CONDITIONS OF ACCEPTABLE PRAYER 

By Bob Myhan & Eddie Littrell
We must ever keep in mind that God is not a “genie” that is ready to do our bidding as soon as we “rub the magic lamp” of prayer. Whether He hears and answers us [by granting our petitions] depends upon the state of our hearts while we are praying. “Now we know that God does not hear sinners; but if anyone is a worshiper of God and does His will, He hears him” (John 9:31). “According to your faith let it be to you” (Matthew 9:29). Thus, one may seem very pious, use flowery speech, and even assume a lowly posture when he prays, yet not be praying acceptably. Consider the following requirements of acceptable prayer.
One should not pray to be seen of men (Matt. 6:5,6). Jesus did not, here, forbid praying in public, but praying for the purpose of making a show. Those who do so “have their reward.” 
One should not use empty repetitions (Matt. 6:7,8). Jesus did not prohibit His disciples from repeating certain words and/or phrases, per se. Rather, He condemned the glorifying of numerous and lengthy prayers, as being meritorious in themselves. Some have suggested that the “vain repetitions” were senseless babbling, such as are used by modern-day “tongue-speakers.”
Prayer must be accompanied by a righteous life (1 John 3:7,21,22; James 5:16). One who is living an unrighteous life has no scriptural right to expect God to grant his requests. Prayer is for those who are willing to do God’s will. This does not mean that one must be sinless to pray acceptably. Otherwise, no prayer for forgiveness would or could be acceptable. What it does mean is that sin is to be the exception in our lives, rather than the rule (Rom. 6:12; 1 John 1:5-7; 3:9).
Prayer must be accompanied by a penitent attitude (Luke 18:13; Acts 8:22). We must ever manifest the proper attitude toward sin, especially when we go to God in prayer for mercy and grace. We must abhor every form of evil, and resolve not to participate therein. The more we hate sin, the less frequently we will commit sin. David said, “Through thy precepts I get understanding: therefore I hate every false way” (Psalm 119:104). Having sinned, we must experience godly sorrow, which “produces repentance leading to salvation” (2 Cor. 7:10). God will not respect impenitent pleas for forgiveness. Thus, Simon the Sorcerer was told, “Repent therefore of this thy wickedness, and pray God, if perhaps the thought of thine heart may be forgiven thee” (Acts 8:22).
