

Confess GOD'S WORD!

WISDOM

Confess That You Have The Wisdom Of God!

God's Word says that He will give wisdom to anyone who asks for it! Use these scripture based confessions and gain the wisdom you need to achieve the victorious life Jesus Christ intended for you to live!

Deuteronomy 29:29 – The “*secret things belong unto the Lord,*” but what is revealed belongs to me and my children. Reveal the reasons to me, Lord, and give me peace in the process.

Psalms 19:7 – Lord, Your Law is perfect, it converts my soul. It cannot be proven wrong—it makes me wise!

Psalms 27:1 – God, You live inside of me—You are my light and You always know what to do! You show me the way!

Psalms 49:3 – Lord, I reflect on Your Word and You give me understanding. You make my words wise!

Psalms 51:6 – God, You desire truth and honesty towards me and in me. You give me Your truth and wisdom, which gives me a clear mind and a sound heart.

Ecclesiastes 7:12 – Lord, Your wisdom and provision defend me and keep me safe. Your wisdom prospers me so I can be a greater blessing to others!

Proverbs 1:5 – I am committed to learning more and more about You, Lord—this makes me wise! This not only profits me, but it profits those around me!

Proverbs 2:10-11 – God, when Your wisdom enters my heart, Your knowledge pleases my soul. Your discretion and understanding preserve and protect me!

Proverbs 3:5 – Lord, I know I cannot attain true wisdom on my own, it comes only from You. I reverence You and avoid all evil.

Proverbs 3:16 – Your wisdom prolongs my life and brings me riches and honor!

Proverbs 3:19 – Lord, by wisdom and understanding, You planned the universe! I thank You that Your Word gives me the wisdom to understand and to plan the life You have designed for me to live!

Proverbs 8:10-11, 18-19 – Oh God, I can't put a price tag on what Your wisdom is worth to me. It is more valuable than rubies and yields enduring riches and honor!

Proverbs 8:12 – Thank You, God, that You warn me of danger and You instruct me in everything that concerns me! You give me practical wisdom and creative ways to prosper in every area of my life!

Proverbs 28:26 – If I trust in my own heart, I'm a fool; but if I walk in wisdom, I will be delivered!

Luke 21:15 – Lord, You give me the wisdom to say things that none of my enemies will be able to stand against or be able to prove wrong!

James 1:5 – Your wisdom is mine! When I lack it, Lord, I will ask for it and You will be faithful to give it to me generously, without disapproval or faultfinding!

Ephesians 1:17-18 – You, Lord, are the God of knowledge. You give me the Spirit of wisdom and revelation, which ignites a desire in me to know You and Your ways more deeply.

1 Corinthians 1:30 – Because of You, God, I am in Christ Jesus, Who has become wisdom for me. I was put in right standing with You because of Christ, and I have been made holy and have been set free from sin!

1 Corinthians 2:16 – I have the mind of Christ!

Colossians 4:5 – God, I walk in wisdom striving to live an upright life in You, knowing that this is the greatest profession of my Christianity!

James 3:17 – Thank You, God, for Your gift of wisdom in my life which is gentle and pure! Your wisdom brings peace into my life and into the lives of those around me!

UNITED STATES · AUSTRALIA · UNITED KINGDOM

cww

WWW.JDM.ORG