[image: image1.png]N
N\

o~
éaﬁ/iy« r%/oe /”/k/&t/y

PO. Box 7160 = Amarillo Texas 79114

Ephesians 4:17-32

Living as Children of Light

I. Pray and ask God to reveal truth to you through His Word by His Spirit.

II. Read Ephesians 4:17-32 on pages 1514-1515 of your Life Recovery Bible.

III. Now let’s re-read it slowly and fill in the following blanks using the Scriptures you just read to show us how we are to live.

(vs. 17)
With the Lord’s _________________ let me say this: Live no longer as the ________________ do, for they are hopelessly _____________________.

(vs. 18)
Their _______________ minds are full of ___________________; they are far away from the ______________ of God because they have _______________ their minds and ___________________ their hearts against him.

(vs. 19)
They don’t _____________ anymore about ______________ and _________________, and they have given themselves over to ______________ ways. Their lives are filled with all kinds of _________________ and ________________.

(vs. 20)
But that isn’t what you were taught when you learned about ________________.

Stop here and praise God that although this may have been how you were, you no longer live like this!

(vs. 21)
Since you have heard all about him and have learned the _________________ that is in ________________,

(vs. 22)
throw off your old evil _________________ and your former way of life, which is _______________ through and through, full of ________________ and ________________________.

(vs. 23)
Instead, there must be a _________________ ________________ of your ____________________ and __________________.

(vs. 24)
You must ________________ a ___________ ________________ because you are a __________ person, created in God’s ________________-- _______________, _______________, and ______________.

The only way any of us is righteous, holy and true is if we throw off the old nature and allow God to create a new nature in us! Give Him all that you were and allow Him to re-create you into His image! Pray that God will make your thoughts and attitudes like His.

(vs. 25)
So __________ ____________ all ____________________ and “tell your neighbor the _______________” because we all _________________ to each other.

(vs. 26)
And “don’t ___________ by letting ________________ gain control over you.” Don’t let the sun go down while you are still _________________.

(vs. 27)
for anger gives a mighty ___________________ to the ______________.

If anger is a problem for you, pray and ask God to fill you with His Spirit. The fruit of His Spirit is listed in Galatians 5:22 on page 1505. Praise Him that He is able and willing to take our yucky nature and make us fresh and new by His Spirit.

(vs. 28)
If you are a ______________, stop ___________________. Begin using your hands for ________________ work, and then _______________ generously to others in ______________.

(vs. 29)
Don’t use ____________ or ________________ language. Let ________________ you say be ______________ and _________________, so that your ___________ will be an _______________________ to those who hear them.

(vs. 30)
And do not bring ________________ to God’s Holy Spirit by the way you ___________. Remember, he is the one who has identified _________ as his own, ____________________ that you will be saved on the day of _____________________.

Aren’t you thankful that He is the one who has identified you as His own? Praise and thank Him for the guarantee of your salvation! These commands help us see how God wants us to live and He will enable us to live that way by His Spirit.

(vs. 31)
Get rid of all ___________________, _____________, ______________. _____________ ____________, and ________________, as well as all types of malicious behavior.

(vs. 32)
Instead, be _____________ to each other, ___________________, ___________________ one another, just as God through __________________ has forgiven you.

Memorize verse 32 to constantly remind you what he wants you to do! The only way we have the power to be kind and forgiving is through His Spirit. Give Him all that you are so that He can transform you into Christ’s likeness!

IV. Now, prayerfully read the paragraphs on “Honesty” on page 1515 in your Bible.

I pray that you will become Truth-full as you daily invite Jesus (the Truth) to indwell you and live through you to bless others around you! May His truth splash over from you onto others so they are drawn to Him as well!

V.
Read the footnote for 4:31-32 on page 1515 as well as “Dealing with Anger” on page 1517.

VI. Pray and thank God that you can change by the power of His Holy Spirit living in you and that you are a new creature in Christ. Thank Him that He empowers you to forgive just as He forgave you through Jesus. Thank Him that He will take your heart and make it more and more tender and useable for His kingdom purposes! Praise Him that you have His life in you and are no longer hopelessly confused like the ungodly!

Oh, how He loves you!!!!!

Ephesians Part 10 5/24/12

