Heb 1:1, “In many times and in various ways in the past God, having spoken to our ancestors through the prophets,”

Heb 1:2, “in these last days has spoken to us by the Son, whom He has appointed heir of all things, through whom also He has made the universe.”

Heb 1:3, “Who, being the radiance of His glory and the exact representation of His essence, and while sustaining all things by His powerful word, after having accomplished the purification for sins, sat down at the right hand of the Majesty on high,”

Heb 1:4, “having become so much superior to the angels to the extent that He has acquired a superior title in comparison to them.”

Heb 1:5, “For to which of the angels did He ever say,

‘You are My Son, today I have caused your birth?’ And again, ‘I will be His Father and He will be My Son.’”
Heb 1:6, “Moreover again, when He brings His firstborn into the world, He says,

‘And all the angels of God must fall down and worship Him.’”

Heb 1:7, “Furthermore on the one hand with reference to the angels He says,

‘The One making His angels spirits, and His ministers a flame of fire.’”
Heb 1:8, “but on the other hand to the Son, [He says],

‘Your throne, O God, [is] forever, and the scepter of Your kingdom [is] the scepter of righteousness.’”
Heb 1:9,

“You have loved righteousness and have hated lawlessness; therefore, God, Your God, has anointed You with the oil of exultation rather than Your companions [the angels].’”
Heb 1:10, “And,

‘You, in the beginning, O Lord, laid the foundations of the earth, and the heavens are the works of Your hands.’”
Heb 1:11, ‘They will perish, but You will remain; that is, they all will wear out like clothing,’

Heb 1:12, ‘and You will roll them up like a coat, like a piece of clothing they will also be changed; but You are the same and Your years will never end.’”
Heb 1:13, “But to which of the angels has He [God the Father] ever said,
 ‘Sit down at My right side until I make Your enemies a footstool for Your feet.’?”

Heb 1:14, “Are they not all spirits engaged in special service, being sent out to render service because of those who are about to inherit salvation?”

Chapter Two

Heb 2:1, “For this reason it is necessary for us to pay far greater attention to what we have heard, in order that we are not washed away.”

Heb 2:2, “For if the teaching spoken through angels proved to be in force, and every transgression and unwillingness to hear received a just penalty,”

Heb 2:3, “how will we escape if we neglect [disregard] so great a salvation? Which, having its beginning by being spoken through the Lord, was confirmed to us by those who heard,”

Heb 2:4, “God [the Holy Spirit] agreeing with them [the apostles], not only by means of signs but also by means of wonders and various miracles and by the distributions from the Holy Spirit according to His will.”

Heb 2:5, “For He did not subject the world to come to angels, concerning which we are speaking.”
Heb 2:6, “But someone has testified somewhere [Ps 8:4], saying,

‘What is man, that You care about him? Or the son of man, that You are concerned about him?’”

Heb 2:7,

‘You have made Him lower than the angels for only a short time; You have rewarded Him with glory and honor;’”

Heb 2:8, “‘You have subordinated all things under His [Jesus Christ] feet.’ For when subjecting all things, He omitted nothing as not made subject to Him. But now we do not yet see all things having been subjected to Him.”

Heb 2:9, “But we see Jesus, the One who was made lower than the angels for only a short time (the One having been rewarded with glory and honor because of the suffering produced by [spiritual] death), in order that because of the grace from the source of God He might experience death for everyone.”

Heb 2:10, “For it was right for Him (because of Whom [are] all things and through Whom [are] all things) to bring to completion the originator of their salvation through sufferings, by bringing many sons into glory.”

Heb 2:11, “For both He who sanctifies [Jesus Christ] and those who are sanctified [believers] [are] all from one [God]; for which reason He is not ashamed to call them brothers,”

Heb 2:12, “saying,
 ‘I will proclaim Your person to My brethren, in the midst of the assembly I will sing in praise to You.’”

Heb 2:13, “And again, ‘I will put My trust in Him.’ And again, ‘Behold, I and the children whom God has given to Me.’”

Heb 2:14, “Therefore, since the children share in blood and flesh, He Himself likewise also shared in the same things, in order that through [spiritual] death He might make powerless the one who has the power that produces death; that is, the devil,”

Heb 2:15, “and might free those, as many as because of fear of death throughout all their life were subject to slavery.”

Heb 2:16, “Certainly of course He is not concerned about angels, but He is concerned about the posterity of Abraham.”

Heb 2:17, “Therefore, He was obligated to be made like His brethren in all things, in order that He might become a merciful and faithful high priest concerning the things with reference to God in order to atone for the sins of the people.”

Heb 2:18, “For because He Himself has suffered in that which He has been tested [tempted], He is able to come to the aid of those who are tested [tempted].”
Chapter Three

Heb 3:1, “Therefore, holy brethren, partners [sharers, companions] in a heavenly calling, consider Jesus, the Commander and High Priest of our acknowledgement [whom we acknowledge],”

Heb 3:2, “Who is faithful to Him who appointed Him, as also Moses [was] in His [Christ’s] household.”

Heb 3:3, “For this reason He has been considered worthy of greater glory [honor, recognition] than Moses, inasmuch as the builder of the house has greater honor than it.”

Heb 3:4, “You see, every house is built by the agency of someone, but the One building all things [is] God.”

Heb 3:5, “Now on the one hand Moses [was] faithful in all His house as a servant as the proof of those things which would be spoken,”
Heb 3:6, “but on the other hand Christ [is faithful] as a Son over His house, whose house we are, since we hold fast our state of confidence and that in which we take confident pride.”

Heb 3:7, “Therefore, just as the Holy Spirit says, ‘Today if you hear His voice,”

Heb 3:8, “do not harden your hearts as in the rebellion in the day of testing in the desert,”
Heb 3:9, “where your fathers tested by examination and yet saw My works”
Heb 3:10, “forty years. Therefore I was angry with this generation, and said, ‘They continually are deluded in their heart, and they did not know My ways’,”
Heb 3:11, “so that I made a solemn declaration in My wrath [indignation/judgment], ‘They shall not enter into My place of rest.’”
Heb 3:12, “See to it, brethren, that there not be in any one of you a degenerate, unbelieving heart with the result of withdrawing from the living God.”

Heb 3:13, “But encourage [and comfort] one another every day, as long as it is called ‘Today’, in order that someone from you not become hardened by the deceitfulness produced by the sin nature.”

Heb 3:14, “For we have become partners in association with Christ, as surely as we hold fast the original commitment as firm until the end,”

Heb 3:15, “while it is being said, ‘Today if you hear His voice, do not harden your hearts, as in the rebellion.’”

Heb 3:16, “For who was disobedient after they had heard? [Were they] not certainly all those who came out of Egypt through the agency of Moses?”
Heb 3:17, “And with whom was He extremely angry for forty years? [Was it] not with those who sinned, whose corpses fell in the desert?”

Heb 3:18, “And to whom did He make a solemn oath that they would not enter His place of rest, except to those who were disobedient?”

Heb 3:19, “And so we see that they were not able to enter because of unbelief.”

Chapter Four

Heb 4:1, “Therefore, let us be afraid, while the promise to enter into His place of rest remains in effect, lest anyone from you may be recognized as missing out.”

Heb 4:2, “For we certainly have received the proclamation of good news, just as those [believers] also; but the teaching of the message did not profit them, because they were not united with those who heard by means of faith.”

Heb 4:3, “For we who believed enter into the place of rest, just as He has said, ‘So that I made a solemn declaration in My wrath, they shall certainly not enter into My place of rest,’ and yet His works have existed from the foundation of the world.”

Heb 4:4, “For it says somewhere concerning the seventh [day] as follows: ‘And God rested on the seventh day from all His works’;”

Heb 4:5, “and again [it says] in it, ‘They shall certainly not enter My place of rest.’”

Heb 4:6, “Therefore, since it remains for some to enter into it, and those to whom good news had been proclaimed previously did not enter because of disobedience,”

Heb 4:7, “He again appoints a certain period of time as ‘Today,’ saying in David [the Psalms] after so long a time, just as it has been previously mentioned, ‘Today, if you hear His voice, do not harden your hearts.’”

Heb 4:8, “For if Joshua had caused them to rest [but he did not], He would not have spoken concerning another day after these things.”
Heb 4:9, “Consequently a Sabbath-rest remains available for the people of God.”

Heb 4:10, “For the one who has entered into His rest has himself also rested from his works just as God [did] from His own [works].”
Heb 4:11, “Therefore let us make every effort to enter into that place of rest, in order that no one might be ruined by means of the same example of disobedience.”

Heb 4:12, “For the word of God [is] living and effective and sharper than any doubled-edged sword and penetrating as far as the division of the soul and the spirit, of both the joints and the marrow, and able to judge the reflections and thoughts produced by the heart.”
Heb 4:13, “Furthermore no creature is hidden from His sight, but all things [are] uncovered and laid bare to His eyes to Whom we have to give an account.”

Heb 4:14, “Therefore, since we have a great high-priest who has gone through the heavens, Jesus, the Son of God, let us hold fast our acknowledgment of allegiance.”

Heb 4:15, “For we do not have a high-priest who cannot sympathize with our weaknesses, but One who has been tempted [tested] in all respects in a similar manner without sin.”

Heb 4:16, “Therefore let us go with confidence to the throne of grace, in order that we may receive mercy and find grace resulting in well-timed help.”

Chapter Five

Heb 5:1, “Now every high-priest, having been chosen from among men, is appointed on behalf of men in things with reference to God, in order that he might offer both gifts and sacrifices as a substitute for sins,”

Heb 5:2, “and is able to deal gently with the ignorant and deceived, since he himself also was clothed in weakness,”

Heb 5:3, “and because of it [sin] he is obligated, as for the people, so also for himself, to offer [sacrifices] for sins.”

Heb 5:4, “Furthermore no one takes this honor upon himself, but [receives it] when he is called by God, just as also Aaron.”

Heb 5:5, “So also Christ did not glorify Himself to become a high-priest, but He [God the Father] who spoke to Him [the incarnate Son], ‘You are My Son, Today I have caused Your birth’;”

Heb 5:6, “just as He also says in another passage, ‘You are a priest forever according to the manner of Melchizedek.’”

Heb 5:7, “The One who, in the days of His flesh, having offered up both prayers and supplications with a loud cry and tears to the One who is able to save Him from death, and having been heard because of His reverent respect for God,”

Heb 5:8, “although being the Son, He learned obedience from the things which He suffered,”

Heb 5:9, “and having been brought to completion, He became to all those who obey Him the source of eternal salvation,”

Heb 5:10, “being designated by God a high-priest according to the manner of Melchizedek.”

Heb 5:11, “Concerning Whom we have a great and difficult-to-explain message, since you have become lazy with regard to listening.”

Heb 5:12, “For even though you ought to be teachers by this time, you again have the need for someone to teach you the fundamental principles of the sayings of God; that is, you have become [those] who have the need of milk, not solid food.”

Heb 5:13, “For everyone who lives on milk [is] unaccustomed to the Word of Righteousness; for he is an infant.”

Heb 5:14, “But solid food is for the mature ones, who because of maturity keep on having their faculties [human spirit and soul] trained resulting in the ability to distinguish between good and evil.”

Chapter Six

Heb 6:1, “Therefore, leaving behind the elementary instruction about Christ, let us be driven on to maturity, not laying again a foundation which consists of turning away from dead works and faith toward God,”

Heb 6:2, “of the teaching about identifications and of the laying on of hands, and of the resurrection of the dead and of the eternal judgment.”

Heb 6:3, “In fact, this we will do, as surely as God permits.”

Heb 6:4, “For it is impossible to restore again to a change of mind those who have once been enlightened, and have partaken of the heavenly gift, and have become partners with the Holy Spirit,”

Heb 6:5, “and have partaken of the good word of God and the powers of the age to come,”

Heb 6:6, “and have fallen away, while they for their own benefit are crucifying again; that is, making a public disgrace of the Son of God.”

Heb 6:7, “For the ground which drinks the rain which often comes on it and brings forth suitable vegetation for those for whose sake it is also tilled, receives a share of blessing from God;”

Heb 6:8, “but if it produces thorns and thistles, [it is] worthless and near a curse, whose end [is] burning.”

Heb 6:9, “But, beloved, we are convinced of better things concerning you; that is, the things following salvation, even though we are speaking in this manner.”

Heb 6:10, “For God [is] not unjust to care nothing about your work; that is, the unconditional love which you have shown toward His person, by having rendered assistance to the saints and by continuing to render assistance.”

Heb 6:11, “And we desire that each one of you show the same eagerness with regard to the complete certainty produced by confidence until the end,”

Heb 6:12, “in order that you do not become lazy, but imitators of those who through trust and endurance are inheriting the things that were promised.”

Heb 6:13, “For example, when God made a promise to Abraham, since by no one greater was He able to make an oath, He made an oath by Himself,”

Heb 6:14, “saying, ‘Certainly I will surely bless you and I will surely multiply you.’”

Heb 6:15, “And in this manner [by not becoming lazy with regard to confidence and trust in God], having patience, he obtained the promise.”

Heb 6:16, “For men make a solemn promise by a greater person, and the oath for the purpose of confirmation [is] the end of every dispute among them.”

Heb 6:17, “Because God desires even more to show to the heirs of the promise the unchangeableness of His plan, He guaranteed by means of an oath,”

Heb 6:18, “in order that by means of two unchangeable things, concerning which things [it is] impossible for God to lie, we, who have taken refuge, might have strong encouragement to keep hold of our present confidence,”

Heb 6:19, “which we have as an anchor for the soul, both secure and certain, and enters into the place behind the curtain,”

Heb 6:20, “where Jesus has entered as a forerunner for us, having become a high-priest forever according to the manner of Melchizedek.”

Chapter Seven

Heb 7:1, “Now this Melchizedek, the king of Salem, priest of the Most High God, the one who met Abraham while he was returning from the slaughter of the kings and blessed him,”

Heb 7:2, “to whom also Abraham apportioned a tenth part from everything, on the one hand first of all [whose name] is translated ‘king of righteousness’, then on the other hand also [has the title] ‘king of Salem’, which means ‘king of peace’,”

Heb 7:3, “without father, without mother, without genealogy, having neither beginning of days nor end of life, but resembling the Son of God, remains a priest for all time.”

Heb 7:4, “Now notice how great this one [is], to whom Abraham, the patriarch, gave a tenth from the spoils.”

Heb 7:5, “Furthermore on the one hand those from the sons of Levi who receive the priestly office have a commandment to collect a tenth from the people according to the Law; that is, their brethren, although going out from the reproductive organs of Abraham.”

Heb 7:6, “But on the other hand this one, who does not trace his descent from them, has collected a tenth from Abraham and has blessed the one having the promises.”

Heb 7:7, “And without any dispute the lesser is blessed by the greater.”

Heb 7:8, “Furthermore on the one hand in this case mortal men receive tithes, but on the other hand in that case [it is] being testified that he lives on.”

Heb 7:9, “And practically speaking, through Abraham even Levi, who received tithes, paid tithes,”

Heb 7:10, “for he was still in the reproductive organs of his father, when Melchizedek met him.”

Heb 7:11, “Now if perfection was through the Levitical priesthood, (for on the basis of it the people received the Law), what further need [was there] for another priest to arise according to the manner of Melchizedek and not be named according to the manner of Aaron?”

Heb 7:12, “For when the priesthood is changed, of necessity a change of law also takes place.”

Heb 7:13, “For these things are spoken about One who belongs to another tribe, from which [tribe] no one has officiated at the altar.”

Heb 7:14, “For [it is] evident that our Lord was descended from Judah, with reference to which tribe Moses spoke nothing concerning priests.”

Heb 7:15, “And it is still even more evident, if another priest has arisen according to the likeness of Melchizedek,”
Heb 7:16, “who has become [a high-priest] not on the basis of the principle of a physical standard, but on the basis of the power of an indestructible life.”

Heb 7:17, “For it is declared, ‘You [are] a priest forever according to the manner of Melchizedek’.”

Heb 7:18, “For example, on the one hand, the annulment of the preceding commandment takes place because of its weakness and uselessness—”

Heb 7:19, “for the Law made perfect nothing—but on the other hand [there is] the introduction of a greater expectation through which we have drawn near to God.”

Heb 7:20, “Furthermore to the degree that [it (the priesthood of our Lord) was] not without an oath (for on the one hand those have become priests without an oath,”

Heb 7:21, “but on the other hand He with an oath through the One who said to Him, “The Lord has sworn and will not change His mind, ‘You are a priest forever’”);”

Heb 7:22, “to the same degree Jesus has become the guarantee of a greater promissory obligation.”

Heb 7:23, “Furthermore, on the one hand, those having become priests [exist] in greater numbers because of being prevented by death from continuing;”

Heb 7:24, “on the other hand, He, because He continues forever, holds His priesthood permanently;”

Heb 7:25, “for which reason also He is able to save eternally those who approach God through Him, with the result that He always lives to make intercession on their behalf.”

Heb 7:26, “Therefore such a high-priest was also fitting for us, holy, without evil, undefiled, being separated from sinners and having become higher than the heavens,”

Heb 7:27, “who does not have the daily necessity, like those high-priests, to offer up sacrifices, formerly for His own sins then for the ones of the people, because He did this once for all time, when He offered up Himself.”

Heb 7:28, “For the Law appoints men having weakness as high-priests, but the declaration consisting of an oath, which [came] after the Law, [appoints] a Son, having been made perfect forever.”

Chapter Eight

Heb 8:1, “Now the main point in what is being said [is this], we have such a high-priest, who has sat down at the right side of the throne of the Majesty in the heavens,”
Heb 8:2, “a minister in the sanctuary; that is, in the true tabernacle, which the Lord set up, not man.”

Heb 8:3, “For every high-priest is appointed to offer both gifts and sacrifices; therefore, [it is] necessary that this one also have something which He might offer.”

Heb 8:4, “Now if He were on earth, He would not even be a priest, since those who offer their gifts according to the Law exist;”

Heb 8:5, “the very ones who serve as a symbol and shadow of the heavenly things, just as Moses was warned, when he was about to erect the tabernacle; “for He says, ‘See to it that you make all things according to the pattern which was shown to you on the mountain.’”
Heb 8:6, “But now He has attained a more excellent service, inasmuch as He is also the mediator of a better covenant [promissory obligation or declaration of God’s purpose], which has been enacted on the basis of better promises.”

Heb 8:7, “Now if that first [covenant with its priesthood and service] had been faultless, no occasion would have been sought for the second.”

Heb 8:8, “For finding fault with them, He says, ‘Behold, days are coming,’ says the Lord, ‘when I will establish a new covenant [declaration of purpose] over the house of Israel and over the house of Judah,”

Heb 8:9, “not in accordance with the covenant which I made with their fathers in the day when I took their hand to lead them out of the land of Egypt; for they did not persevere in My covenant, and so I neglected them’, says the Lord.”

Heb 8:10, “‘This [is] the covenant that I will formally arrange with the house of Israel after those days,’ says the Lord: ‘When I put My laws into their minds, I will also write them on their hearts, and I will be their God, and they will be My people.”

Heb 8:11, “And they each will absolutely not teach his fellow-citizen, and each his brother, saying, “Know [learn about, understand, and acknowledge] the Lord,” because all will know Me from their small to their great,”
Heb 8:12, “because I will be merciful with regard to their unrighteousnesses, and I will never again remember their sins.’”
Heb 8:13, “By saying ‘new’, He has made the first [covenant] obsolete; now that which is obsolete and growing old [is] near disappearance.”
Chapter Nine

Heb 9:1, “Now the first [covenant] had regulations for worship and the earthly sanctuary.”

Heb 9:2, “For the outer tent was furnished, in which [were] the lampstand and the table and the presentation of the bread, which is called ‘the Holy Place’.”

Heb 9:3, “And behind the second curtain [is] a tabernacle, which is called ‘the Holiest of Holies’,”

Heb 9:4, “having a golden incense altar and the ark of the covenant, being covered on all sides with gold, in which [there is] a golden jar holding the manna, and the staff of Aaron which budded, and the tablets of the covenant;”

Heb 9:5, “and above it [are] the cherubim of glory overshadowing the mercy seat; concerning which things it is impossible at the present time to speak in detail.”

Heb 9:6, “Now when these things have been prepared in this manner, on the one hand the priests are continually going into the first tent, performing their service,”

Heb 9:7, “but on the other hand into the second only the high-priest [enters] once a year, not without blood, which he offers for himself and for the sins of the people committed in ignorance.”

Heb 9:8, “The Holy Spirit is indicating this, that the way into the holy place had not yet been disclosed, while the first tabernacle was still standing,”

Heb 9:9, “which [tabernacle was] a symbol until the present time, in which [tabernacle after tabernacle] both gifts and sacrifices were offered, which are not able to make perfect the worshiper in relation to conscience,”

Heb 9:10, “only on the basis of food and drink and different washings, imposing regulations for the body until a time of reformation.”

Heb 9:11, “But when Christ appeared, the high-priest of the existing good things, through the greater and more perfect tabernacle, not made by human hands (that is, not of this creation),”

Heb 9:12, “and not through the blood of goats and calves but through His own blood He entered into the holy place once for all time, having obtained eternal redemption.”
Heb 9:13, “For if the blood of goats and bulls and the ashes of a young female cow, sprinkling those who have been defiled, sanctifies for the purpose of the purity of the flesh,”

Heb 9:14, “how much more will the blood of Christ, Who through the eternal Spirit offered Himself without blemish to God, cleanse our conscience from dead works to serve the living God?”

Heb 9:15, “Furthermore, for this reason He is the mediator of a new covenant, in order that those who have been called might receive the promise of eternal inheritance, since a death has taken place for the purpose of the redemption of the transgressions during the first covenant.”

Heb 9:16, “For example, where [there is] a last will and testament, the death of the testator must be established.”

Heb 9:17, “For a will [is] valid on the basis of deaths, since it is never in force as long as the testator lives.”

Heb 9:18, “Therefore not even the first [covenant] was inaugurated without blood.”

Heb 9:19, “For when the whole command according to the Law had been spoken by the agency of Moses to all the people, after taking the blood of the calves with water and red wool and hyssop, he sprinkled both the scroll itself and all the people,”

Heb 9:20, “saying, ‘This [is] the blood of the covenant, which God commanded you.’”

Heb 9:21, “Furthermore in the same way he sprinkled with blood both the tabernacle and all the objects of the service.”

Heb 9:22, “In fact almost all things are cleansed with blood according to the Law, and without the shedding of blood there is no forgiveness.”

Heb 9:23, “Therefore [it was] necessary on the one hand that the symbols of the things in the heavens be cleansed with these, but on the other hand that the heavenly things themselves [be cleansed] with better sacrifices [our Lord’s spiritual and physical death] than these.”

Heb 9:24, “For Christ did not enter into a handmade holy place, a copy of the true [tabernacle], but into heaven itself to appear at the present time in the presence of God for us;”

Heb 9:25, “nor [did He enter] in order that He might offer Himself many times, as the high-priest enters the sanctuary [holy of holies] annually with another’s blood,”

Heb 9:26, “for otherwise, it is necessary that He suffer many times from the foundation of the world. But as a matter of fact, once at the completion of the ages He has been revealed for the purpose of the removal of sin by the sacrifice of Himself.”

Heb 9:27, “Furthermore, just as it is certain for men to die once, and after this [there is] judgment,”

Heb 9:28, “so also Christ, having been offered once to bear the sins of many, will appear a second time without relation to sin for those who eagerly await Him for salvation.”

Chapter Ten

Heb 10:1, “Therefore, the Law, because it is a shadow of the future good things, not the very form of things, by means of the same sacrifices which they offer without interruption every year, is never able to make perfect those who approach.”

Heb 10:2, “Otherwise, would they not have ceased being offered, since the worshipers, having been cleansed once and for all, no longer have a consciousness of sins?”

Heb 10:3, “But because of them [the sacrifices for sin] [there is] a reminder of sins every year.”

Heb 10:4, “For [it is] impossible for the blood of bulls and goats to take away sins.”

Heb 10:5, “For this reason, when He comes into the world, He says, ‘Sacrifice and offering You have not desired, but a body You have prepared [created] for Me’;”

Heb 10:6, “‘You have taken no pleasure in whole burnt offerings and sin-offerings.’”

Heb 10:7, “‘Then I said, “Behold, I have come (in the scroll of the book it is written concerning Me) to do Your will, O God.”’”

Heb 10:8, “After saying previously, ‘Sacrifices and offerings; that is, whole burnt offerings and sin-offerings You have not desired, nor have You taken pleasure, (which are offered according to the Law),”

Heb 10:9, “then He said, ‘Behold, I have come to do Your will,’ (He [God the Father] takes away the first [the Levitical priesthood] in order to establish the second [the priesthood of Christ].)”

Heb 10:10, “By means of which will we are sanctified through the offering of the body of Jesus Christ one time.”

Heb 10:11, “And yet, on the one hand, every priest stands, serving daily and offering the same sacrifices many times, which are never able to take away sins;”

Heb 10:12, “but He, after having offered one sacrifice for sins for all time, has sat down at the right side of God,”

Heb 10:13, “waiting from that time onward until His enemies have been made a footstool for His feet.”

Heb 10:14, “For by means of one offering He has made perfect for all time those who are sanctified.”

Heb 10:15, “In addition the Holy Spirit also testifies to us; for after the statement,”

Heb 10:16, “‘This is the covenant which I will make with reference to them after those days,’ says the Lord, ‘when I put My laws upon their hearts and on their mind I will write them,’”

Heb 10:17, “and then ‘their sins and their lawlessnesses I will never again remember’.”

Heb 10:18, “Now where [there is] forgiveness of these things, [there is] no longer sacrificing for sin.”

Heb 10:19, “Therefore, brethren, since we have confidence for entrance into the Holy Place by means of the blood [spiritual death] of Jesus,”

Heb 10:20, “which [entrance] He opened for us as a new and living way through the curtain; that is, by means of His physical body,”
Heb 10:21, “and [since we have] the Great Priest over the house of God,”

Heb 10:22, “let us approach with a true heart because of full assurance in doctrine, after having our hearts purified from a guilty conscience and having our body washed with clean water.”

Heb 10:23, “Let us hold fast our acknowledgment of confidence without wavering; for He who promised [is] faithful.”

Heb 10:24, “Furthermore, let us think about one another for the purpose of provoking to unconditional love and right actions,”

Heb 10:25, “not abandoning the assembling of ourselves, as the habit of some [is], but encouraging [the assembling of ourselves], even to a greater extent as you see the day drawing near.”

Heb 10:26, “For if we keep on sinning deliberately after having received the full-knowledge of the truth, a sacrifice for sins no longer remains [can be made],”

Heb 10:27, “but a certain fearful expectation of judgment and fire, zealous to consume in the future the adversaries.”

Heb 10:28, “Anyone having ignored the Law of Moses dies without mercy on the basis of two or three witnesses.”

Heb 10:29, “How much severer punishment, do you think, he will deserve, who has trampled under foot [treated with distain] the Son of God and regards the blood of the covenant by which he was sanctified as ordinary, and especially having insulted the Spirit of grace?”

Heb 10:30, “For we know Him who said, ‘Vengeance is Mine, I will repay.’ And again, ‘The Lord will judge His people.’”

Heb 10:31, “To fall into the hands of the living God [is] a terrible thing.”

Heb 10:32, “But remember the former days, in which, after being enlightened, you endured a severe struggle of sufferings,”

Heb 10:33, “in part by being put to shame publicly by insults and oppressions, and in part by having become sharers with those who were treated in this manner.”

Heb 10:34, “For example you certainly showed sympathy to the prisoners and welcomed with joy the forcible confiscation of your property, knowing that you yourselves have a better and lasting possession.”

Heb 10:35, “Therefore, do not throw away your confidence, which keeps on having great reward.”

Heb 10:36, “For you have need of perseverance, in order that when you have done the will of God, you may receive what was promised.”

Heb 10:37, “For in a very, very little while longer He who is coming will come, and will not delay.”

Heb 10:38, “But My righteous one shall live by faith; and if he retreats, My soul is not pleased with him.”

Heb 10:39, “But we do not belong with the unreliable resulting in destruction, but with the faith resulting in the preserving of the soul.”

Chapter Eleven

Heb 11:1, “Now faith is the reality of confident expectations, the proof of things not being seen.”

Heb 11:2, “For by means of this [faith] the men of old [testified and] were approved.”

Heb 11:3, “By means of confidence in doctrine we understand that the worlds were created by the word of God, so that what is seen was not made from the source of things which are visible.”

Heb 11:4, “By means of confidence in doctrine Abel presented a greater offering to God than Cain, through which it was witnessed that he is righteous, God testifying about his gifts, and through it [confidence in doctrine], though having died, he still speaks.”

Heb 11:5, “By means of confidence in doctrine Enoch was taken up with the result that he did not experience death; that is, he was not found because God took him up. For before his transfer he received the testimony that he was pleasing to God.”

Heb 11:6, “Now without confidence in doctrine [it is] impossible to please. For it is necessary that the one coming to God believe that He is and keeps on proving to be a rewarder to those seeking Him.”

Heb 11:7, “By means of confidence in doctrine Noah, being warned about things not yet being seen, out of reverent respect built an ark for the deliverance of his household, by means of which he pronounced sentence on the world, and became an heir of the righteousness as a result of confidence in doctrine.”

Heb 11:8, “By means of confidence in doctrine Abraham, after being called, obeyed by going out to a place which he was about to receive for an inheritance. In fact he went out, not knowing where he was going.”

Heb 11:9, “By means of confidence in doctrine he lived in the country of promise as an alien, dwelling in tents with Isaac and Jacob, joint-heirs of the same promise.”

Heb 11:10, “For he kept on waiting for the city having foundations, whose architect and builder [is] God.”

Heb 11:11, “By means of confidence in doctrine, even though Sarah herself [was] barren, she received the ability for the sowing of semen, even though beyond the time of maturity, since she considered faithful the One who promised.”

Heb 11:12, “Therefore also from one person they were born (and especially since he was [sexually] dead) as the stars of heaven in number, and as the innumerable sand on the shore of the sea.”

Heb 11:13, “With confidence in doctrine all these died, not having received the promises, but having seen and welcomed them from a distance, and having acknowledged that they were foreigners and resident aliens on the earth.”

Heb 11:14, “For those who say such things make it clear that they kept on desiring a homeland.”

Heb 11:15, “Furthermore, if indeed they had been thinking of that [homeland] from which they went out, they would have had opportunity to return.”

Heb 11:16, “But as a matter of fact, they desired a better one [country]; that is, a heavenly one. Therefore God is not ashamed of them to be called their God; for He has prepared a city for them.”

Heb 11:17, “By means of confidence in doctrine Abraham has offered Isaac, when being tested; that is, he attempted to offer his one and only son, because he accepted the promises,”

Heb 11:18, “to whom it was said, ‘Through Isaac you are to have your descendants’,”

Heb 11:19, “by having considered that indeed God [is] able to raise from the dead, for which reason he also got him back as an illustration.”

Heb 11:20, “By means of confidence in doctrine Isaac blessed Jacob and Esau even concerning the future.”

Heb 11:21, “By means of confidence in doctrine, Jacob, while dying, blessed each of the sons of Joseph, and worshiped over the top of his staff.”

Heb 11:22, “By means of confidence in doctrine Joseph, while dying, remembered about the departure of the sons of Israel, and gave orders concerning his bones.”

Heb 11:23, “By means of confidence in doctrine Moses, when he was born, was hidden for three months by his parents, because they saw he was a handsome child; and they were not afraid of the king’s edict.”

Heb 11:24, “By means of confidence in doctrine Moses, when he had grown up, refused to be called ‘The son of Pharaoh’s daughter’,”

Heb 11:25, “rather choosing to suffer mistreatment with the people of God than to have the temporary enjoyment of sins,”

Heb 11:26, “because he considered the reproach associated with Christ as greater riches than the treasures of Egypt; for he kept on being intent on the reward.”

Heb 11:27, “By means of confidence in doctrine he left Egypt, not fearing the anger of the king; for he was steadfast as it were by seeing The Invisible One.”

Heb 11:28, “By means of confidence in doctrine he kept the Passover and the sprinkling of blood, in order that the destroyer might not touch their firstborn.”

Heb 11:29, “By means of confidence in doctrine they went through the Red Sea as through dry ground, which, when they made the attempt, the Egyptians were drowned.”

Heb 11:30, “By means of confidence in doctrine the walls of Jericho collapsed, after being marched around for seven days.”

Heb 11:31, “By means of confidence in doctrine Rahab the prostitute did not perish with those who were disobedient, because she welcomed the spies in peace.”

Heb 11:32, “Furthermore, what more shall I say? For time will fail me if I describe in detail about Gideon, Barak, Samson, Jephthah, David and Samuel and the prophets,”

Heb 11:33, “who by means of confidence in doctrine conquered kingdoms, did what was right, obtained promises, shut the mouths of lions,”

Heb 11:34, “extinguished the power of fire, escaped the edge of the sword, were empowered from weakness, became mighty in war, put enemy battle lines to flight.”

Heb 11:35, “Women received their dead because of resurrection [resuscitation]; and others were tortured, not accepting their release, in order that they might attain a better resurrection.”

Heb 11:36, “Moreover others received the experience of mockings and scourgings, furthermore, chains and imprisonment.”

Heb 11:37, “They were stoned; they were sawn in two; they died by means of murder with a sword; they wandered about in sheepskins, in goatskins, going without, being afflicted, being maltreated,”

Heb 11:38, “(concerning whom the world was not worthy), wandering in deserts and mountains and caves and holes in the ground.”

Heb 11:39, “And so all these, although having been approved by means of their confidence in doctrine, did not receive what was promised,”
Heb 11:40, “because God had provided something better for us, in order that they would not be brought to completion without us.”

Chapter Twelve

Heb 12:1, “Therefore, since we have so great a host of witnesses surrounding us, after having laid aside every hindrance and especially the easily obstructing sin, let us run with endurance the race which is set before us,”

Heb 12:2, “by fixing our eyes on Jesus, the originator and perfecter of confidence in doctrine, who because of His prospective joy endured the Cross, disregarding the shame [disgrace], and so has sat down at the right side of the throne of God.”

Heb 12:3, “By all means consider such a person who has endured hostility by sinners toward Himself, in order that you may not be fatigued, with the result of becoming weary [discouraged] in your souls.”

Heb 12:4, “You have not yet resisted to the point of [shedding] blood in your struggling against the sin nature.”

Heb 12:5, “In fact, you have completely forgotten the exhortation which instructs you as sons,

‘My son, do not regard lightly the discipline [training] from the Lord, nor give up because you are disciplined by Him;”

Heb 12:6,

 “For whom the Lord loves unconditionally He disciplines; furthermore He scourges with a whip every son whom He receives’.”
Heb 12:7, “You endure for the purpose of training; God deals with you as with sons; for what son [is there] whom a father does not discipline?”

Heb 12:8, “But if for the sake of argument you are without discipline, of which all have become participants, then you are illegitimate and not sons.”

Heb 12:9, “Furthermore, on the one hand we had the discipline of our earthly fathers, and we respected [them]; on the other hand shall we not obey to a much greater degree the Father of spirits, and live?”

Heb 12:10, “Because, on the one hand they disciplined [us] for a short time at their discretion, but on the other hand He [disciplines us] for our advantage, that we might participate in His holiness.”

Heb 12:11, “In fact all discipline, on the one hand, does not seem for the moment to be joyful, but painful; but on the other hand to those who are being trained by it, it yields afterwards the prosperous production produced by righteousness.”

Heb 12:12, “Therefore, strengthen [rebuild, restore] the listless [drooping] hands and the weakened knees,”

Heb 12:13, “and make straight paths for your feet, in order that what is lame may not be dislocated, but rather be healed.”

Heb 12:14, “Pursue peace with everyone; that is, [pursue experiential] sanctification, without which [sanctification] no one will see the Lord,”

Heb 12:15, “by seeing to it that someone is not missing out because of the grace of God; that some root of bitterness growing up not cause trouble, and by it many be defiled;”

Heb 12:16, “that someone not [be] immoral or irreligious like Esau, who traded his own birthright for one meal.”

Heb 12:17, “For you know that even afterwards, when he [Esau] desired to acquire the blessing, he was rejected. For he [Isaac] did not find a place for a change of mind, although he [Esau] sought it [the blessing] with tears.”

Heb 12:18, “For you have not come to the touchable; that is, to burning fire and darkness and gloom and whirlwind,”

Heb 12:19, “and to the noise of a trumpet and to the sound of words, concerning which [words] those who heard begged that the message not be given to them.”

Heb 12:20, “For they could not take the command, ‘If even an animal touches the mountain, it will be stoned.’”
Heb 12:21, “In fact, the spectacle was so fearful, Moses said, ‘I am terrified and trembling.’”

Heb 12:22, “But you have come to Zion; that is, to the city of the Living God, the heavenly Jerusalem, and to countless millions of angels, to a festal gathering;”

Heb 12:23, “that is, to the assembly of the firstborn having been registered in heaven, and to the Judge, the God over all, and to the spirits of the righteous having been brought to perfection,”

Heb 12:24, “and to the mediator of the new covenant, Jesus, and to the sprinkled blood, which speaks more effectively than Abel.”

Heb 12:25, “Beware that you do not reject Him who is speaking. For if those [Jewish believers of the Exodus generation] did not escape, when they rejected his [Moses’] warning on earth, much more surely we, the ones rejecting the One from heaven, [will not escape],”

Heb 12:26, “concerning Whom His voice shook the earth then, but now He has promised, saying, ‘One more time I will shake not only the earth, but also the heaven.’”

Heb 12:27, “Now the statement ‘one more time’ indicates the change of that which is certainly going to be shaken, as of things having been made, in order that the things which certainly cannot be shaken may remain.”

Heb 12:28, “Therefore, because we are certainly going to receive an unshakable kingdom, let us have gratitude, by means of which we may serve God in an acceptable manner with awe and profound respect;”

Heb 12:29, “for indeed our God [is] a consuming fire.”

Chapter Thirteen

Heb 13:1, “Love of the brethren must continue.”

Heb 13:2, “Do not neglect [to show] hospitality; for example, by means of this some, without knowing it, have shown hospitality to angels.”

Heb 13:3, “Remember the prisoners, as though fellow-prisoners, [remember] the maltreated, because you yourselves are also in the body.”

Heb 13:4, “Marriage [must be] respected by everyone, and sexual intercourse [must be] undefiled; for fornicators and adulterers God will judge.”
Heb 13:5, “Your character [conduct, way of life][must be] free from the love of money, being content with what you have; for He Himself has said, ‘I will never desert you, nor will I ever forsake you,’”

Heb 13:6, “so that confidently we say, ‘The Lord [is] my helper; I will not be afraid of what man will do to me.’”

Heb 13:7, “Remember your leaders, who communicated to you the word of God; concerning whom be carefully considering the outcome of their way of life, imitate their confidence in doctrine.”

Heb 13:8, “Jesus Christ [is] the same yesterday and today and forever.”
Heb 13:9, “Do not permit yourselves to be misled by various and strange teachings; for [it is] good that the heart be regularly strengthened by means of grace, not by means of foods, in the sphere of which those who walked were not benefited.”

Heb 13:10, “We have an altar from which the worshippers in the tabernacle have no right to eat.”

Heb 13:11, “For the bodies of these animals, whose blood is brought for a sin-offering into the holy place by the high-priest, are burned outside the camp.”

Heb 13:12, “Therefore Jesus also, in order that He might sanctify the people by means of His own blood, suffered outside the gate.”

Heb 13:13, “Well then, let us go out to Him outside the camp, enduring His reproach [disgrace].”

Heb 13:14, “For here [on earth] we do not have a lasting city, but we keep on desiring the future one.”

Heb 13:15, “Through Him let us keep on continually offering up the sacrifice of praise to God; that is, the production of lips, praising His person.”

Heb 13:16, “And do not neglect doing good and generosity, for with such sacrifices God is pleased.”

Heb 13:17, “Obey and submit to your leaders, because they look after [care about] your souls as those giving an account; they must do this with happiness and not with groaning; for this [would be] unprofitable for you.”

Heb 13:18, “Pray for us; because we are certain that we have a good conscience, desiring to conduct ourselves appropriately in the sphere of all things.”

Heb 13:19, “Moreover I appeal to [you] even more to do this, in order that as soon as possible I may be restored to you.”

Heb 13:20, “Now may the God of peace, who brought up from the dead the great Shepherd of the sheep, our Lord Jesus, because of the blood of the eternal covenant,”
Heb 13:21, “make you complete in every good thing to do His will, by working in us through Jesus Christ what is pleasing in His judgment, to whom belongs the glory forever. Amen.”

Heb 13:22, “Now I urge you, brethren, accept this message of exhortation; for indeed I have written briefly to you.”

Heb 13:23, “You know our brother Timothy has been released, with whom, if he comes soon, I will see you.”

Heb 13:24, “Greet all your leaders and all the saints. Those from Italy greet you.”

Heb 13:25, “Grace [is] with all of you.”
PAGE
1

