hinder or interrupt its flow.

That's why Jesus said what He did to Jairus in Luke 8. Jairus had thrown himself at Jesus' feet and asked Him to come minister to his daughter who was at the point of death. He was making a demand on the manifestation of Jesus' Anointing. He was expecting Him to go straight to his house, operate in the gifts of the Holy Spirit and raise his daughter up.

On the way to Jairus' home, however, Jesus was delayed by a woman who came to Him to be healed of an issue of blood. By the time He had finished ministering to her, Jairus had received word that his daughter was already dead. "But when Jesus heard it, he answered him, saying, Fear not: believe only, and she shall be made whole" (verse 50).

Fear not! Those were the first words out of Jesus' mouth in that desperate situation. Why? Because He knew fear would contaminate Jairus' faith and stop the flow of the anointing.

In essence, Jesus was saying to Jairus, "If you allow fear to get in you, you're going to block the flow of My Anointing. Even if I go home with you, I won't be able to do much for you. So fear not, believe only!"

Jesus is saying the same thing to us today. After all, the manifestations of the Holy Spirit operate now exactly as they did back then. There aren't two Holy Spirits—one who worked in Jesus' day and another who works today. No, He's the same yesterday, today and forever. So for Him to manifest Himself fully through us, we must keep our faith uncontaminated. We must keep growing in love until we flush fear completely out of our lives. Then the Anointing of Jesus can flow freely through us.

The Best Place to Start

How do you grow and develop in love? The same way you grow and develop in anything else. You practice it. You exercise it until you get stronger and stronger in it.

Some people start out by trying to practice love on the meanest, ugliest person they know. But I don't recommend that. Granted, the Bible does tell us to love our enemies. It does tell us to love each other as Jesus loved us. If you start there, however, you're likely to end up frustrated and defeated.

Why is that? It's because, according to the Scriptures, the divine cycle of love begins with God's love for us and our love for Him, then it extends outward to other people. The Apostle John said it this way:

In this was manifested the love of God toward us, because that God sent his only begotten Son into the world, that we might live through him. Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation for our sins. Beloved, if God so loved us, we ought also to love one another.... And we have known and believed the love that God hath to us. God is love; and he that dwelleth in love dwelleth in God, and God in him. Herein is our love made perfect, that we may have boldness in the day of judgment: because as he is, so are we in this world (1 John 4:9-11, 16-17).

According to those verses, the first thing we must do to develop in love is to practice believing the love God has for us. We have to practice believing, for example, what Jesus said in John 17—*that the Father loves us just as much as He loves Jesus!* That's hard to swallow but the Bible says it. So when we find ourselves worrying about something, we should reject fear and practice believing God's love instead.

We should say, "I refuse to worry about this. My Father loves me just as much as He does Jesus so I know He is going to take care of me. His love will never fail me. He'll never leave me or forsake me. I just cast all my cares over on Him because I know He cares for me!"

The more we think about that and pray over it, the more the revelation of God's love for us will develop. It will grow and grow until it overtakes our thinking, our emotions and everything else in us!

Falling in Love With the Lord

"That sounds good, Brother Copeland," you might say, "but the Bible also says I'm supposed to love God and, honestly, I just don't love Him like I should."

No problem. You can develop your love for the Lord. How? On purpose, by faith, begin confessing your love to Him.

I found that out by personal experience many years ago, not long after I got saved. I was sitting in a church service listening to people talk about how much they loved Jesus and, frankly, I felt left out. I just didn't seem to have the same love for God that they did. Certainly, I appreciated what He had done for me, but I didn't experience what I would call *love*.

To understand that you have to realize where I'd come from. There had been so much demonic activity in my life before I was saved, that I actually said with my mouth that I didn't believe love was real and if it was, I was incapable of it. My heart was so hard, that I had no emotional response to anybody. I didn't care about a human being on the face of the earth, including myself.

Of course, my mother was praying for me night and day at that time. And God began to break through my hardheartedness, even before I was born again, by setting me up with the prettiest girl in the state of Arkansas, Miss Gloria Neece. I fell head over heels in love with her the moment I met her! And I married her as quickly as I could. Less than a year later, we both got saved.

So as I sat in that church service listening to people talk about how much they loved Jesus, the only experience I had to compare it with was the one I had had with Gloria. I knew I'd never experienced that kind of love for the Lord. But I wanted to. So I went up to the altar of that church, got on my knees and said by faith, "Lord, I've never said this to You before but I'm going to say it to You now because I believe it. I love You, Lord. I love You."

I Double-Dog Dare You

I didn't feel a thing before I said it. But as soon as I got those words out of my mouth, the reality of the love of God came all over me. He manifest Himself to me right then and there. Suddenly, I didn't care what anybody else was doing or thinking, I was having church all by myself! The love of God just began to flow through me like a river and I just kept on saying, "Oh, God, I love You! Jesus, I love You! I love You!"

I was too scripturally illiterate to realize it at the time, but I had actually stepped out on a promise of the Word of God. By choosing to love the Lord and saying it on purpose by faith, I'd activated the spiritual principle Jesus revealed in John 14:21: "He who loves Me will be loved by My Father, and I will love him and manifest Myself to him" (*New King James Version*).

The moment I confessed my love for Jesus, I experienced the love of the Father and Jesus manifest Himself to me.

That same thing will happen to you!

So if you want to develop your love for the Lord, begin by telling Him over and over again, all day long, "Lord, I love You with all my heart. I love You with all my soul, with all my will, my mind and my strength." When you wake up in the morning say, "Oh Jesus, I love You so much today. I commit everything I am and everything I have to You. How can I serve You today, Lord? What can I do for You?"

I dare you (or as we say in Texas, *I double-dog dare you*) to do that for the next 30 days and see what happens in your life. If you'll start every day like that, you'll get a revelation of the love of God beyond anything you've ever known before. You may not get all emotional like I did...or you may. But either way, the love of God will respond in you and the tide of it will rise higher and higher.

If you continue to do that, eventually, when the devil tries to throw some fearful, wicked thought at you, you'll just laugh at him. You'll say, "Ha, ha, ha...Satan. You can't scare me with that stuff. I know how much God loves me. He loves me just as much as He does Jesus. He takes good care of me. So you might as well get out of here and go peddle that fear somewhere else because I'm not going to buy it anymore!"

When you start talking like that the devil flees the scene. Why? Because he knows perfected love casts out fear and fear is the only weapon he has. When fear is eliminated, it's over for him. He's finished.

First the Father—Then the Children

Once you start loving the Lord and receiving His love that way, you *are* going to love others. It's inevitable! First John 5:1 leaves no doubt about that. It says plainly, "Every one that loveth him that begat loveth him also that is begotten of him." In other words, every one who loves the Father also loves the children!

We start off loving God because He first loved us. We practice our love on Him and we end up falling in love with everybody around us. As His love begins to flush the fear out of us, suddenly we can drop the barriers that have separated us from other people. We aren't afraid to love them anymore because we know they can't hurt us. We are safe in the love of God.

As a result, we can abandon ourselves to each other. We can forget about our own protection and preservation and just lose ourselves in helping meet the needs of those around us. We can draw on the ministry of Jesus—not just to meet our own needs or to prove we're spiritual hotshots—but because we need His power to take care of others. We need it to help them and heal them and get them free!

It doesn't make any difference how impossible a situation might be, when we have that attitude and that heart of love, the gifts of the Spirit are going to operate. Signs and wonders, healings and miracles are going to break forth. People all over the world—spiritually hungry people—will finally get what they need. They get to see Jesus. They'll see His love. They'll see His life. And they'll see His power.

As we grow up in love, we will walk in the fullness of the measure of the stature of Christ. We will reveal Him just as He revealed the Father...and the world will see Jesus again!

Prayer for Salvation and Baptism in the Holy Spirit

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

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

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

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

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

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

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

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

About the Author

Kenneth Copeland is co-founder and president of Kenneth Copeland Ministries in Fort Worth, Texas, and best-selling author of books that include *How to Discipline Your Flesh* and *Honor—Walking in Honesty, Truth and Integrity*.

Since 1967, Kenneth has been a minister of the gospel of Christ and teacher of God's Word. He is also the artist on award-winning albums such as his Grammy-nominated *Only the Redeemed*, *In His Presence*, *He Is Jehovah*, *Just a Closer Walk* and his most recently released *Big Band Gospel* album. He also co-stars as the character Wichita Slim in the children's adventure videos *The Gunslinger*, *Covenant Rider* and the movie *The Treasure of Eagle Mountain*, and as Daniel Lyon in the *Commander Kellie and the Superkids™* videos *Armor of Light* and *Judgment: The Trial of Commander Kellie*. Kenneth also co-stars as a Hispanic godfather in the 2009 movie *The Rally*.

With the help of offices and staff in the United States, Canada, England, Australia, South Africa, Ukraine and Singapore, Kenneth is fulfilling his vision to boldly preach the uncompromised WORD of God from the top of this world, to the bottom, and all the way around. His ministry reaches millions of people worldwide through daily and Sunday TV broadcasts, magazines, teaching audios and videos, conventions and campaigns, and the World Wide Web.

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

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

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

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

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

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

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

We're Here for You!®

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

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

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

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

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

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

Jesus Is LORD!

Kenneth and Gloria Copeland