

 Contents

 1 God's Will Is Health and Wholeness

 2 It's Time for a Spiritual Evaluation

 3 Initiating a Total Life Change

 4 Value and Respect Medical Professionals

 5 "I Shall Not. Die. But. Live!"

 6 Declare Your Faith

 7 Give Thanks to God

 Personal Prayer of Commitment

 No evil shall befall you, nor shall any plague come near your dwelling...

 With long life I will satisfy him....

 Psalm 91:10,16

 * Read the entire 91st Psalm

 Chapter One

 God's Will Is Health and Wholeness

 God wants you to be whole in spirit, soul (which includes your mind, will and emotions) and body. Our goal should be whole person healing.

 Many people are healthy physically, but their mind is messed up. Or their heart is hardened towards the things of God. What good does it do to be well physically, yet die and go to hell? Or what good is a person to the Kingdom of God if he or she knows the Lord, believes in Him, is physically well but is of no benefit spiritually to anyone else? God wants us to be well so we can complete His purpose for us upon the earth and be carriers of His abundant life to others.

 When faced with a life-threatening illness or disease, and you have been told that without a miracle you will die, you need to establish, first of all, "It is God's will for me to be healed."

 Healing, preservation and miracles took place before Jesus showed up in Bethlehem. God is the I am God of both the Old and New Testaments.

 God spoke to the nation of Israel, living under the old covenant, as they came out of Egypt:

 So you shall serve the Lord your God, and He will bless your bread and your water. And I will take sickness away from the midst of you.

 No one shall suffer miscarriage or be barren in your land; I will fulfill the number of your days.

 Exodus 23:25,26

 In Exodus 15:26 God said, "I am the Lord who heals you." He is Jehovah-Rapha or Rophe, the One Who heals.

 In Psalm 103:2,3 David said:

 Bless the Lord, O my soul, and forget not all His benefits: Who forgives all your iniquities, Who heals all your diseases.

 The promises of forgiveness and healing are linked together as they are in 1 Peter 2:24:

 Who Himself bore our sins in His own body on the tree, that we, having died to sins, might live for righteousness—by whose stripes you were healed.

 Because of Jesus' sacrifice at Calvary, He became the "Mediator of a better covenant, which was established on better promises"

 (Hebrews 8:6). Anything that is better includes what was in the former, plus something additional.

 Included in our new covenant is healing of sickness and disease, deliverance, preservation and eternal life. When we are born again we become new creations through the death, burial and resurrection of Christ, and we enter into the new covenant. The life of Jesus comes inside of us, our names are written in the Lamb's book of life and our bodies become the temple (or dwelling place) of the Holy Spirit.

 Jesus' earthly ministry involved three primary outreaches: teaching, preaching and healing.

 And Jesus went about all Galilee, teaching in their synagogues, preaching the gospel of the kingdom, and healing all kinds of sickness and all kinds of disease among the people.

 Then His fame went throughout all Syria; and they brought to Him all sick people who were afflicted with various diseases and torments, and those who were demon-possessed, epileptics, and paralytics; and He healed them.

 Matthew 4:23,24

 Hebrews 13:8 says, "Jesus Christ is the same yesterday, today, and forever." If He healed during His earthly ministry, then He still heals today. Why? Because "He was moved with compassion" (Matthew 9:36), and "His compassions fail not. They are new every morning" (Lamentations 3:22,23).

 Jesus’ power has not diminished through the ages. He is just as loving and powerful as He ever was, and He is willing to heal you now.

 Beloved, I pray that you may prosper in all things and be in health, just as your soul prospers.

 3 John 2

 James gave an instruction that would carry on even after all the apostles died. He said:

 Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord.

 And the prayer of faith will save the sick, and the Lord will raise him up. And if he has committed sins, he will be forgiven.

 James 5:14,15

 Again, we have the dual promise of healing and forgiveness in the same passage of Scripture. These same provisions are made in 1 Corinthians 11:23-32 in the great passage on communion where the Lord said, "...many are weak and sick among you, and many sleep" (v. 30), which means to die an untimely, premature death because of not discerning the Lord's body.

 Not only is there forgiveness when we remember the blood and the body of the Lord, but there is healing. Again, this is verified in Isaiah 53:4,5 and repeated in Matthew 8:16,17:

 Surely He has borne our griefs and carried our sorrows; yet we esteemed Him stricken, smitten by God, and afflicted.

 But He was wounded for our transgressions, He was bruised for our iniquities; the chastisement for our peace was upon Him, and by His stripes we are healed.

 Isaiah 53:4,5

 When evening had come, they brought to Him many who were demon-possessed. And He cast out the spirits with a word, and healed all who were sick, That it might be fulfilled which was spoken by Isaiah the prophet, saying: "He Himself took our infirmities and bore our sicknesses."

 Matthew 8:16,17

 Our health, well-being and wholeness are further reinforced by Jesus' words in John 10:10: "I have come that [you] may have life, and that [you] may have it more abundantly."

 God wants you to live out your days in health. Jesus didn't make anyone sick when He came to the earth. He didn't say, "Be thou blessed with cancer." Or "Be thou blessed with a bad heart." Instead, He healed those with infirmities and diseases.

 If we are going to say that Jesus makes people sick today, we ought to be able to find it in Matthew, Mark, Luke and John. The fact that you can't find it is evidence that Jesus' will for you is that you would be well. Everywhere Jesus went, He healed, delivered and set people free. He has not changed!

 Jesus came to show us the will of the Father. Some people have been misled by listening to people's opinions, thoughts and experiences, but the bottom line is, we must go back to the Bible. What did Jesus do, what did He say and what did He command His disciples to do?

 Jesus' commission in Matthew 10:8 for all of His followers, which includes you and me, is, "Heal the sick, cleanse the lepers, raise the dead, cast out demons. Freely you have received, freely give."

 His commission in Mark 16:17,18 is:

 And these signs will follow those who believe: In My name they will cast out demons; they will speak with new tongues; ...they will lay hands on the sick, and they will recover.

 Jesus' commission to us in Luke 10:9 is, "Heal the sick." In verse 19 of Luke 10 Jesus said, "Behold, I give you [every believer] the authority to trample on serpents and scorpions, and over all the power of the enemy, and nothing shall by any means hurt you."

 It is time to remove all of the doubts concerning God's willingness to heal you. Once that is settled, you are in a position to get well and remain well. If you continue to question God's will concerning healing (or any other promise), you will remain in a twilight zone of confusion and turmoil.

 Let the clouds be blown away and the light of God's Word shine in. The entrance of His Word gives light (Psalm 119:130).

 Chapter Two

 It's Time for a Spiritual Evaluation

 Whenever someone receives a diagnosis that they have a life-threatening disease or illness, it is a signal that your whole life must change. I believe this point in the healing process is often overlooked by both medical professionals and ministerial leadership.

 When a critical need for healing is faced, people will give you Scriptures, they will tell you how to release your faith and confess the Word. All of these things are good, but if your life is going the wrong direction, without a life change you will be sick again. An evaluation beyond the physical arena is needed.

 A physical checkup in the natural includes an examination of the chemistry of the blood, the vital signs, the heart and every part of the body. A spiritual checkup begins with some basic questions and honest responses, such as:

 • Where am I in my relationship with God?

 • Where am I in my life?

 • Why am I living?

 • What am I living for?

 • What drives (or motivates) me?

 • What are my goals and dreams?

 • What's wrong with the way I am living?

 • Is everything okay with my focus, purpose and direction?

 • What can I change?

 • What are my priorities?

 • Why should I live?

 • What good am I doing for God, His Kingdom and society?

 • Is there a significant reason for me to live another day?

 When people cannot answer these questions satisfactorily, whether they have a life-threatening disease or not, some take their lives in suicide. That's not God's plan for anyone, for He left a message of hope and purpose for you and me in Jeremiah 29:11 niv:

 "For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you hope and a future."

 Chapter Three

 Initiating a Total Life Change

 A life change begins with repentance, by saying, "Lord, I am sorry that I haven't put You and Your Kingdom first."

 First John 1:9 says, "If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness." Once we repent, we are headed toward the goal of wholeness—not just toward being healed physically, but being in the perfect will of God.

 We are designed so the spirit, soul and body affect each other. What happens in your body affects your mind. What happens in your mind affects your spirit. What happens in your spirit affects your mind and body. They interact and affect one another. When a person is not right in their relationship with God, though they are trying to be healed using spiritual truths, internal blockages will stop the flow of God's power from going into them.

 I'm not just talking about gross sin, immorality, uncleanness and doing things that are wrong. This could mean neglect—a preoccupation with the wrong things, like the Mary/Martha syndrome. Mary sat at Jesus' feet while Martha was hurried, worried and bothered because Mary wasn't helping her.

 After repentance comes cleansing and joy. That's where we need to be—where nothing in us blocks receiving from God.

 When Paul wrote his first letter to the Corinthians, he confronted the sin in the church. They dealt with it and repented. His second letter to the Corinthians commends them for their repentance.

 Notice what he says in verses 9 and 10 of 2 Corinthians, chapter 7:

 Now I rejoice, not that you were made sorry, but that your sorrow led to repentance. For you were made sorry in a godly manner, that you might suffer loss from us in nothing.

 For godly sorrow produces repentance leading to salvation, not to be regretted; but the sorrow of the world produces death.

 Godly, heartfelt sorrow for sin causes repentance which produces salvation. Just being sorry you got caught will produce more death.

 Verse 11 indicates how you know that you have godly sorrow. "For observe this very thing, that you sorrowed in a godly manner: What

 diligence it produced in you.... "A person with a

 life-threatening disease or illness who has made a change will want God's Word and His Spirit. They will go after the things of God and give diligence to them.

 Second Corinthians 7:11 goes on to describe the result of repentance: "What clearing of yourselves." They will get rid of wrong associations and relationships, anything that causes them to go the wrong way spiritually, physically, or mentally.

 "What indignation." Repentance will cause indignation about sin. "What fear." The fear of the Lord is to depart from evil. A person who has really repented will run from evil. "What vehement desire." Vehement means intense. Now, they want Jesus with all of their being.

 "What zeal" for the things of God. When people have truly repented, you won't have to beg them to go to church. God is the One they are living for, and they want all of Him they can get. "What vindication! In all things you proved yourselves to be clear in this matter" (v. 11).

 Godly repentance will cause you to renounce everything that hinders your relationship with Jesus Christ. The cares of the world, the deceitfulness of riches and the lust for "things" have some people so ensnared, even people in lifethreatening illnesses, that they are unable to break free of them in their own efforts.

 There must be a life change, because even if you recover through medical treatments, unless the patterns of your former lifestyle are changed, you will have recurring illnesses.

 Some diseases and illnesses are the result of multiple factors. Stress, worry and fear have been documented in many medical journals as having a significant impact on the causes of illnesses and diseases. Many life-threatening illnesses come after extended periods of intense stress, emotional upheaval, or trauma, anger, bitterness, strife, hatred, grief and sorrow. Heaviness, disappointment, rejection and loneliness have been added to the causes of life-threatening sicknesses, along with poor diet, little rest and no exercise, alcohol, drugs and cigarettes.

 God put within us an immune system to fight off diseases. This system is designed to destroy germs and negative cells, such as those that cause cancer. It sends out chemicals and positive cells to fight and destroy bad ones. When the immune system is down, negative cells, enhanced through anger, strife, fear, unforgiveness, bitterness, depression, loneliness and similar negatives, gain inroads into the body.

 Here are several life changes you can initiate to bring your spirit, soul and body into alignment with divine health and wholeness.

 1. Reset your priorities. Proverbs 3:5,6 says, "Trust in the Lord with all of your heart, and lean not on your own understanding; in all your ways acknowledge Him, and He shall direct your paths." You can make a decision, "Lord, from now on, I am going to let You set my priorities."

 2. Adjust your schedule. Matthew 6:33 says, "But seek first the kingdom of God and His righteousness, and all these things shall be added to you." You can decide, "The Kingdom of

 God is going to be first in my life. I'm not going to fast and pray only when the church calls a time of total church fasting and prayer. I am going to put prayer at the beginning of my day."

 3. Relax in faith. First Peter 5:7 says, "Casting all your care upon Him, for He cares for you." Since the God of Israel neither slumbers nor sleeps, why should you stay awake all night worrying? (Psalm 121:3,4.) Cast your cares upon the Lord, and relax in faith.

 4. Rest in the Lord. Some people are so uptight they make coffee nervous! Hebrews 4:9,10 says, "There remains therefore a rest for the people of God. For he who has entered His rest has himself also ceased from his works as God did from His." You can decide, "Lord, I will rest in You and lean on Your everlasting arms."

 5. Laugh. Proverbs 17:22 says, "A merry heart does good, like medicine, but a broken spirit dries the bones."

 Years ago a man who knew nothing about God faced a life-threatening illness. In his study of the immune system, he learned that laughter can energize its function. If it is energized, it can fight off cancer and other negative cells. He got several funny movies and watched them for hours. He literally laughed himself back to health.

 Many people are standing up on the outside, but they are lying down on the inside. Depression will cause you to lie down on the inside, and it will hinder the proper functioning of your immune system.

 6. Eat the right foods. Replace fried foods, those heavy in fat and high in cholesterol, with fresh vegetables and fruits and whole grains. We cannot make a god out of eating, but we ought to have enough sense to eat things that will not cause health problems.

 7. Exercise. In Bible days, Jesus and His disciples didn't hop in a chariot when they went somewhere. They walked everywhere they went. What we call exercise today was their normal way of life.

 8. Forgive. On many occasions people come to the altar asking me to pray for their healing. They say, "I am a doer of the Word and I speak all the right things, but I have this continual problem." In some cases I ask, "What is the situation with your father?" "I was abused." "Have you forgiven him?" "No." You can believe the Word and confess it, but unforgiveness will block the power of God from working in you.

 It's time to repent and get all of the negative-producing enemy activators totally out of your spirit, body and mind.

 Chapter Four

 Value and Respect Medical Professionals

 Every good gift and every perfect gift is from above, and comes down from the Father of lights, with whom there is no variation or shadow of turning.

 James 1:17

 Thank God for doctors, medicine, hospitals and treatments. Medical professionals are concerned with your health and well-being. Their years of sacrifice and training are to help people get well.

 I have been around some Word of Faith people who have anger, animosity, or ill will toward medical professionals. We need to realize, these highly trained people are for us and they are doing their best to help us. By law, they are required to give the medical facts of each situation they deal with.

 If you are praying for God to heal you and you are mad at the doctor, your own attitude will hinder your healing. Be grateful for what the medical professionals are doing, and value and respect them.

 If a major treatment, therapy, or surgery is suggested for you, pray until you have an inner peace so you will go into it with a cooperative spirit. You may need to ask for a few hours or days to get your family together and seek the Lord.

 Colossians 3:15 says, "And let the peace of God rule in your hearts." Let God's peace guide you on the inside. Whatever you do, do it with an attitude of faith.

 Chapter Five

 "I Shall Not Die, But Live!"

 I shall not die, but live, and declare the works of the Lord. The Lord has chastened me severely, but He has not given me over to death.

 Psalm 118:17,18

 The human will has awesome power. Your testimony of commitment should be: "I shall not die, but live, and declare the works of the Lord. The Lord has disciplined me and I have repented, but He has not given me over to death."

 When you have a sense of destiny for your life, you will put agreement with God's will. You will realize, "He has something for me to do, and I will get after it!"

 Years ago I read a medical book on the will to live. In many cases, an individual's will to live superseded a medical diagnosis that said the person would die. The individuals who overcame a negative medical diagnosis determined to whip their conditions.

 Then there were documented cases where the person should have lived, but they died. What made the difference? Regardless of their medical diagnosis, when people gave up and said, "I don't want to live anymore," they died.

 When you give up on the inside, your body gives up, too. You send a signal to your body, either to fight or to quit. Either it will rise up, or it will lie down.

 David said, "I would have lost heart [The King James Version says, "I had fainted"], unless

 I had believed that I would see the goodness of the Lord in the land of the living" (Psalm 27:13).

 Chapter Six

 Declare Your Faith

 Paul describes the spirit of faith in 2 Corinthians 4:13:

 And since we have the same spirit of faith, according to what is written, "I believed and therefore I spoke," we also believe and therefore speak.

 Then Jesus explains how to use your faith:

 Have faith in God.

 For assuredly, I say to you, whoever says to this mountain, "Be removed and be cast into the sea," and does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says.

 Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them.

 Speak to the disease, infirmity, or illness and call it the mountain that has to be removed from your body and cast into the sea. Begin to declare, "You foul cancer cells, you have to get out of my body, in the name of Jesus. You foul problem with the pancreas, the liver, the heart, the blockages, you must be removed now, in Jesus' name." If you do not doubt in your heart, but believe that those things you say will come to pass, you will have them.

 When you have faith in God, you will resist fear. Fear is the biggest thing I have dealt with in people who have life-threatening illnesses, but when faith comes in, fear goes out!

 Rise up and begin to declare your faith:

 God has not given [me] a spirit of fear, but of power and of love and of a sound mind.

 2 Timothy 1:7

 Chapter Seven

 Give Thanks to God

 Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God.

 Philippians 4:6

 After you have put your faith in God and you have spoken to your mountain to be removed—to the tumor, the malfunction in an organ, the negative situation in your bloodstream—and you have asked the Lord for total healing and wholeness in your spirit, body and mind, from that point of believing you receive, begin to give thanks to God.

 Lord, I thank You that the enemy is driven out. No weapon formed against me shall prosper. Thank You that by Your stripes I am healed.

 When negative thoughts come like machine gun bullets, begin to declare, "Lord, I thank You that You have redeemed me from the curse of sickness and disease. I bless You, Lord. Thank You for forgiving all my sins and healing all my diseases." Constantly give thanks.

 Romans 4:17-24 speaks of Abraham, who kept on giving glory to God because he was fully persuaded that what God had promised He would perform.

 (As it is written, "I have made you a father of many nations") in the presence of Him whom he believed— God, who gives life to the dead and calls those things which do not exist as though they did;

 Who, contrary to hope, in hope believed, so that he became the father of many nations, according to what was spoken, "So shall your descendants be."

 And not being weak in faith, he did not consider his own body, already dead (since he was about a hundred years old), and the deadness of Sarah’s womb.

 He did not waver at the promise of God through unbelief, but was strengthened in faith, giving glory to God, and being fully convinced [The King James Version says, "And being fully persuaded"] that what He had promised He was also able to perform.

 And therefore "it was accounted to him for righteousness."

 Now it was not written for his sake alone...but also for us.

 We are to give thanks because we are fully persuaded or fully convinced that what God has promised, He will do. Settle it in your heart, "God is not a man, that He should lie, nor a son of man, that He should repent. Has He said, and will He not do? Or has He spoken, and will He not make it good?" (Numbers 23:19).

 God comes on the scene by the power of faith —believing and speaking His Word—when it is activated by love (Galatians 5:6).

 Begin to say, "Lord, thank You that Your Word is forever settled in heaven (Psalm 119:89), and I settle it in my heart right now. Thank You that You are performing Your Word in my spirit, soul (mind, will and emotions) and body (Jeremiah

 In giving thanks to God by declaring His Word, you are removing the roadblocks and preparing a highway for the Lord. You are removing all the crooked places and making the rough places smooth so His healing virtue can flow into you.

 Hebrews 10:23 kjv says:

 Let us hold fast the profession of our faith without wavering; (for he is faithful that promised).

 Hold fast to your confession:

 Sickness and disease, you are alien [enemy] forces to my body, soul (which includes my mind, will and emotions) and spirit. Therefore, I bind the violent enemy assault and assignment that are waged against me, and I loose the zoe life of God in me now. Sickness and disease, fear and torment, get out of my body and mind, in the name of Jesus Christ of Nazareth.

 Your Word says that the uncompromisingly righteous are delivered out of trouble. Sickness and disease and symptoms are big trouble, but I am delivered from all trouble because the Greater One indwells me.

 Since my own words "frame" or "prophesy" the quality of my life, I will align my words with Your Word and what You have to say about me, Father. I am what You say I am and I have what You say I have. That includes healing, wholeness and divine health! I will keep Your Word in the center of my heart, for out of the abundance of my heart come words of life, not death. Your Word is life to me, Father, and healing and health to all my flesh, in Jesus' name.

 By an act of my will, I cast the whole of my care—all of my anxieties, worries, and concerns— once and for all upon You, Lord, for You care about me. You have redeemed me from sin, sickness and disease, and through Your death, burial and resurrection, Lord Jesus, You have freely provided abundant life for me, which includes healing, wholeness, and soundness in my body and mind.

 I am fighting the good fight of faith— believing and speaking and acting as if I am already healed and whole. I declare that I will live and not die and declare Your works, Lord.

 (See Matthew 11:12 AMP; 18:19,20; Proverbs 11:8 AMP; 1 John 4:4; Hebrews 11:3; Matthew 12:34; Proverbs 4:20-22 AMP; 1 Peter 5:7 AMP; Galatians 3:13,14,29; John 10:10; 2 Timothy 1:7; 1 Timothy 6:12; Romans 4:17; and Psalm 118:17.)

 Personal Prayer of Commitment

 Father, today I choose life and not death. I believe Jesus Christ, the Life-Giver, was crucified, buried, resurrected and ascended to Your right hand, paying the price in full for my sin, sickness and disease, poverty and spiritual death.

 I renounce every work of darkness, and I accept You now, Jesus, as my boss, forever replacing the devil's authority over my life.

 Thank You for empowering me with Your Spirit, Lord. Because I am now in You, I will live and not die, and I will declare Your wonderful works to others. I will be an example of whole person healing and a carrier of Your healing virtue to others, in Jesus' name.

 Thank You for new life in You today, Lord Jesus.

 (Signature)

 (Date)

 [image: Description: E:\Library\HTML Format\tmp\Billy Joe Daugherty - How to Overcome a Life-threatening Illness_files\Billy Joe Daugherty - How to Overcome a Life-threatening Illness-2.jpg]

 BILLY JOE DAUGHERTY is founder and pastor of Victory Christian Center in Tulsa, Oklahoma. Victory has a Christian school, Bible Institute and Missions Training Center. Other Victory outreaches include taking the gospel via radio and television to North America, along with shortwave radio and television to other nations, plus the distribution of books, tapes, and videos. He and his wife, Sharon, minister God’s healing, saving, and delivering power as a team. Their family works alongside them in the ministry.

OEBPS/Images/cover.jpeg
Hew 10
OVERCOME A
LIFE-THREATENING
[LLNESS

BILLY JOE DAUGHERTY

OEBPS/Images/00001.jpg

