Copyright © 1993 by Celebration Publishers, Inc.
All rights reserved. Written permission must be secured
from the publisher to use or reproduce any part of this
book, except for brief quotations in critical reviews or
articles.
Published in Nashville, Tennessee, by Thomas Nelson, Inc.
Unless otherwise noted, Scripture quotations are from the
NEW KING JAMES VERSION of the Bible. Copyright ©
1979, 1980, 1982, Thomas Nelson, Inc., Publishers.
Printed in the United States of America.
Scripture quotations noted KJV are from the KING JAMES
VERSION of the Bible.
Library of Congress Cataloging-in-Publication Data
Hinn, Benny.
Lord, I need a miracle! Benny Hinn.
p. cm.
ISBN 0-8407-6251-8 (hard)
1. Miracles—Case studies.
I. Title.
BT97.2.H56 1993
231.7'3—dc20
92-44727
CIP
Printed in the United States of America
2 3 4 5 6 7-97 96 95 94 93
Contents
Foreword..7
1 "You've Got Thirty Days".11
2 Kathie's Environmental Attacks.15
3 Forever Blind?. ...21
4 Hand in Hand. ..25
5 Marsha Needed a Miracle.31
6 Charlie Had Another Plan.35
7 No Relief in Sight. ...39
8 Is There Hope for Timothy?.41
9 "I've Got to Talk to God'45
10 Too Frightened to Speak.51
Part Two: The Bible's Teaching About Miracles
11 The Start of Your Miracle.61
12 It's God's Will. ...71
13 Your Wall of Protection.79
14 A Harvest of Healing. ..85
15 Claim Your Inheritance.91
16 Farewell to Fear. ...109
17 Forever Healed. ...115
Part Three: The Miracles God Provided
18 I'm Soaring Now. ...123
19 "Here, Read This'131
20 "You're Going To Florida!".135
21 A New Marsha. ..139
22 "Charlie! Look at Me!".143
23 It Happened in a Flash.147
24 Timothy's Transformation.149
25 The End of the Road.153
26 Celebration of a Miracle.161
Afterword Healing: An Act of Faith............................. ...167
FOREWORD
I do not understand why some people are healed
and others are not. That is a mystery that will
remain until the Lord returns. Benny Hinn is a man
with an extraordinary gift at encouraging other
people's faith, and he also has a very unique
anointing of the Holy Spirit. He would be the first to
tell you that he can heal no one, but it is through
the power of the Holy Spirit that people are healed.
The viability of the medical files I have reviewed
on each of the stories included in this book are
extremely impressive. David Lane, in particular, with
the diagnosis of adenocarcinoma of the rectum
which was proven by rectal biopsy, was found to be
free of all cancer when he went in for an emergency
appendectomy. This information is documented by
Mr. Lane's colorectal surgeon. I have talked at length
with Mr. Lane regarding his testimony and reviewing
the medical reports concerning him and am
overwhelmed in how the Lord took a man with less
than thirty days to live and performed a great
miracle.
I have also personally talked with Marsha
Brantley who was suffering from lupus, Raynaud's,
Sjogren's and ankylosing spondylitis. Mrs. Brantley
related to me the many years of pain and suffering
that she experienced due to her lupus and other
ailments. Since she received her dramatic healing on
October 18, 1991, through the word of knowledge at
the Benny Hinn crusade, her medical doctor
documented that her physical exam was normal
except for some increased pigmentation which was a
7
8
Lord, I Need a Miracle
result of one of the medicines she had taken. This is
quite a dramatic healing since lupus is medically an
incurable disease. After talking at length with both
Mr. and Mrs. Brantley and discussing the many
signs and symptoms of her diseases, it is truly a
miracle to see this lady standing totally transformed
by the power of God.
The other miracles that you will read in this book
are carefully documented by the patient's physicians
and each testimony documents a dramatic change in
the patient's condition. This dramatic change in
their conditions can only be explained as a
miraculous touch from God.
This book will certainly inspire one's faith to
believe God for their miracle. With God, all things
are possible to him who believes. In the testimonies
that follow I believe that your faith will soar as the
Holy Spirit encourages you to believe in miracles.
DONALD COLBERT, M.D.
DECEMBER, 1992
Part One
The Miracles Needed
Part One:
Chapter 1
"You've Got Thirty
1
Days"
"You have two choices," the doctor told Dave
Lane. "If we do the surgery now, you will survive
about three months. Without it, you've got thirty
days to live."
Those words came as a total shock. At nearly six
feet tall, with dark black hair and a black beard,
Dave was the picture of health. He was forty-one
years old, but felt like twenty. "I loved life more than
anything," he said.
It was the summer of 1990. Dave Lane and his
wife, Rebecca, had spent more than a decade
developing a successful Arabian horse farm near
Cookeville, Tennessee. Their farm is home to
"Muscats," a well-known champion stallion, and over
twenty purebred Arabian horses.
Then one day Dave's body began telling him that
something was not right. "I felt an unusual swelling
in my stomach. There was a lot of pain. And I was
passing blood."
"It Doesn't Look Good"
On Friday, June 15, 1990, he made an
appointment to see his doctor. The examination did
not last long. Immediately, the physician said, "Mr.
11
12
Lord, I Need a Miracle
Lane, I need to call the hospital and schedule more
extensive tests. I'd like to do it right now."
Dave Lane will never forget that day. "When we
got to the hospital my physician introduced me to a
surgeon, and they prepared me for a complete
examination of my colon."
"Mr. Lane," one of the doctors told him, "it doesn't
look good."
The physicians found a tumor so large they could
not get past it to examine the rest of the lower colon.
They rushed the biopsy through the lab. The results
confirmed their greatest fear. On his surgical
pathology report the final diagnosis read: "Large
mass (biopsy); Adenocarcinoma of Colon." That's the
technical name for a malignant tumor.
Says Dave, "They expressed their concern about
the considerable size of the cancerous growth and
the length of time it had been there."
The tumor the doctors found was a little larger
than a baseball. What they hadn't found concerned
them even more. They had to be honest with Dave
and explain that there could be additional tumors
past the blockage, in areas they could not see.
It was Friday and one of the physicians had
planned to be out of the city that weekend. But he
was ready to rearrange his schedule because of the
urgency of the situation. "We need to remove the
tumor as soon as possible," the doctor told Dave.
More Bad News
After discussing the matter with the physicians,
Dave decided he should make an appointment with
another doctor to get a second opinion.
That's what he did, but the prognosis was the
same. He even went to a third clinic and received the
same dreadful news.
"You've Got Thirty Days"
13
Says Dave, "I was told that if I did nothing about
the cancer it would invade other vital organs of my
body." The doctors were especially concerned about
it spreading to his liver and causing cell
reproduction to stop.
The more Dave talked with physicians, the more
distressed he became. He learned that because of
the extensive surgery he was facing, and the tumor's
possible involvement with his spine, he could be
paralyzed from the waist down. He was also told that
he would likely lose all bowel and bladder functions.
The prognosis was poor, and he was completely
overwhelmed by what he faced.
"One day I visited my doctor with what I
considered a minor problem, and I was told the
awful truth that I had cancer and was going to die,"
he said.
The words of the doctor kept ringing in his ears.
"You've got thirty days to live. You've got thirty days
to live."
"No Surgery for Me"
At home, Dave told his wife, Rebecca, "Honey, the
doctors say I'm going to die with or without the
surgery. I have decided not to have it."
Instead, he made plans to spend the last days of
his life with his family. He began the task of getting
his personal affairs in order.
The doctor became concerned at Dave's
reluctance to discuss the situation. So he wrote his
patient a letter.
"Dear Mr. Lane: I have tried to call you on several
occasions, but you have been out of town or
unavailable. I understand from talking to your son
that you have not had anything done about the
cancer in your rectum and I would urge you most
strongly to have this problem dealt with as soon as
14
Lord, I Need a Miracle
possible. Cancer of the rectum is a serious,
potentially fatal disease if left untreated, and you
can expect it to spread to other parts of the body if it
is not removed. If it is left unattended and spreads,
then it is unlikely that you will recover," the doctor
wrote.
To Dave Lane, there was only one hope for
survival. It was something he was certain the
physicians and surgeons would never understand.
Early in his life, Dave had become a Christian.
He was active in his church. For the past year Dave
had been serving God faithfully in a prison ministry.
As a result of their meetings in local jails and area
penitentiaries, he had seen scores of inmates
transformed by the power of God.
The church in which Dave was raised, however,
believed that God's power to heal was limited to New
Testament times. But the more he read the Word,
the more convinced he became that the Lord is the
same "yesterday, today, and forever."
Now, there was nowhere else to turn. The doctors
had pronounced a death sentence.
"Lord," he prayed, "I need a miracle."
Chapter 2
Kathie's
2
Environmental
Attacks
On May 19, 1980, Mount St. Helens erupted in the
state of Washington. It spewed enormous volumes of ash,
darkened the skies, and polluted the environment for
hundreds of miles.
Kathie McGahuey remembers it well. At the age of
thirty-three, she lived with her husband and children in
Milwaukee, Oregon, a suburb of Portland.
Kathie doesn't blame her problems on the volcano,
but she marks that date as the time she began to know
that something was drastically wrong. "All of a sudden
when I would eat, I would get very ill," she said.
A Life-Threatening Reaction
Nothing like this had happened before. "Oh, we
all have things that make us itch and scratch as
children, but my health had been basically good all
of my life," recalls Kathie.
The reactions became worse. She was rushed to
the hospital by ambulance four different times. "My
family thought I was having a heart attack," Kathie
recalls.
15
16
Lord, I Need a Miracle
By the time she reached the emergency room, the
symptoms were subsiding, and the doctors found it
impossible to diagnose or document her condition.
Finally, the fourth time she had one of her unusual
attacks, the reaction was severe enough that the
physicians were able to diagnose her problem
through testing her blood and monitoring her heart.
Kathie was told she had "anaphylactic shock," a
rare, severe, frightening, and life-threatening allergic
reaction.
In most people this reaction occurs most
commonly after an insect sting or in response to a
particular drug like penicillin. In Kathie's case, the
doctors had no idea of the underlying cause.
The McGahuey's family physician, a general
practitioner who had seen her since childhood, did
not know which way to turn. "He was a wonderful
doctor, and I will never forget the day he wept with
me because of my condition," says Kathie.
She was referred to an outstanding allergist, but
because so many antidotes caused a severe reaction
he was extremely cautious. He was fearful she would
die from the tests. It seemed that almost everything
the doctor tried made her condition worse because
(as he would later learn) of the dyes and the
chemicals. "I was told I am a universal reactor; I am
allergic to almost every stimulus," she says.
Years of Frustration
For the next several years Kathie, her family, and
her doctors worked diligently to find an answer. It
was a matter of trial and error as they searched for
the cause of her Type I hypersensitive reaction. Was
it tree pollen? House dust? Yeast? Specific foods?
They tried gradually increasing the doses of various
allergens to promote the formation of antibodies to
block certain reactions.
Nothing worked. After countless tests, the
Kathie's Environmental Attacks
17
medical community was still puzzled about the
cause of her symptoms. One allergist said, "Kathie,
you are the one-in-a-hundred that we cannot help."
On some days, following an attack, she would
have huge lumps in her throat. Says Kathie, "My
throat would slam shut, and I would have that
terrible reaction that causes the muscles around
your heart to spasm. I also experienced severe
oxygen loss to my brain. I would simply black out."
Kathie became confused and discouraged about
her condition. "If it was caused by something I was
eating, why couldn't they tell me?" she wondered. "I
simply didn't understand."
Later she learned that part of what she was
reacting to was not necessarily the food, but what
was on the food. But that was only a part of her
problem.
In documenting her condition, one of her doctors
wrote, "This patient has suffered from extreme
environmental illness, or chemical hypersensitivity
syndrome for several years. She had anaphylactic
reactions after exposure to certain substances and
has required emergency hospitalization on
numerous occasions."
The report continued: "She has had food allergies
and sensitivities so extreme that her diet was
reduced to potatoes (all other food caused a
reaction). She could not tolerate soaps, detergents,
perfume smells, synthetic clothing, vinyl, city tap
water, diesel smoke, and numerous other allergens.
There were residues of viruses in her system from
previous illnesses that her weakened immune
system could not eradicate which led to flare-ups in
various organs."
Living in a Controlled Environment
With no solution to her problem, in 1985 Kathie
McGahuey had what can only be described as a total
18
Lord, I Need a Miracle
metabolic breakdown. "When most of my vital organs
—liver, kidneys, spleen, and adrenal glands—began
to shut down," she said, "the doctors believed I was
dying."
Her condition became so severe that her skin
peeled off in sheets from head to toe. "I was like a
snake shedding its skin," she says. "People would
see me and turn their heads. AIDS was becoming a
household word during this time and people were
obviously thinking the worst."
The trauma Kathie was experiencing was equally
difficult for her husband, Kenneth, who was pained
to see her in this condition. "At first he didn't
understand and wanted to run from the reality of it,"
she says. "But as my problems grew more critical, he
became a tower of strength."
As time progressed, Kathie became reclusive. She
learned that if she controlled her environment, the
reactions would not be as frequent. "I literally had to
lock myself in and stay away from the things that I
felt would bother me."
Any work she did was confined to the home. "I
had to learn that I could not live like the rest of the
world," she said.
"People don't understand what it is like to be in a
location where there are cleaning chemicals, food
and other odors," says Kathie. "It's like the entire
environment attacks you. Everything you smell, or
touch, or eat, makes you sick. It would be easier to
die than to live."
"Will I Ever Be Healed?"
There was one public place she did go—her
church. Since the day she gave her heart to Christ at
the age of eight, the Lord had been at the center of
her life.
The people in the congregation were deeply
Kathie's Environmental Attacks
19
concerned about her problem and did everything
possible to create a healthy environment. "They were
a wonderful group of people who provided
tremendous emotional and spiritual support," she
says.
Her friends watched Kathie's condition go back
and forth like a pendulum. "They saw me become
gauntly thin and then all of a sudden swell up
because of an attack of gout."
Three different times Kathie lost her hair. "It was
as if my body was going through chemotherapy," she
explains. When her hair did grow back, it was totally
gray.
As a Christian, Kathie believed that it was not
God's will for her to die, but she admitted, "It would
have been easier for me to die than to live. It's
difficult when you have been battling an illness for
so many years."
Kathie McGahuey is a woman of faith, but it was
difficult for her to continue to say, "By Jesus' stripes
I am healed" and have other people look at her and
say, "There must be something wrong. It's taking too
long."
Kathie wondered, "Will the Lord ever answer my
prayer? Will I ever be healed?"
Chapter 3
Forever Blind?
3
For over two years, Lynn Whitmore suffered with
migraine headaches. "The pain was almost
unbearable," she recalls. "And they were becoming
more frequent and severe."
Lynn had lived in east Tennessee for only three
years and didn't know where to turn. She had a
college degree in music and planned a career as a
concert performer.
In 1989 Lynn was admitted to the East
Tennessee Baptist Hospital in Knoxville for extensive
tests.
While she was lying in her hospital bed with
another of her terrible headaches, she suddenly
called out to the nurse on duty. "Please get a doctor,"
she cried. "I just went blind in my right eye."
The doctor came immediately, and he checked
the platelets and the disks in the eye. The disks in
the right eye were swollen and puffy, indicating
excessive pressure on the optic nerve. He also knew
that serious damage was taking place.
"I Had No Vision at All"
Lynn was diagnosed as having what is known as
pseudotumor cerebri, a condition which causes the
brain to feel there is a tumor or other object in the
body that does not belong there. The body combats
21
22
Lord, I Need a Miracle
the condition by creating spinal fluid pressure. In
Lynn's case, the force was three times what it should
have been.
The pressure was on the optic nerve that goes to
the eye. As the doctors explained it, the body was
trying to get rid of something it felt was there. In the
process, it was creating a far greater problem.
"They rushed me into surgery and put a lumbar
shunt in the lower spinal cord to relieve the pressure
and to keep me from losing my sight in the other
eye," says Lynn.
She had hoped that her sight would return after
the operation, but she still could not see anything
with her right eye. "Even with a bright light shining
in my eye I had no vision at all," says Lynn.
The shunt, she soon learned, was unsuccessful.
The doctors explained to her it was not the eye
itself that had been damaged. The damage was in
the optic tract connected to the brain. Actually there
are two separate optic tracts, one for the left eye and
one for the right.
In Lynn's case, the pressure on one of the tracts
was so great that it was destroyed and she lost her
vision. Then came the saddest news of all. "I was told
by the doctor that the damage was irreversible," said
Lynn, shaking her head.
The tract will not regenerate.
A Laundry List of Medical Problems
After the surgery, she continued to have intense
headaches. Lynn told the physician, "I don't know if I
can handle the torment my body is going through."
"We don't have many options," he told her. "You
may have to learn to live with the pain."
Lynn slowly began to lose the vision in her other
eye. "I felt so helpless," she recalls.
Forever Blind?
23
Her physician wrote in her medical report:
"Yesterday she had the onset of facial twitching. She
has undergone a lumboperitoneal shunt. She suffers
from persistent headaches. She also has visual loss
secondary to pseudotumor cerebri which involves
the right eye only. She subsequently lost vision in
the left eye this weekend. She has light perception in
the left eye, but could not see forms. She has
numerous medication allergies."
Then came a laundry list of medical problems:
"Systemic lupus erythematosus, cortical blindness,
pseudotumor cerebri/status post lumboperitoneal
shunt, right occipital neuralgia, oral moniliasis,
hypokalemia, urinary tract infection."
On March 28, 1990, Lynn's report from the
neurology clinic noted, "Our patient's headaches
have gotten worse. Her left eye seems to be fading in
and out more than before. She has dizziness,
particularly when she stands up. She has no light
perception of the right eye."
Many nights Lynn would cry herself to sleep.
"Lord, please don't let me become totally blind," she
prayed. "Please help me!"
Chapter 4
Hand in Hand
4
Dick and Judy Gadd were on their second
honeymoon. After years of taking their children on
vacation to Myrtle Beach, South Carolina, they
decided to sell their small business in Elkins, West
Virginia, and move there permanently.
One night, walking hand in hand along the
beach, Dick squeezed his wife's hand and said, "You
know, life doesn't get much better than this."
Then in June 1991, something happened to
shatter the dream. Dick noticed that he was passing
blood. Immediately he went to a local doctor for an
examination. "I was told there were suspicious
growths in my bladder," says Gadd. "The doctor
wanted me to see a urologist for a second opinion."
The findings were confirmed.
In July 1991, biopsies showed numerous
malignant growths. Some of them had already
penetrated the muscles and wall of the bladder.
Again, the physician recommended that Gadd get
other opinions before discussing his options. Dick
says, "I was told that my bladder must come out as
well as the prostate. I hoped to avoid having an
ostomy bag."
Dick and Judy, Methodist and Baptist by family
background, summoned all the faith they could
muster. Judy looked at the doctor and said, "He will
be healed. Maybe not by your hands, but he will be
25
26
Lord, I Need a Miracle
healed."
The Prognosis
The couple drove back to West Virginia to visit
with a urologist the family knew quite well. He
agreed with the doctors' findings. At the advice of
several doctors, Dick went to the Duke University
Medical Center in Durham, North Carolina.
The doctors concluded that Dick's bladder,
prostate, and appendix must be removed. "If all goes
well," they told him, "we can reconstruct a new
bladder from a portion of your intestines." This
would mean that he could avoid having an ostomy
bag.
In September 1991, Gadd returned to Duke for
surgery. On the evening of the operation, an
intravenous feeding tube was inserted into his wrist.
"Somehow the IV damaged a nerve and infused into
my arm," he says. "My entire left hand and arm were
swollen. They looked as though they were going to
explode."
Orthopedic surgeons worked on Dick's arm while
he was in the operating room. For nine hours
surgeons performed the removals and did
reconstructive surgery. "They took two feet of my
intestines and constructed a new bladder," Gadd
says. "Then they installed a catheter."
The surgery was ruled a success. When the
pathology reports came back, the doctors told Dick,
"You're home free. There is no more cancer."
On the day Dick got the good news, his body
suddenly told him something entirely different. "My
temperature spiked to 105, and I began to
experience extreme pain," says Dick. "The doctors
rushed me to x-ray thinking I might have
pneumonia."
The test did not reveal the cause of the fever or
Hand in Hand
27
the pain. "The high temperature continued, and I felt
as if all the energy had been drained from my body,"
says Gadd.
Finally, the medical team diagnosed the problem
as Candida, a yeast infection that developed from
the surgery. It had affected his entire blood stream.
"The physicians informed me that the infection was
life-threatening since it could shut down a vital
organ at any time," Gadd says. "They gave me a
powerful medication that produced many side
effects. I had severe chills, my body was shaking,
and my fever continued."
To Dick, the new problems were much worse
than the surgery. "I felt I was wasting away in a
hospital bed and was begging the doctors to allow
me to go home."
Finally, the physicians gave their approval for
Gadd to return to Myrtle Beach. They arranged for
home health care and a doctor to monitor his
serious condition. Dick continued to take
intravenous medication, but the suffering would not
subside.
Why the Pain?
Even before he left the hospital for home, Dick
began to feel severe pain in his back. The numerous
scans, however, revealed nothing.
In October 1991, Gadd returned to Duke for
removal of the catheter and to learn how to control
his reconstructed bladder. But the doctors could
find no cause for his continued back pain.
Adding to his growing list of problems, Dick's left
hand had grown steadily worse. "I could not control
it," Gadd says. "My fingers were numb, and my hand
trembled uncontrollably. The fingers would not
straighten out."
By this time Dick had lost fifty pounds. The high
28
Lord, I Need a Miracle
temperatures continued. Says Judy, "For several
months he was either in bed, on the couch, or in a
recliner."
In February 1992, when Dick returned to the
hospital for a scheduled checkup, there was no
improvement in his hand, and he continued to
experience excruciating back pain. "It was almost
impossible to use my hand. I was told that most
likely it was permanently impaired," Gadd recalls.
During that visit, the medical specialists
conducted one final test—a chest x ray. Then, two
days later, Dick received a phone call. "Mr. Gadd, we
need you to have an MRI as soon as possible."
When he questioned the urgency, Dick was told
that he could be totally paralyzed at any moment.
The specialists explained that his vertebrae were
compressed, but they did not know the cause of this
problem. "Be extremely cautious, and have the test
immediately," they said.
After the MRI, a second identical test was ordered
the next day. "Mr. Gadd, we want you to return to
Duke as soon as possible for additional
examinations and to see a cancer specialist," he was
told.
Gadd returned to the medical center, and for two
full days he had test after test. The diagnosis: a
malignant mass in the back that had crushed the
eighth and ninth thoracic vertebrae. He was told,
"We need to start six weeks of radiation treatment
immediately. We will follow that with chemotherapy."
Dick was told he could stay at a local motel and
go to the hospital for his treatments. He told the
doctors, "I can't do that. We have a teenage son at
home, and I need to be with him."
There was another problem. The Gadds'
insurance had expired, and they already owed nearly
$50,000 in medical bills.
Hand in Hand
29
Dick and Judy returned to Myrtle Beach. "I was
determined that any treatment I got I would get close
to my home," Dick says. Judy told the doctors, "You
don't understand how much faith we have. Dick is
going to make it."
As she had done so many times, Judy reached
out to hold Dick's hand. This time it was disfigured,
but that didn't matter. "It's going to be all right," she
whispered.
Chapter 5
Marsha Needed a
5
Miracle
Marsha Brantley, from Lawton, Oklahoma, had
been sick for as long as she could remember.
"Since I was eighteen months old I have
experienced severe pain in my legs, back, and joints.
My mother recalls that I would constantly cry
because the pain was so intense," she says. "I lacked
the energy to participate in activities with other
people. I simply learned to live with the chronic pain
and fatigue."
The doctors were unable to diagnose Marsha's
illness for thirty years.
Naming the Monster
In 1989 she went to the doctor with a skin rash,
but tests revealed a far greater problem—lupus, a
form of arthritis. Lupus directly affects a person's
joints, causing swelling, severe pain, and stiffness.
In Marsha's case, the disease affected the
circulation in her fingers. They would turn blue and
would feel cold.
The lupus also touched other parts of her body.
Her eyes were extremely dry. So was her mouth. It
reduced her energy level, leaving her weak and tired
most of the time.
31
32
Lord, I Need a Miracle
"I didn't even know what lupus was when they
told me I had it," says Marsha.
Marsha's condition deteriorated rapidly. "I just
couldn't function. I was trying to finish my degree
but had to drop out of classes."
A Trio of Illnesses
As the medical testing continued, she was
eventually diagnosed with Raynaud's disease,
Sjogren's syndrome, and ankylosing spondylitis,
which are all related to connective tissue disorders.
Raynaud's disease is a condition of the blood
vessels in which exposure to cold causes the small
arteries that supply the fingers and toes to contract
suddenly. When this happens blood stops flowing to
the digits, causing them to become pale. That is why
Marsha's hands, feet, and nose would turn blue,
cold, and numb. Then as the circulation was
restored, these areas would be quite painful.
She also had Sjogren's syndrome, a malady that
causes the moisture-producing glands of the body to
atrophy, resulting in limited and sporadic
production of saliva and tear secretion.
Ankylosing spondylitis causes bones and
ligaments to fuse and become stiff. It can lead to a
permanent curvature of the spine.
"My hips and shoulders were slowly fusing solid!"
she says. "And lupus was causing severe pain and
swelling of the rest of my body. Additionally, it had
left me allergic to bright light, causing me to run
high temperatures."
Bleak, Bleaker, Bleakest
Marsha reached the point where she could barely
function. She had moved to Broken Arrow,
Oklahoma, and her mother came to be with her.
Marsha Needed a Miracle
33
"I had to spend from sixteen to eighteen hours a
day in bed," she recalls. "I could not take care of
myself. My hair was once very long, but it had to be
cut when I could not even hold a hair dryer after
washing it."
When she could no longer hold a purse, she
began wearing a belt pack.
"I walked with a cane because my right knee and
my right hip could hardly move. It was not long until
I regressed so severely I had to use a wheelchair, if I
got out of the house at all," she says. "My doctor said
it would only be a matter of time before my hips
fused completely, and I would have to use a
wheelchair all of the time."
The doctor also felt that the lupus had involved
the connective tissue in the brain, affecting her
memory. "It was like I was being tortured daily, not
knowing how severe the pain would be or what part
of my body would not work."
The doctors had done all they could. Her family
and friends had done all they could. Despite their
love and compassion, Marsha felt helpless and
alone.
"There was only one place left to turn," she says.
"I placed my future in the hands of the Lord."
Marsha needed a miracle.
Chapter 6
Charlie Had Another
6
Plan
Charlie McLain believed that when he won his
battle with cancer, he would never again have to face
such an enemy. But he didn't know what was
waiting just ahead.
In 1984 the Tulsa, Oklahoma, mortgage and loan
officer was diagnosed with Hodgkin's disease, a
malignant disorder of the lymphoid tissue. He began
a two-year ordeal with the cancer that included
three surgeries and massive chemotherapy and
radiation treatments.
"With the help of some marvelous physicians, the
Lord brought me through," says Charlie.
His Hodgkin's disease was diagnosed as 4-A,
which rarely goes into remission. When it did, he
thought his health problems were over. After five
years without a recurrence of cancer, Charlie was
enjoying the best health of his life.
Then, in the first week of December 1990, McLain
suddenly felt very ill. "I was unable to eat and had
severe pain in my stomach," he says. The condition
appeared without warning. He hoped the pain would
subside, but it didn't. He knew something was
wrong.
Two Unsuccessful Surgeries
35
36
Lord, I Need a Miracle
On Wednesday evening, December 12, 1990,
McLain went to the emergency room of Saint Francis
Hospital in Tulsa and was admitted with abdominal
distress.
The diagnosis was an intestinal blockage of the
small bowel.
Three days later McLain had surgery, but the
surgeons could find no blockage so they closed him
up thinking everything would resolve itself. It didn't.
"Nothing would pass through my system," he says,
remembering it as if it were yesterday.
Following an exhaustive battery of tests, they
finally found the blockage in an extremely unusual
location. The emergency surgery which followed was
assumed to be successful. The physicians discovered
substantial aftereffects of the massive amounts of
radiation from his earlier bout with cancer. These
large doses had caused massive internal damage.
His intestines were full of adhesions. As one of his
doctors described it, "The radiation treatments from
his lymphoma had left his intestinal walls scarred
and thickened, causing them to stick to each other
and twist and turn."
Charlie calls it being "fried."
That surgery, too, had been a failure. Charlie still
had a blockage. His fever climbed to 104, then 106.
His lungs began filling with fluid and his kidneys
began to shut down. His bowels no longer
functioned.
"Christmas Eve is not the ideal time to have
surgery," says Charlie, "but that is when they
opened me up again."
The surgeons did not like what they saw. Said
one of them, "The bowel was so thick and inflamed
we just couldn't do the bypass, which was pretty
rare. I was very concerned he might not make it."
They knew Charlie was an extremely sick patient.
Charlie Had Another Plan
37
His team of medical experts included an
oncologist, a gastroenterologist, two nephrologists,
and surgeons.
Says Charlie's wife, Cyndii, "At that point we
knew he was close to death."
First, they used a balloon catheter to enlarge the
intestines to their normal size. Then they inserted a
feeding tube and a waste drainage tube. The
physicians hoped Charlie would become strong
enough for another surgery. They knew they could
not do it immediately, or he would not survive. Said
an attending physician, "We hoped to do the next
surgery in a couple of months if humanly possible."
"Get Me Home, and I'll Be Healed"
About forty-eight hours after the Christmas Eve
surgery, the blockage remained unchanged. Charlie
says, "I stayed in the hospital for about two more
weeks while they tried to build my strength and
increase my weight."
The doctors didn't express much optimism. One
of them told McLain, "Don't get in a hurry; you will
be fighting this for a long, long time."
The surgeons told Charlie, "We've operated twice
and the problem is still there. We can't do anything
else, and frankly, even if you could get your body
back in shape where we could operate again, we
don't think you have enough intestines left that we
can even bypass. We may have to remove your entire
intestinal tract.
Charlie had another plan. "No," he told the
doctors. "We don't need to do that. Get me home,
and I'll be healed."
Since patients often make a quicker recovery in
their own environment, the medical team decided to
allow McLain to leave the hospital. It was the middle
of January 1991 when Cyndii welcomed him back to
38
Lord, I Need a Miracle
their home in south Tulsa.
Instead of weighing his usual 228 pounds,
Charlie now weighed only 170 pounds. "I was
extremely weak," he recalls. "I couldn't raise my arm
above my shoulder. It was almost impossible to
comb my hair."
At home, Charlie was hooked to an IV for fifteen
to eighteen hours a day. "I was thankful that during
the last operation they had hooked up a feeding tube
to my intestine and placed a gastric tube in my
stomach. The blockage was between the two."
McLain doubts that the doctors paid much
attention when he said, "Get me home, and I'll be
healed." But Charlie believed that was about to
happen.
Chapter 7
No Relief in Sight
7
"They said the problem was in my head, but I
knew it was in my arm," says Sarah Knapp, a
licensed practical nurse from Johnston City, a small
community in southern Illinois.
Every day, as part of her job, Sarah lifted heavy
people and pulled heavy equipment. Then one day
she told her husband, Donald, that she was
beginning to feel unusual pains in her shoulder and
arms. The pains got progressively worse.
"I remember the time I was helping lift a patient
in bed when my hand started swelling," she says.
It took nearly nine months for doctors to
determine what was wrong. She was diagnosed with
thoracic outlet syndrome, a condition in which the
nerves going out of the arm sockets are pinched by
the bones and ribs. It causes severe pain and a "pins
and needles" feeling in the fingers. One's grip
becomes weak, and other hand movements are
affected.
She was told that the major cause of the disease
was the repetitive nature of her work.
"Surely, There Must Be an Answer"
"When you are hurting as much as I was, you will
do almost anything to get rid of the pain," she says.
"I had a football-shaped swelling on the back of my
39
40
Lord, I Need a Miracle
shoulder blade. One side of my chest was swollen
nearly half again as big as my other side. I couldn't
lie on my back, or on my right side."
Sarah was not able to hold a fork to eat. She was
not able to shake hands.
At the Jewish Hospital in Louisville, Kentucky,
Sarah had surgery for the problem. The surgeons
removed her top rib, removed muscle from her neck,
and performed a nerve release on her arm.
The surgery did not relieve her condition.
"The pain kept getting worse, and I continued to
lose strength in my arm. The muscle in my right arm
was deteriorating, and my hand began to curl up
and lose its usefulness," she says. "The doctor told
me I would probably never get better."
After Sarah returned home from the hospital, she
felt more pain and increased numbness in her arm.
"Day after day I would sit and hold my arm and cry."
Sarah wondered, "Will I have to spend the rest of
my life in this condition? Surely, there must be an
answer."
Chapter 8
Is There Hope for
8
Timothy?
Timothy Michael Mercer was not supposed to
live.
He was born on July 11, 1990, four weeks
premature at Florida Hospital. Doctors diagnosed his
condition as "hypoplastic lungs with persistent
pulmonary vascular hypertension."
Timothy's medical chart listed several additional
problems: bilateral pneumothorax (a condition in
which air leaks into a space between the lining of the
lungs and the chest wall), bilateral hydronephrosis
(the kidney becomes distended with urine due to a
blockage or narrowing of the tubes that carry urine
from the kidneys to the bladder), and distended
urinary bladder.
Getting Off to a Bad Start
His grandmother, Ann Mercer, well remembers
the day he was born. "His skin was blue when he
was born. They rushed him out of delivery
immediately after his birth. After examining Timothy,
the doctor told his mother, Wanda, and me that
there were so many things wrong with him that he
wouldn't live through the night."
Little Timothy's lungs were not yet developed.
41
42
Lord, I Need a Miracle
When he was born, they were so small that the X ray
would not pick them up. Because of an extremely
high mortality rate in infants with hypoplastic lungs,
not to mention all of his other complications, the
doctors had virtually no hope for his recovery.
A Possible Solution
When a doctor from another hospital became
aware of Timothy's condition, he suggested that
Timothy be taken to Arnold Palmer Hospital and
placed on a machine called ECMO (Extra Corporeal
Membrane Oxygenation). It is essentially a heart and
lung bypass machine, very similar to those used in
heart bypass surgery.
The family members decided to move him, but
his condition was not stable enough for the transfer.
Doctors placed Timothy on a respirator in an
attempt to expand his lungs. However, the respirator
was set too high for his little body and his lungs
suffered further damage.
Within a short time, however, the transfer was
made. When Timothy arrived at Arnold Palmer
Hospital, a baby had just been taken off the machine
that Timothy needed making it possible for him to be
evaluated.
The family listened as the doctor listed several
criteria the baby must meet to be placed on the
machine. The physician told them, "We will let you
know in a couple of hours."
Timothy met only one of the criteria, but the
doctors decided to try the machine anyway.
At 10:00 p.m. Ann Mercer was standing beside
her grandson's bed. "Suddenly his heart stopped,
and he quit breathing," she recalls. "I was hurried
out of the room."
Immediately, they began CPR. They were able to
resuscitate him. Timothy was stabilized and put on
Is There Hope for Timothy?
43
the machine. The doctor told the family that blood
thinners were used on babies on ECMO, and if the
brain, kidneys, or lungs started to bleed, he would
have to suspend treatment. He also said that
Timothy could only be on the machine for twenty-
one days maximum.
When Timothy was on the ECMO unit, there were
two large tubes that came out of his jugular vein.
The blood was brought out of his body into an
artificial kidney, up through an artificial heart,
through an artificial lung, back down to a warming
process, and back into his body. It did the work of
his lungs.
Every day, it seemed a new and more challenging
problem developed. On day five Timothy experienced
a level one brain bleed. He survived that
complication. However, the family was given no hope
for Timothy's survival or well-being unless his lungs
grew.
Which Way is Home?
The day finally arrived when Timothy was
released from the hospital. He was on oxygen and a
heart monitor constantly. Recalls Ann, "Someone
had to be with him around the clock because we
couldn't let him cry. If he cried, he would burn
calories needed for his growth. Unless he gained
weight, his lungs wouldn't grow."
After only eleven days he was rushed back to the
hospital with respiratory failure. This happened
again and again. Says Ann, "We had many midnight
rides to the hospital, where he was turning blue and
was not breathing."
It was almost as if the baby had two homes. After
twenty-two days, he was discharged. Six days later
he returned. This went on until the middle of
October. When he was home he was attended by a
nurse twice a day because of the severity of his
44
Lord, I Need a Miracle
condition.
At the end of October 1990, Timothy was in the
hospital again. This time the doctors were going to
return him to the respirator.
In November 1990, following release from the
hospital, one of the doctors told his mother, "Take
Timothy home and enjoy him as long as you can. If
he goes into respiratory failure again, I doubt that
his lungs are strong enough for him to pull through."
At that moment they had no idea what would
happen to Timothy in the next few days. It would
forever rewrite the medical history of his life.
Chapter 9
"I've Got to Talk to
9
God'
"You've got to be kidding," said Doreen
Maddeaux.
In November 1987, she went to the doctor
because of an eye infection. As part of her exam he
did a routine electrocardiogram (EKG) and what it
revealed was startling. "I don't like what I see," said
the doctor. "It looks as though you have had a silent
heart attack."
Doreen, who lives in Willowdale, a suburb of
Toronto, Ontario, couldn't believe the report. "It was
a shock for me because I had rarely had a sick day
in my entire life," she says.
A Family Trait
Her first thought was that she had been
misdiagnosed. "I remembered that the machine had
stopped once. They had to reload it and paste the
pages back together," she recalls. Doreen had once
been a medical lab technician and knew that
mistakes could be made.
"Actually, I took the news very lightly," recalls
Doreen. "I even had a stress test, and it did not show
anything unusual."
After the original EKG, her doctor gave her a
45
46
Lord, I Need a Miracle
prescription that he wanted her to continue to take.
She told him, "Why should I spend my money for
medication when I'm not sick?"
Her physician, however, believed she should have
additional tests. In December 1987, she had an
angiogram, a procedure that enables blood vessels to
be seen on film after the vessels have been filled with
a substance that is opaque to X rays.
The angiogram showed that Doreen had coronary
artery disease.
"Again, my reaction was one of unbelief, but it
should not have been," says Doreen. "I came from a
family with a history of heart disease on both sides.
The average age of death was fifty-eight." She had
just celebrated her fiftieth birthday.
Coronary artery disease afflicts the arteries that
supply blood (and thus oxygen and food) to the heart
muscle itself. The disease (atherosclerosis) causes
the arteries to become laden with fatty deposits,
harden, and become partially obstructed. This
reduces the amount of blood that reaches the heart
muscle and can lead to chest pain called angina
pectoris, or worse, a heart attack that kills part of
the heart muscle.
A Frightening Experience
Doreen and her doctors believed she could live
with the disease. The physicians prescribed light
medication and told Doreen to avoid excessive
physical activity. The next month she took a trip to
Israel without incident.
In October 1988, she traveled with a group to
New York City. "On that trip my body began to tell
me I had a serious problem," she remembers. "I was
with people who were eighty years old, and I couldn't
keep up with them."
Doreen was frightened that she was not going to
"I've Got to Talk to God''
47
make it back to Toronto. On the way home from the
airport she went to a medical clinic for an exam.
Within a month she was rushed from her job to
the emergency room of the hospital with unstable
angina. Doreen spent the next fifty-two days in a
coronary care unit and in intensive care. The next
year she was under constant medical supervision. "I
was told I would never be able to work again," she
says.
"Lord! Help!"
The waiting list for bypass surgery was so long
the doctors decided to do an angioplasty on two of
her arteries. Angioplasty is a technique for treating
the narrowing or blockage of an artery by
introducing a balloon into the constricted area to
widen it. Within three months her doctors had to
perform the same procedure on other blocked
arteries.
Her condition became serious enough that in
October 1989, Doreen had a single bypass operation,
because the other arteries were too small to be
bypassed. The doctors went into her leg to find a
small artery to bypass the others, but could not find
a suitable one.
Coronary artery bypass graft surgery is an
operation in which a section of vein is removed and
sewn onto the aorta, the large artery leaving the
heart. The other end of the vein is then attached to a
branch of the coronary artery. In effect, this
procedure detours the blood around the damaged or
blocked areas of the coronary arteries to increase the
blood flow to the heart.
"The surgery was the scariest thing I had ever
experienced," says Doreen. "I woke up to a machine
pumping my heart, and I was hardly able to speak or
think. I tried to pray but could not seem to say more
than one word at a time. I said, 'Lord! Help!'"
48
Lord, I Need a Miracle
A Deteriorating Situation
The next year Doreen was rushed to the hospital
with severe breathing difficulties. "I was always short
of breath and found it getting more and more
difficult to shop for just one small bag of groceries,"
she said.
When the cardiograms showed a lack of oxygen
in the bypassed areas her doctors ordered a
Thallium Stress Test. In this procedure, radioactive
metallic elements reveal areas of heart muscle that
have poor blood supply or that have been damaged.
Her condition seemed to stabilize, but in May
1992, Doreen had to call 911 and was again rushed
by ambulance to the hospital. Tests showed that her
heart condition had deteriorated.
The doctor's report states: "Mrs. Maddeaux has
serious coronary artery disease. Unfortunately she
has not done particularly well with bypass surgery
and with angioplasty. Certainly her problem at this
moment could not be solved by angioplasty, and she
would require bypass."
He also wrote, "She had a very bad stress test
suggesting a limited exercise tolerance and of course
this is happening in her day to day life."
She had only one narrow artery being supplied
by small collateral arteries feeding the heart.
Another cardiac surgery seemed to be the only hope,
but the doctor left that decision to her.
Doreen dreaded the thought of another
operation, but she didn't know what else to do. "I
was turned down by two excellent surgeons," she
says, "because they didn't want to take the risk." She
finally saw a surgeon who believed the surgery could
be accomplished, but he told her, "We cannot
guarantee how long it will stay effective."
In July 1992, she was again taken to the
emergency room because of a lack of oxygen. "I lost
"I've Got to Talk to God''
49
my ability to speak," says Doreen.
Her cardiogram showed trouble. She was put on
morphine and nitro drip and sent to the coronary
care unit. "The doctor begged me to consent to the
operation right away, but I said, 'No.'"
"You Have to Give Me Three Weeks"
Doreen, who had been a Christian since 1961,
began to exercise her faith. "I knew that God was
going to heal me," she said.
After several days in the heart ward she knew the
physicians would not let her out of the hospital until
she consented to the operation. "I knew it was a life
and death situation," she recalls.
Her sister, Pat, came to the coronary care unit
and told her, "Doreen, it's too late. You have no
other choice."
She told Pat, "If the operation is not going to last
more than three months to a year, why do it?" Then
she added, "I'd rather just go to be with the Lord."
At one point there was a "red alert" when medical
personnel came from all parts of the hospital. "They
began to hook me up to special equipment, and I
became frightened."
Doreen remembers looking up and asking, "Am I
going now, Lord?" She prayed, "God, either take me
or heal me." She was prepared to die if that was
what the Lord wanted. "But somehow God gave me
the courage to fight back," she says.
She told the doctor, "I didn't say I'm not going to
have the operation, but you have to give me three
weeks."
The physician looked puzzled. "What do you want
three weeks for?" he asked.
"Because I've got to talk to God," she told him. "I
can't die before I talk to God."
50
Lord, I Need a Miracle
He said, "Talk to God here."
She responded, "I can't. I've got to get out."
Doreen Maddeaux couldn't possibly tell him what
she was about to do.
Chapter 10
Too Frightened to
10
Speak
"It's all right," the teacher said. "Just take your
time."
The little boy standing in front of the class was
having a horrible time reading a story to his
classmates.
"The h-h-house was p-p-painted white," he read
from his schoolbook.
He suffered from a stuttering problem that would
flare up when there was the slightest amount of
tension or pressure. And standing before his
classmates was humiliating.
After school, the children would mock and taunt
him until he wanted to run and hide.
That boy was me.
A Painful Experience
I was born and raised in the historic
Mediterranean city of Jaffa, Israel. My parents were
of Greek and Armenian ancestry, and I was taught
by monks and nuns in Catholic schools.
At the age of five or six it was apparent to me,
and to those around me, that I had a serious
problem. When I was calm, or with a friend I knew
51
52
Lord, I Need a Miracle
very well, I could speak for a period of several
minutes without stammering. Then, when fear or
tension came, the condition would be triggered
again.
The stuttering was especially pronounced when I
was in the presence of an authority figure or in a
public place. Usually, I would stutter over one or two
words. But there were times when it seemed to take
me forever to say a complete sentence.
As a young boy, when people would come to see
my father, I would hide under a table or under the
bed so people would not make fun of me. I couldn't
bear the thought of having them laugh at me
because of my impediment.
In school, as the years went by, I rarely ever
volunteered to answer a question. When I was
required to make an oral presentation, it was a
painful experience. It was especially difficult during
exam times.
I remember how the teachers would threaten the
students with punishment if they laughed at me
when I spoke. I got through it, and so did my
classmates. But after class one or two of them would
pass by and mock me, pretending to stutter.
The children didn't know how deeply they were
hurting me. I'm sure they did not mean any harm. At
times I felt so angry I wished I could retaliate.
My teachers, especially the nuns, were
supportive and understanding. One day some of the
sisters placed their fingers on my ears, thinking that
if I didn't hear any external noise I might be able to
speak without stuttering. If it helped at all, it didn't
last long.
The most devastating aspect of stuttering was
what it did to my self-image. To me, it was as
crippling as a physical problem. I could almost feel
my personality being destroyed.
Too Frightened to Speak
53
"Yes, Sir!"
As a child, or even as a teenager, there was never
a time when I could sit down and have a
conversation with my father. People who have been
raised in a Middle Eastern family will understand
what I am saying. He was the ultimate authority
figure in my life.
Father would say "Do this!" or "Don't do that!"
I would only say, "Yes, sir!" or "No, sir!"
When I needed to approach my father about
something, I became frozen with fear. He would
usually say something like, "Speak it out, son."
He was not the type of person who would ask,
"What happened in school today?" or "Tell me what
you have been doing."
Wham! It Hit Me
In 1968, one year after Israel's Six Day War, our
family emigrated to Toronto, Canada. As a teenager
at Georges Vanier Secondary School, my stuttering
continued.
Then in February 1972 my life was transformed
by an encounter with Christ at a morning prayer
meeting conducted by students at the school. Later
that day I opened the pages of a big black Bible that
had not been used in our home for years. After
reading the Gospels nonstop for several hours I
found myself saying out loud, "Jesus, come into my
heart. Please, Lord Jesus, come into my heart."
I thank God He did.
Later that week I went with my newfound
Christian friends to their church. It wasn't a typical
church. The people who attended were an exuberant
throng of Christians who met every Thursday in St.
Paul's Cathedral, an Anglican church in downtown
Toronto.
54
Lord, I Need a Miracle
As a teenager, I found clever ways to disguise the
fact that I stuttered. Sometimes I tried to use mind
over matter. I had discovered that if I didn't dwell on
my problem I could speak quite a while without
stuttering. But when the stammering hit me, it was
out of my control.
I did everything possible to avoid conversing with
people who might cause this nervous reaction.
Public speaking, of course, was out of the question.
As a new Christian I became totally involved in
the services. I even joined the large singing group on
the platform. When you sing, you don't stutter.
One night, the pastor's wife, asked me to take
part in the service. "Benny," she said, "I'd like you to
read the twenty-first chapter of Revelation."
She had no idea that I had a severe stuttering
problem.
There were more than two thousand people in the
service that night. I wanted to say "No," but didn't
want to disappoint her. My eyes closed and I
thought, "Oh, dear God, I am going to get up there
and make a fool out of myself."
That evening I walked to the microphone and
began to read aloud. After about two or three lines,
"Wham!" It hit me. Tears began to fill my eyes, and I
was paralyzed with panic. Everything seemed to fall
apart.
Fortunately for me this was a very sensitive
woman and she recognized my plight. She quickly
began leading the audience in singing rather than let
me stand there any longer. I walked back to my seat
totally humiliated.
They didn't ask me to read Scripture again.
During those days I attended a Bible study that
met every Saturday morning. There were about
twenty of us who attended. As part of the teaching,
the group leader would start on one side of the room
Too Frightened to Speak
55
and ask each student to read a verse or two of
Scripture. Then he would comment on it, and move
to the next person in the circle.
Just about the time it was my turn to read, I
would quietly get up and go to the restroom. Week
after week, for nearly a year I used the same routine.
I would wait outside the door of the classroom until I
knew my turn had passed. Then I'd return to the
group.
Finally, the teacher took me aside and talked
with me. I could tell he was a little upset. He said,
"Look Benny, this is a class. You're always going to
the bathroom at the same time." He said, "Nobody
cares about your stuttering."
He knew what I was doing. They all knew.
"But Lord, I Can't Talk!"
Just before Christmas 1973, I traveled to
Pittsburgh, Pennsylvania, to attend a meeting of
evangelist Kathryn Kuhlman. When I returned home
that night, in my bedroom, I had a personal
encounter with the Holy Spirit unlike anything I had
ever experienced. If you have read Good Morning,
Holy Spirit, you understand the depth of what
happened.
Someone recently asked, "Benny, did you notice
any difference in your stuttering problem after the
Spirit came into your life?"
In April 1974 after four glorious months of my
continuing encounter with the Spirit, the Lord spoke
to me in an audible voice. He said, "Preach the
gospel."
My response, of course, was, "But Lord, I can't
talk."
In the months that followed, the Lord continued
to speak to me through the Word, through visions,
and through the Holy Spirit. Finally in November
56
Lord, I Need a Miracle
1974, I could no longer avoid the subject. I said to
the Lord, "I will preach the gospel on one condition:
that You will be with me in every service." And then I
reminded Him, "Lord, You know that I can't talk." I
worried constantly about my speech problem and
the fact that I was going to be an embarrassment.
Then one afternoon, the first week of December, I
was visiting the home of some friends.
It was the first time I felt led to tell anyone the
full story about my encounters with the Holy Spirit.
Since these people were my friends, and I was totally
relaxed, there was little trace of my stuttering. Even
before I had finished, one of them said, "Benny,
tonight you must come to our church and share
this." They had a fellowship of about a hundred
people who met in a local church.
That night I was introduced to the group, and for
the first time in my life I stood behind a pulpit to
preach.
The instant I opened my mouth, I felt something
touch my tongue and loosen it. I began to proclaim
God's Word with absolute fluency.
Two of my friends who knew of my stuttering
problems were at the service. After church they both
said to me, "We couldn't believe how well you talked.
You didn't even stutter once."
I knew what they meant.
Later that night in my room I thought, "The
stuttering must have left because the presence of the
Lord was on me tonight. Surely it will come back."
But it didn't. From that moment the stuttering was
gone. All of it.
"I'm Going to Die"
My parents, especially my father, had no idea
that I was healed because there was virtually no
communication between us in the home. They had
Too Frightened to Speak
57
practically disowned me when I gave my heart to the
Lord almost three years earlier.
Even my brothers and sisters were forbidden to
talk to me. My mother was the only person I had
limited conversation with, but I rarely stuttered in
her presence anyway.
From the moment I first began to preach I started
to receive invitations to minister. Week after week I
was speaking at churches and special meetings. If
my parents had known what was happening, I'm
sure they would have thrown me out on the street.
Several months later, in April 1975, my mother
and father somehow saw an advertisement in the
Toronto Star that I was preaching in a Pentecostal
church on the west side of town.
I was sitting on the platform that Sunday night
when suddenly I looked up during the song service. I
could hardly believe my eyes. There were my mother
and father being ushered to a seat. I thought, "This
is it. I'm going to die."
That night I preached under the power of God's
anointing, but I couldn't bring myself to look in the
direction of my mom and dad. Just before the end of
the service they stood up and walked out the back
door.
I drove around the city until two in the morning,
hoping my parents would be in bed when I got home.
As I quietly unlocked and opened the front door, I
was startled to see my mother and father seated on
the couch in front of me.
I was stricken with fear and looked for a place to
sit down. My father was the first to speak. "Son," he
said, "how can we become like you?"
My mother began to cry. And for the next two
hours I shared the plan of salvation with them and
was able to lead my parents to Christ.
My daddy said, "Benny, do you know what
58
Lord, I Need a Miracle
convinced me?" He told me that when I began
preaching, he turned to my mother and said, "That's
not your son. Your son can't talk! His God must be
real." He didn't know that I had been totally healed
of stuttering.
The Scars Were Gone
Several months after my parents were saved, the
Lord began dealing with me in a special way. He
said, "Benny, I want you to forgive your father for
everything he has done to you."
As a child I was so destroyed by my stuttering
that it was almost impossible to face the world—or
myself. I could still remember my father saying, "Of
all my children, you are the one who will never make
it." His words only added to my problem.
That night, the Lord spoke to me about
"forgetting it all." It was painful because suddenly all
the memories flashed back, and I said, "Lord, I
can't."
The anger that surfaced inside me was far greater
than I imagined. "Lord, I love him," I cried, "but I am
still so hurt by all the things he did and said."
The Lord told me, "You make the decision, and I'll
do the rest."
I said, "I don't feel forgiveness in my heart, but I'll
trust You to release me from all my past anger and
hurt."
That night I made a decision to forgive my father.
The moment I did, I felt as though a hand reached
into my being and pulled things out of me that I
cannot describe or explain.
From that moment I felt a total release. I was at
peace with my father, and the scars that had
crippled me were totally erased.
My healing was complete.
Part Two
The Bible's Teaching
Part Two:
About Miracles
Chapter 11
The Start of Your
11
Miracle
From the moment I was healed of stuttering, God
gave me an unquenchable appetite for the Word. I
had a hunger to know everything possible about the
Lord's miracle power.
Day after day, night after night, I devoured
Scripture. The more I read, the more I realized that
God did not intend for His children to live with
infirmities. He wanted them restored, made whole.
The day came that I prayed, "Lord, just as You
healed me, I give You my life so that others may
know Your salvation, Your Spirit, Your anointing,
and Your miracle-working power."
Did I have questions? Yes. There was much I
needed the Lord to reveal through His Word.
• How did disease first enter the world?
• What is the relationship between sin and
sickness?
• Is it God's will for us to be healed?
• What happened on the cross for healing?
• What is the role of the blood of Christ in
healing?
• Why did Christ's body need to be broken?
• Can a person lose his miracle?
61
62
Lord, I Need a Miracle
• Is forgiveness required for healing?
• What is the relationship between our soul and
our health?
• Does the Lord have any conditions for a
miracle?
• What is the connection between healing and
worship?
• What is the role of faith?
• What does the Word say about keeping our
healing?
The story of creation leaves no doubt that God
formed a beautiful world that was free of sickness
and disease—even death. "Then God saw everything
that He had made, and indeed it was very good"
(Gen. 1:31).
How did sin enter the world? Scripture makes it
clear that when God created Adam he was not a sick
man, but was full of health and life. But because
Adam sinned every man and woman is a partaker in
that original sin. Adam's actions brought both
sickness and death to the human family. "Therefore,
just as through one man sin entered the world, and
death through sin, and thus death spread to all men,
because all sinned" (Rom. 5:12).
Sin brought sickness and death. And since that
moment of Adam's transgression there has been a
penalty associated with man's failure to obey God.
Israel, for example, suffered sickness because of
their sins. God said through the prophet Micah,
"Therefore I will also make you sick by striking you,
by making you desolate because of your sins" (Mic.
6:13).
More Than a Ransom
God's plan to redeem man was to send His Son to
be born as a man and to die on the cross for our
The Start of Your Miracle
63
salvation. But what happened at Calvary was even
more. As we will discover, Christ not only brought
redemption but provided for our healing.
You may ask, "Since sickness came to the earth
through Adam, doesn't that mean that every person
must experience illness?"
Not at all. Sickness may be all around us, but it
is not God's will for His people to live in sickness.
The Cross made provision for both our salvation and
our healing. Jesus shed His blood for our sin, but
His body was broken for our sicknesses.
The prophecies of the Old Testament foretold
what Christ would endure for our healing.
Who has believed our report? And to whom has
the arm of the Lord been revealed?
For He shall grow up before Him as a tender
plant, And as a root out of dry ground. He has no
form or comeliness; And when we see Him, There is
no beauty that we should desire Him.
Isa. 53:1-2
Jesus, the "arm of the Lord," was to come out of a
spiritually dead Israel—as a "root out of dry ground."
Before the crucifixion the Lord was whipped and
beaten. As was prophesied in Isaiah 50:6, His beard
was torn from His face. His form was so disfigured
and His face so distorted the people could not
recognize Him. Psalm 129:3 goes on to say, "The
plowers plowed on my back; They made their furrows
long." So we can see from this description how badly
our Lord was beaten. That is why Mary Magdalene
did not know Him in the Garden. The last time she
saw Him He had been beaten so badly she could not
believe it was the same person.
The prophet wrote:
He is despised and rejected by men, A man of
sorrows and acquainted with grief. And we hid, as it
were, our faces from Him; He was despised, and we
64
Lord, I Need a Miracle
did not esteem Him.
Surely He has borne our griefs And carried our
sorrows; Yet we esteemed Him stricken, Smitten by
God, and afflicted.
Isa. 53:3-4
Then we learn why this must take place.
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.
Isa. 53:5
Many people fail to comprehend what really
happened at Calvary. When we talk about salvation,
we cannot ignore that God also provided for our
healing.
The great ransom that was both prophesied and
fulfilled was for more than spiritual salvation.
Scripture tells us in Job 33:24 KJV:
Then He is gracious unto him, and saith, 'Deliver
him from going down to the pit; I have found a
ransom'
So, God sent His Son to be a ransom and to
deliver us from the pit of sin. But there's more! Look
at Job 33:25 KJV where we are also promised healing
through the same ransom:
His flesh shall be fresher than a child's: He shall
return to the days of his youth.
I believe God's plan includes salvation as well as
provision for our healing.
Believing and Behaving
The New Testament is filled with accounts of
miracles that accompanied the ministry of Christ
and His followers. When healing came, however, it
was almost always tied to both salvation and living a
The Start of Your Miracle
65
righteous life.
When Jesus healed the man at the pool of
Bethesda who had an infirmity for thirty-eight years,
"Afterward Jesus found him in the temple, and said to
him, 'See, you have been made well. Sin no more, lest
a worse thing come upon you'" (John 5:14).
You may say, "Please Lord, I desperately need a
miracle!" But are you prepared to live according to
His Word? When Christ heals you, He asks that you
walk uprightly.
Should we expect to remain healed if we continue
in our sin?
I recall the story of a woman in Los Angeles who
was healed of deafness. God opened her ears in a
healing service conducted by Aimee Semple
McPherson during the earlier part of this century.
Several weeks later the deafness returned and
the woman came back to one of the evangelist's
meetings. Through a friend she asked, "Why is it
that I only heard for a few weeks?"
Aimee asked the person who was with her, "Well,
what did she do after she was healed?"
"Oh, she went back to work," the friend
answered.
"Where does she work?" the evangelist wanted to
know.
"She is a barmaid in a local tavern," was the
reply.
Said Aimee, "Do you think God opened her ears
to go back and listen to filth again?"
We should never forget that after Christ met the
woman caught in adultery, He told her, "Go and sin
no more" (John 8:11).
Who Is to Blame?
66
Lord, I Need a Miracle
When we say that sickness came into the world
because of Adam's fall, we should also realize that
not all illness is the result of sin.
I have met many people who became sick
because of their foolishness—and blatant disregard
for the basic laws of health. They were ill, not
because they had sinned, but because they did not
treat their bodies properly. This is true of Christians
and sinners alike.
Your physician, for example, may tell you to
avoid fatty foods because your arteries are being
clogged. If you fail to heed the warning, don't blame
Satan for causing a heart attack. By the same
measure, a person who knows that smoking causes
lung cancer should not be smoking three packs a
day.
It has always seemed rather presumptuous to me
that people expect God to heal them when their own
disobedience was the cause of their problem.
Prerequisites to Healing
I am always thrilled to read faith-building
Scriptures that talk about our healing.
But many people fail to recognize that there are
prerequisites to healing. In other words, the Lord will
do His part when we do ours.
How can we become ready to receive a miracle?
Here's what the Word says.
Bless the LORD, O my soul; And all that is
within me, bless His holy name!
Bless the LORD, O my soul, And forget not all
His benefits:
Who forgives all your iniquities, Who heals all
your diseases....
Ps. 103:1-3
The LORD promises us even more. He is the God:
The Start of Your Miracle
67
Who redeems your life from destruction, Who
crowns you with loving kindness and tender
mercies,
Who satisfies your mouth with good things, So
that your youth is renewed like the eagle's.
The LORD executes righteousness And justice for
all who are oppressed.
Ps. 103:4-6
When does your miracle start? When you begin
to "bless the Lord" from the depths of your soul—
from all that is within you.
It is understandable that when we are in the
midst of a personal crisis, we can only think about
crying out for help. Some people call on the Lord as
if they were dialing "911" in an emergency. They
approach the Lord by focusing on their problem. "Oh
Lord," they say, "I know I am not worthy, but I
desperately need you now."
Instead, we need to spend time praising and
worshiping God for who He is. We should be saying,
"Thank You Lord for shedding Your blood on the
cross. Thank You Lord for redeeming my life from
destruction. I praise You for Your healing power."
After blessing Him, Scripture tells us to "forget
not all His benefits" (v. 2).
Look, there are seven benefits we are to
remember! We serve a God who:
1. Forgives our iniquities (v. 3)
2. Heals our diseases (v. 3)
3. Redeems our life from destruction (v. 4)
4. Crowns our life with loving kindness and
tender mercies (v. 4)
5. Satisfies our mouth with good things (v. 5)
6. Renews our youth like the eagle's (v. 5)
7. Defends us (v. 6)
68
Lord, I Need a Miracle
As the Word makes so obvious, the benefits not
only deal with our salvation, but with our health.
And we are told to remember all of them.
When people forget what God has done, they
limit His blessing. The children of Israel learned that
lesson.
Yes, again and again they tempted God, And
limited the Holy One of Israel. They did not
remember His power: The day when He redeemed
them from the enemy.
Ps. 78:41-42
Don't let another moment pass without pausing
to bless the Lord and to remember His benefits.
The Keys to Your Miracle
In addition to praising a merciful God and
recognizing what He has given us, there are some
specific things we can do that will prepare us for
God's healing touch.
First: Turn away from those who reject God's power.
How can we expect to be healed if we surround
ourselves with people of unbelief? If you read God's
Word, there should be no question of the action you
must take. Scripture tells us that in the last days
there would be people "having a form of godliness but
denying its power. And from such people turn away!"
(2 Tim. 3:5).
When you live in an atmosphere of unbelief it
does not take much to devastate you. The Bible says
"Wisdom is better than weapons of war; But one
sinner destroys much good" (Eccl. 9:18). How many
sinners does it take to cause destruction? One. Turn
away from such people.
When you realize the power of both the spoken
and the written word, you'll avoid those who would
destroy your faith. Where should you turn? "So then
The Start of Your Miracle
69
faith comes by hearing, and hearing by the word of
God" (Rom. 10:17).
Second: When you seek for a miracle, ask in faith.
We need to remove the "if" from our prayer. The
Word says:
But let him ask in faith, with no doubting, for he
who doubts is like a wave of the sea driven and
tossed by the wind. For let not that man suppose
that he will receive anything from the Lord.
James 1:6-7
If you waiver, don't expect to receive much from
the Lord. Instead, ask in faith knowing it is His
perfect will to heal you.
Third: Turn your faith loose.
Many times when I'm ministering I can actually
see people's faith. I can see it in their eyes—they are
about to take some action to release their faith.
One night at a crusade I was in the middle of the
message when suddenly my attention was drawn to
a young man seated in the front row. He had a brace
on his leg and a crutch leaning on his chair. But I
could see a man whose faith was so alive that his
countenance seemed to be bubbling.
I stopped my message and said, "Sir, I want you
to stand up in the name of the Lord Jesus."
Not only did he stand, he tore off the brace and
began to run around the front of the auditorium. The
moment he heard the words "stand up," he turned
his faith loose.
That's exactly how it happened in New Testament
times. Once when the apostle Paul was preaching in
Lystra, there was a man present who was "a cripple
from his mother's womb, who had never walked" (Acts
14:8).
70
Lord, I Need a Miracle
Scripture records that:
This man heard Paul speaking. Paul, observing
him intently and seeing that he had faith to be
healed, said with a loud voice, 'Stand up straight on
your feet!' And he leaped and walked.
vv. 9-10
Do you recall the story of the ten lepers who met
Jesus as He was traveling through their small
village? Standing at a distance, they "lifted up their
voices and said, 'Jesus, Master, have mercy on us!'"
(Luke 17:13).
When the Lord Jesus saw them, He said, '"Go,
show yourselves to the priests.' And so it was that as
they went, they were cleansed" (v. 14).
When were they cleansed? As they went. They
turned their faith loose.
If I were to ask you to tell me your greatest need,
what would it be? Whatever the problem, it is vital
that you come to the Lord with praise, with
thanksgiving, and with faith that is alive.
It's the start of your miracle.
Chapter 12
It's God's Will
12
As a minister of the gospel who takes God at His
Word, I have spoken words of faith and healing
hundreds of times. From Sweden to Singapore, from
Bogota to Baltimore, I have seen people in pain and
despair receive miracles from the Lord. Instantly,
they were healed as they believed.
I believe it is not only God's will for you to be
healed, but it is His will that you live in health until
He calls you home (see Job 5:26).
If you are looking for a book to help you
rationalize and justify your infirmities, this volume is
not for you. I am not one who prays, "If it be your
will, Lord, grant healing to this person."
It is His will! You will never hear me pray such
faith-destroying words as "If it be Your will, Lord,
heal them." God intends for you to rise and be
healed. Today. Tomorrow. Always!
What the Lord desires for you has not changed
from the time He held the greatest "miracle service"
recorded in the Old Covenant. When God called His
people, Israel, out of Egypt, they were sick and
afflicted with infirmities. They were slaves who were
undernourished and had been cruelly treated. But
when God visited His people, something marvelous
happened.
He brought them out of bondage and instantly,
"there was not one feeble person among their tribes"
71
72
Lord, I Need a Miracle
(Ps. 105:37 KJV). I believe this verse clearly states
that God's people were healed by one touch of His
mighty hand at that moment.
God has not changed. Millions today are leaving
their bondage and sin to find new life with Christ.
God wants His children not only to come out of
darkness, but also to come out of sickness.
When God delivered the children of Israel from
Egypt, they were a healed people. And something
more. The first covenant God made with them was a
covenant of healing. After the total healing of the
multitude, the first message they heard from God as
they crossed the Red Sea was: "I am the LORD who
heals you" (Ex. 15:26).
"Look at the Tree"
The lesson God demonstrated to the children of
Israel concerning healing is profound. The Israelites
had gone three days without finding water. And
… when they came to Marah, they could not
drink the waters of Marah, for they were bitter.
Therefore the name of it was called Marah (or bitter).
And the people complained against Moses, saying,
“What shall we drink?'”So he cried out to the Lord,
and the Lord showed him a tree; and when he cast it
into the waters, the waters were made sweet. There
He made a statute and an ordinance for them. And
there He tested them, and said, 'If you diligently
heed the voice of the Lord your God and do what is
right in His sight, give ear to His commandments
and keep all His statutes, I will put none of the
diseases on you which I have brought on the
Egyptians. For I am the Lord who heals you'
Ex. 15:23-26
They came out of Egypt healed! But they began
murmuring and complaining about their
circumstances. God gave them a warning and said
that murmuring would produce sickness. What He
It's God's Will
73
meant was "if you will not murmur, I will not permit
sickness to come on you," which means they were
already healed.
The symbols found in this story carry an exciting
message. When Moses cried out to the Lord, God
showed him a tree. I believe it was because the tree
represents the cross. God commanded him to cast
the tree into the waters and immediately the water
became sweet, no longer bitter. In Scripture, water
sometimes represents people. "Sweetness" speaks of
healing and health.
It was as if God was saying, "Take the cross
(tree), cast it upon the people (waters), and they will
be healed (made sweet)." Today, without the cross,
there can be no healing. Before God Almighty healed
the waters, He showed them the tree. Before we can
receive our healing, we must look at the cross.
Did sickness ever return to the Israelites? Yes.
But it was not God who sent it. Sickness was caused
by their sin. In Numbers 21, the Bible says that
when they turned their backs on righteousness, they
were bitten by serpents.
The story of the Cross contains great symbolism.
I believe God sent His Son to Calvary for both the
healing of your soul and the healing of your body. As
the crown of thorns was placed on His head, He bled
for the healing of your mind and for your thought
life. As He was whipped, His back was torn for your
diseases.
If He bore, or carried away, our sickness, why
should we attempt to carry what has already been
placed on Him? It is gone. He has taken it away.
Often, in Scripture, when salvation came to a
man or woman it was accompanied by healing.
Do you remember the Lord Jesus saying to
Nicodemus, "And as Moses lifted up the serpent in
the wilderness, even so must the Son of Man be lifted
up" (John 3:14)? He was referring to an important
74
Lord, I Need a Miracle
story in the Old Testament that establishes this
principle: When sin enters, with it comes sickness.
And something more: When sin departs, it takes
sickness with it.
"Look at the Cross"
And the people spoke against God and against
Moses: “Why have you brought us up out of Egypt to
die in the wilderness? For there is no food and no
water, and our soul loathes this worthless bread.”
So the Lord sent fiery serpents among the people,
and they bit the people; and many of the people of
Israel died. Therefore the people came to Moses,
and said, “We have sinned, for we have spoken
against the Lord and against you; pray to the Lord
that He take away the serpents from us.” So Moses
prayed for the people. Then the Lord said to Moses,
“Make a fiery serpent, and set it on a pole; and it
shall be that everyone who is bitten, when he looks
at it, shall live.”
Num. 21:5-8
When you and I disobey the Lord, we can expect
the serpents to bite (Eccl. 10:8). What God was
saying, centuries before Calvary, was that even if
you are bitten by the serpent, all you need to do is
look again to the cross.
First, in Exodus 15:23, God showed him a tree.
The second time in Numbers 21:8 the Lord told
Moses to make a fiery serpent and set it upon a pole.
"Then the LORD said to Moses, 'Make a fiery serpent,
and set it on a pole; and it shall be that everyone who
is bitten, when he looks at it, shall live.'" Each time,
healing came by looking at the cross. Do you want to
be healed? Do you want to know God's divine power
that can give you life and health? Turn to Calvary.
The longer I study God's Word, the more
convinced I am that a Christian should not be sick.
If it is the will of God for me to be sick then Jesus
It's God's Will
75
took my sicknesses in vain.
Is it the Lord's will for me to live in sin? Of course
not. For me to say, "It is God's will for me to be sick,"
would be like saying, "It is God's will for me to live in
sin." But that's not His plan. I believe His perfect will
for me is health and healing for the rest of my days
just as I am confident He wants me to walk
righteously. Now, do I always walk righteously? No, I
make mistakes, repent and He forgives me. Do I
enjoy complete and perfect health? No, I get sick, go
to the Lord asking for His healing touch and He
heals me.
Forgiven and Healed
When God forgives He also includes the provision
for healing. The psalmist wrote: "Bless the Lord, O
my soul, And forget not all His benefits: Who forgives
all your iniquities, Who heals all your diseases" (Ps.
103:2-3). With one touch, God forgives and heals.
When Jesus looked at the man who was crippled,
He said,
“Which is easier, to say to the paralytic, Your
sins are forgiven you, or to say, Arise, take up your
bed and walk? But that you may know that the Son
of Man has power on earth to forgive sins”; He said
to the paralytic, “I say to you, arise, take up your
bed, and go your way to your house.” And
immediately he arose, took up the bed, and went out
in the presence of them all, so that all were amazed
and glorified God, saying, “We never saw anything
like this!”
Mark 2:9-12
Again, when the Lord forgives sin, He always
includes healing. That is why James 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
76
Lord, I Need a Miracle
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
It is simultaneous. Just one touch, one breath,
from the Lord is all you need. God saves and He
heals. God forgives and He heals.
We need to personalize the words of the psalmist
and repeat them again and again: "He forgives all my
iniquities; He heals all my diseases."
He promised that "the inhabitant will not say, 'I
am sick'; the people who dwell in it will be forgiven
their iniquity" (Isa. 33:24). And He does not intend for
the problem to return. God has also promised that
He will actually remove sickness from our presence.
"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" (Ex. 23:25).
My son, give attention to my words.... For they
are life to those who find them, And health to all
their flesh.
Prov. 4:20,22
Scripture clearly teaches that your body belongs
to God, and it was designed to glorify Him. "For you
were bought at a price; therefore glorify God in your
body and in your spirit, which are God's" (1 Cor.
6:20). He wants to make you whole in every way.
Let me ask again: Is it the will of God that you
walk in health? That's what the man with leprosy
wanted to know.
And there came a leper to him, beseeching him,
and kneeling down to him, and saying unto him, “If
thou wilt, thou canst make me clean.” And Jesus,
moved with compassion, put forth his hand, and
touched him, and saith unto him, “I will; be thou
clean.”
Mark 1:40-41 KJV
It's God's Will
77
And He is still saying, "I will."
Chapter 13
Your Wall of
13
Protection
Wouldn't it be wonderful if we could build a
barricade that would shield us from sickness and
disease? What you are about to discover is that a
wall of protection has already been constructed. The
provision has already been made.
As a young man in Toronto, I knew I had been
converted and called to the ministry. But I had no
knowledge of what I am teaching you now. Actually,
I did not believe it. I thought that to be sick was to
be saintly, that if you lie in a bed of affliction, God
will use you for His glory.
I soon discovered, however, that our bodies were
created to exalt and honor God Almighty. "For you
were bought at a price; therefore glorify God in your
body and in your spirit, which are God's" (1 Cor.
6:20). This discovery leads me to believe that if the
Lord Jesus was bruised and broken for my healing,
then why should I carry that burden?
The Power of Believing
I firmly believe the Lord wants us to live in total
health. It is time to believe, proclaim, and start living
where you can say, "Sickness is not mine and I will
not tolerate it under any circumstances!" When that
79
80
Lord, I Need a Miracle
message begins to stir within your soul, sickness will
have to flee.
Four Simple Laws
God does not want you to be sick. In fact, in
Exodus 15 He makes a covenant with you and tells
you that if you keep that covenant you'll be healed.
He will build a wall of protection around you.
To be specific, the Lord has established four
simple laws—just four. If you obey them, you will
live in health. And when sickness comes, you'll
command it to leave your body.
God's four laws of healing are found in one
powerful verse of Scripture. He says,
If you diligently heed the voice of the Lord your
God and do what is right in His sight, give ear to His
commandments and keep all His statutes, I will put
none of the diseases on you which I have brought on
the Egyptians. For I am the Lord who heals you.
Ex. 15:26
For the first time in Scripture, God here
introduces Himself as our healer, and He presents
us with the four conditions we must meet to be
healed.
Condition Number One: Heed. You must
"hearken" to the voice of the Lord. In Hebrew, the
word means both to "hear and declare." You must
hear it, speak it, and confess it. The importance of
this first step cannot be overlooked.
Condition Number Two: Do. The Lord demands
that you do what is right in His sight. The word do in
Hebrew means "to make, to become, and to have
charge of." So, dear friends, the Lord demands action
on our part. And healing begins to happen as we
obey the Word.
Condition Number Three: Give ear. The meaning
in the original language is "ponder." God requires
Your Wall of Protection
81
commitment on your part to meditate upon His
commandments.
Condition Number Four: Keep. The Hebrew says
"to guard, protect, and preserve" His Word. This is a
prerequisite to healing.
What does God promise as a result of meeting
these conditions? He says that He will heal you. If
you hear the Word, confess it, commit fully to His
laws, protect the Word, and make it your own, God
says you will live in complete health.
God has offered a covenant of healing, but He
gives you this warning: "Whoever breaks through a
wall will be bitten by a serpent" (Eccl. 10:8). What is
God saying? A wall speaks of protection. The Bible
says if protection is broken, a demon will bite. What
is your protection? The Word of the living God!
Do you want God's healing? Let the Word
saturate your being. Let it dominate your heart, your
mind, and your emotions. Love it, confess it, and
obey it. If the Word becomes your whole life, it will
totally surround you—on the left and the right, on
the front and the back. The Word will be your
protection and no serpent can bite you. But if that
hedge is broken, Satan and his demons will strike.
And sickness is one result of that attack.
Scripture declares that "whoever has no rule over
his own spirit is like a city broken down, without
walls" (Prov. 25:28). If you don't rule your life with
the Word, there are no walls of protection
surrounding you.
"Lord, Why Am I Sick?"
A man recently asked, "Benny, what happens if I
fail and sickness enters my body?"
My answer did not change. "Stand on the Word,"
I told him. "Stand on the Word."
Years ago, one of America's greatest healing
82
Lord, I Need a Miracle
evangelists, William Branham, a man who had
prayed for the deliverance of thousands, became
sick. Lying there with a high fever, he cried out,
"Lord, why am I sick? I have a meeting tonight and
here I am lying on a bed of affliction. Lord, You are
using me to bring healing to others. How
embarrassing that I should walk on the platform a
sick man. Heal me, Lord!"
The Lord would not answer.
"Heal me, Lord!" he said again.
Still no answer.
Suddenly, the Holy Spirit spoke and said, "The
Word is health to all your flesh. The Word is health
to all your flesh."
Branham began to recite Proverbs 4:22, but now
he personalized the words: "The Word is health to all
my flesh! The Word is health to all my flesh!"
Then he said, "Lord, if the Word is health to all
my flesh, I will stand on Your Word that says
'concerning the work of My hands, you command Me' "
(Isa. 45:11). The Lord did not say to "ask," He said
"command Me." And that is what Branham did. God
promised it and the evangelist commanded Him to
do it. He said, "My God, I command in the name of
Jesus that the Word will work for me!" And as he
began commanding the Word to work, he arose from
that bed and claimed his healing.
He said he still felt sick, but he refused to pay
attention to the symptoms. Half an hour later the
fever had gone, strength had poured into his being,
and he walked to the platform that night a healthy
man.
There's Healing in Worship
The prophet Jeremiah asked: "Is there no balm in
Gilead, Is there no physician there? Why then is there
no recovery For the health of the daughter of my
Your Wall of Protection
83
people?" (Jer. 8:22).
This Scripture contains a marvelous truth that
holds a key to your healing. Jeremiah asks, "Is there
no balm in Gilead?" The word balm in Hebrew speaks
of healing. And the word Gilead speaks of worship.
He is asking, "Is there no healing in worship?" Of
course there is. And you need to act upon the
knowledge that your worship brings healing.
If you confess the Word and nothing seems to
happen, begin to worship the Lord God of heaven.
Worship Him for His promises. Worship and say,
"Jesus, You bore my sickness. I will not bear it.
Thank You because Your Word says, 'By Your stripes
I am healed.'" As you begin worshiping the Lord, you
will watch healing come into your being.
What happened at Calvary can even protect you
from pain.
In Old Testament times, if a person was sick he
received a pain killer—myrrh. "A bundle of myrrh is
my beloved to me, That lies all night between my
breasts" (Song 1:13).
When Christ was on the cross, He was offered
myrrh. "Then they gave Him wine mingled with myrrh
to drink, but He did not take it" (Mark 15:23). It was
customary to give such a drink to a person being
crucified so that he would not feel the pain.
Why did the Lord Jesus refuse it? Christ rejected
the myrrh because He did not want to die without
pain. He would die receiving all our anguish and
torment. Christ is your "pain killer," the one on
whom you call for assistance in your time of need.
He will lie beside you in your darkest hour to stop
the hurt and bring you healing.
The Lord is your shelter and your shield. He is
your wall of protection.
Chapter 14
A Harvest of Healing
14
God's law regarding sowing and reaping is clear.
You will never celebrate the harvest unless you have
carefully planted the seed and cared for the crop.
This also applies to healing.
If you sow seeds of doubt and unbelief, your crop
will be a failure. That is why your mentality must
change. God wants you to plant with faith, hope,
and love.
In the New Testament we read that "God anointed
Jesus of Nazareth with the Holy Spirit and with
power, who went about doing good and healing all
who were oppressed by the devil, for God was with
Him" (Acts 10:38). Again, the devil in this verse
brings sickness, not God.
Instead of sowing seeds of doubt, look up to the
Father and say, "God in heaven, You promised that
healing is mine if I obey You. Now Lord, You know
that I am not perfect, but the Word says that
through Christ I am righteous."
You see, the law could never be totally obeyed
under the Old Covenant. It was impossible. Jesus
took your disobedience and fulfilled the law. For that
reason, you and I can obey the laws of God. That is
why you can pray with assurance, "Father, Your
Word says that Jesus took my pain, my sickness, my
sorrows, and my sin. Your Word says that I am the
righteousness of God, despite my shortcomings, and
85
86
Lord, I Need a Miracle
that sickness does not belong in my body."
"My Body Won't Obey"
Recently a member of my congregation told me
her story. She said, "When I was a child, I was
treated badly by my parents and for years have been
very sick." She went on to relate how she had been
in and out of hospitals more times than she could
remember, and that her physical problems
continued to that very day.
Her reason for wanting to talk to me was that she
wanted to tell me she had listened very carefully to
my messages on healing. And everything I preach,
she believes.
She said, "Pastor Hinn, I've done everything
you've said. In some cases I began doing it even
before you told me. I've been trying to practice God's
Word for years. I have faith that God wants me
healed. And I have trusted God to heal me as His
Word promises. However, my miracle has not been
manifested in a physical form. My body won't obey."
Then she looked at me with sorrow in her eyes
and asked, "Why am I still sick?"
I said to the woman, "Let's imagine there is a line
drawn across the floor. On one side of the line there
are people with the wrong concept regarding God's
Word and the wrong understanding of how God
heals."
Then I said, "Now let's suppose a person crosses
that line." Pointing to the imaginary line, I
continued, "Healing doesn't necessarily happen here.
There is all this space to walk on before you get it."
She asked, "What is that space?"
I responded, "When you sow a seed you can't
expect to reap the harvest tomorrow. You've got to
give the seed time to take root, to bear the fruit, and
then you'll reap the harvest. I believe you have
A Harvest of Healing
87
crossed over the line. You have entered the area
where God can begin to do His work."
She said, "Pastor, you know that I should be dead
by now. My doctors are amazed that I am still alive."
I told her, "You are alive because your faith is
alive. You are trusting Him with every part of your
being. Remember that 'faith is the substance of
things hoped for, the evidence of things not seen.' Now
give your body a chance to follow and allow the
healing to be manifest. Don't give up! Your miracle is
getting closer every day."
Crossing the Line
When will you receive your healing? Today?
Tomorrow? The most important fact to know is that
you received the provision for your healing two
thousand years ago. It happened on the cross.
When you believe in your heart, soul, and mind
that the atonement for your healing has already
taken place, you have "crossed the line." You have
entered the fertile ground where the seed can grow
in good soil where God can produce a harvest.
God wants you to eliminate the negative, faith-
shattering thoughts Satan would have you believe—
doubts he attempts to plant in your mind. He wants
you to say, "I will not accept or tolerate sickness and
disease!"
What kind of seed should you sow? Jesus said,
"The seed is the word of God" (Luke 8:11).
Never forget the words found in Proverbs:
My son, give attention to my words; Incline your
ear to my sayings. Do not let them depart from your
eyes; Keep them in the midst of your heart; For they
are life to those who find them, And health to all
their flesh.
Prov. 4:20-22
88
Lord, I Need a Miracle
How does health come? Your healing comes
through the Word. But it's not always automatic.
Scripture tells us sometimes we have to find it. And
how does that happen? Three ways. First, by being
attentive. Second, by having a steadfast look. And
third, by keeping the Word in your heart.
You will find, or "catch," the Word by having your
ears open, your eyes open, and your heart open to it.
Scripture does not say you will find healing with a
little whisper, or with a glance, or with a little feeling
from your heart. It takes bold, decisive action!
Paul wrote to the church at Rome, "Faith comes
by hearing, and hearing by the word of God" (Rom.
10:17). One person said it this way: Faith comes by
"hearing and hearing." In other words, we need to
keep on hearing what God is saying and not rest on
what we read or heard yesterday. You will never
absorb the Word into your life by hearing it once.
You need to hear, and hear, and hear again.
You also need to have a steadfast look. Keep
looking, and looking, and looking. Then your heart
must love it, and love it, and love it. This is how you
will find—and sow—your healing.
God wants you to show diligence so that "you do
not become sluggish, but imitate those who through
faith and patience inherit the promises" (Heb. 6:12).
When the Word is sown, it's time for "faith and
patience." When you plant the seed you have
discovered, don't always expect it to bring forth life
in twenty-four hours. Have both assurance and
endurance. "Therefore do not cast away your
confidence, which has great reward" (Heb. 10:35).
"He's Right on Time"
Plant your seed and keep watering it. You will
never enjoy the abundance of your healing if you
allow your field to become parched and dry.
A Harvest of Healing
89
Continue to water your faith with the Word and
never, never give up.
Yes, God wants you healed. But remember, it
took a long time for you to become as you are. And it
may take time for you to become a totally changed
person. The Lord cleanses your heart in an instant
at salvation, but being "transformed by the renewing
of your mind" can be a longer journey. In the same
way, your healing may take place over a period of
time.
Have you crossed the line? Are you in a position
for God to perform a miracle in your life? Don't give
up on God.
Some people like to pick a favorite verse from
Scripture and say, "If I'll just use that, God will heal
me." They may quote again and again,
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.
Isa. 53:5
It is a powerful verse, but don't try to base God's
healing power on just one Scripture. God says the
Word must saturate you. Only then will "health come
to your flesh." The Word of God from Genesis to
Revelation needs to permeate your life. Remember,
you've got to hear it and keep hearing it. See it and
keep seeing it. Love it and keep loving it. The Word
has the power to bring the healing for which you
have prayed so long.
The Word works wonders. Paul said,
When you received the word of God which you
heard from us, you welcomed it not as the word of
men, but as it is in truth, the word of God, which
also effectively works in you who believe.
1 Thess. 2:13
90
Lord, I Need a Miracle
Where Is Your Faith?
Some people, however, have faith in the wrong
things. They have great difficulty believing that God
will answer their prayers. They aren't sure the Word
works, and it shows in their behavior.
Remember, what you sow, you will reap. If you
plant seeds of unbelief, your harvest will be sad
indeed. But if your field has been carefully sown
with the Word, and with faith, your barns will be
filled to overflowing. And if you are in need of God's
touch, you will reap a harvest of healing.
Chapter 15
Claim Your
15
Inheritance
Receiving a miracle is not something you earn by
good works. Nor is it a gift to show love and
appreciation. Healing belongs to you. It's your
inheritance (Ex.. 15:26).
Your road to health and recovery is clearly
marked. Scripture says that the Word must first be
"built" in you. And when that happens, you are
ready to receive what is rightfully yours.
And now, brethren, I commend you to God and
to the word of His grace, which is able to build you
up and give you an inheritance among all those who
are sanctified.
Acts 20:32
In an age of fast foods, instant photography, and
computer chips, people want everything now. And
they expect the Lord to respond in the same way.
But God's kingdom does not function with a
microwave mentality. The Word first builds, then it
gives.
Building takes time, and God's Word is what puts
the pieces together. The word build as used here is
the Greek word for "construction." It begins with a
solid foundation at conversion and grows brick by
brick, layer upon layer, until the structure becomes
91
92
Lord, I Need a Miracle
a masterpiece.
None of us like to wait. But if a farmer makes a
meal from his seed, there will be nothing left to
sustain him in the days ahead. He doesn't eat his
seed. It is by planting the seed of truth that you will
be set free.
You may be saying, "I'm still sick. I'm still
miserable and defeated." Perhaps you wonder, "Lord,
where is my health? My legs are hurting, my head is
aching, my body is in constant pain." You may even
conclude that the only thing worth rejoicing about is
that you have been born again. Physically, you are in
dire need.
Don't panic. You are on the right track. By being
built up in the Word, you are planting seeds that will
bring healing from your head to your toes.
As you walk the road hearing, seeing, and loving
the Word, the process of building continues. Steady
progress is being made day after day. Since you are
so close to what is happening, you may not be able
to measure your growth. Your spirit has been
changed. Your soul is being changed. In Romans
12:1-2, the Scriptures tell us,
I beseech you therefore, brethren, by the mercies
of God, that you present your bodies a living
sacrifice, holy, acceptable to God, which is your
reasonable service. And do not be conformed to this
world, but be transformed by the renewing of your
mind, that you may prove what is that good and
acceptable and perfect will of God.
So, in the new birth your spirit was saved, your soul
is being saved, and the body will be saved. In the
same way, your spirit was healed at the cross, and
your soul (emotions, intellect, and will) is healed as
the Word develops in you. And one day you will see
the transformation taking place in your body.
Suddenly you'll say, "It's happening. I feel better
and different than I felt three weeks ago!" The
Claim Your Inheritance
93
transformation of the inner man takes place in an
instant, but outward signs may take longer. The
Word begins to present you with your inheritance
deep on the inside. Before long your emotions are
healed, and your mind begins to think as the Father
thinks. It is a law of God and of nature that what
happens on the inside will eventually affect the
outside. The exterior will be touched by the overflow
from the interior.
A Question of Faith
Give the Word time to pour its life into you and
flood your body. Walk life's road saying, "The Word is
being built within me. Through faith and patience I
inherit the promises." His Word will give you
strength and endurance, even when your spiritual
legs are aching and you feel like giving up.
Allow the seed time to take root, to bring forth
life, and to bear fruit. As you journey, God is looking
for two important elements: faith and confession.
Is faith essential to healing? Absolutely. Your
faith must grow and increase daily if you want to
receive your inheritance.
The Lord often healed when men and women
approached Him in faith. At other times, being
moved by compassion, the Lord Jesus healed
without specifically being asked. And there were
other times in the ministry of our Lord Jesus when it
wasn't God's timing to heal.
I was recently asked, "Why didn't Jesus heal
everyone who came near Him? He only healed
certain ones and left many sick."
That is a good question. If the Lord walked
through the Gate Beautiful many times, why did He
not heal the man who had been sitting there who
Peter and John healed? And what about the others
at the gate who were crippled or blind and begging
alms? Why was only one of them healed?
94
Lord, I Need a Miracle
If you remember Acts 3:2, the Bible talks of this
man sitting at the gate asking for alms. Verse 6 tells
of the man's healing and, as a result, five thousand
men were born again (Acts 4:4). I believe the glorious
result of this miracle is the reason the man was
healed at this time rather than earlier. God is the
God of perfect timing, and this is a great example of
His perfect will at work but also remember that God
declared through Isaiah that His ways are not man's
ways (Isa. 55:8). There will always be something we,
as humans, won't know or understand. There will
always be secret things that belong to God (Deut.
29:29).
In services of my own ministry, repeatedly the
Holy Spirit has let me know that an individual has
just been healed. How did it happen? I did not go to
him and pray the prayer of faith. The Holy Spirit,
knowing he was ready, touched him.
Claim Your Inheritance
95
Pastor Benny Hinn, cured of his stuttering, now shares a message
of God's love around the world.
96
Lord, I Need a Miracle
After two unsuccessful intestinal surgeries, in 1991 Charlie
McClain was told by his doctors that "we can't do anything else."
Claim Your Inheritance
97
Marsha Brantley of Broken In 1990, Dave Lane of
Arrow, Oklahoma suffered with Cookeville, Tennessee was told
lupus from infancy.
"you've got thirty days to live."
In 1992 Dave and Rebecca Lane share their testimony of victory
over cancer at a Miracle Crusade.
98
Lord, I Need a Miracle
In July of 1991, Dick Gadd of Myrtle Beach, South Carolina was
diagnosed with cancer.
Dick and Judy Gadd with their grandson, Justin, who was
baptized on Easter Sunday.
Claim Your Inheritance
99
Sarah Knapp of Johnston City,
Illinois was disabled with severe
muscle and nerve damage.
Timothy Mercer of Orlando, Florida was born with hypoplastic lungs
and a kidney disorder.
A happy and healthy Timothy after his miracle.
100
Lord, I Need a Miracle
Kathie McGahuey, shown with her family, was constantly
bedridden for years by life-threatening allergic reactions.
Kathie and hair dresser
rejoicing together over her
healing and the return of her
hair.
Kathie and Ken healthy again.
Claim Your Inheritance
101
After being diagnosed with heart disease in 1988, Doreen
Maddeaux took a trip to Israel.
In 1992, waiting for the train home, Doreen is beaming after her
healing in a Lansing, Michigan crusade.
Doreen telling others of God's grace in her native Canada.
102
Lord, I Need a Miracle
Pastor Benny Hinn sharing his message of healing with
thousands.
At a healing service, a silent reminder of God's
miracle-working power.
Claim Your Inheritance
103
The element of faith as a key to healing is beyond
explanation. Even though there will always be
questions about healing and faith, we can be certain
that faith is a key in God's healing process. What we
do know is that it is necessary. Repeatedly, before
Christ extended healing, He observed the person's
faith— He saw it. In the New Testament, faith is often
seen rather than heard.
At Capernaum, "they brought to Him a paralytic
lying on a bed. And Jesus, seeing their faith, said to
the paralytic, 'Son, be of good cheer; your sins are
forgiven you'" (Matt. 9:2). He saw the faith of those
men carrying the paralytic, and He was moved with
compassion. Moments later, the man was totally
healed but only after the man's sins were forgiven.
Furthermore, we have examples in Scripture
where we find individuals approaching Jesus
determined to be healed. The woman with the issue
of blood was faced with the opposition of the crowds
around Jesus. Yet she was so set on being healed,
she released her faith, fought her way into Jesus'
presence, touched His garment, and received her
healing. In the early days of my ministry, God
opened my eyes to this fact: People can receive
miracles because they are determined to receive
their inheritance.
"Lady, Sit Down!"
Several years ago in Phoenix, Arizona, while I was
preaching, I noticed a commotion in the audience of
several thousand people. I looked closely to see a
woman in a wheelchair trying to stand up. Suddenly,
she was holding on to the chair and began moving
her legs from side to side.
I continued to preach, but it seemed that people
everywhere were turning their attention to the lady—
and I was no exception. I had not yet come to believe
104
Lord, I Need a Miracle
what I am teaching you now, and I thought, "That
lady is going to fall and injure herself."
Immediately, I spoke to her from the platform and
said, "Lady, sit down because God is not healing
you."
As I continued my message, I glanced down and
saw that once again she was trying to move her legs
back and forth. It seemed she would not stop. I
repeated "Please take your seat."
At the end of the service, while dozens of people
came forward for salvation, I saw her again—out of
her wheelchair, moving her legs, and now the
wheelchair began to move from its position. As I was
concerned that she might fall and hurt herself, I
decided to get her back in that chair even if I had to
force her to be seated.
By this time I was a little upset at all the
distraction she had caused throughout my message.
I walked over to her and said, "Lady, I told you
during the entire service to stay in your wheelchair.
You could fall and really hurt yourself."
Suddenly, with great excitement, she began to
talk to me; every word was in Spanish. "Do you
speak English?" I asked. But she continued to
respond in her own language. She hadn't understood
a word I had said that night. She probably thought I
had been telling her that God was going to perform a
miracle.
I called for an interpreter and said, "Tell her to sit
down because God hasn't healed her. When she is
healed, she can get up."
She got my message, and I got her response.
Through the interpreter she said, "You tell that
preacher that I am going to get healed tonight
whether he likes it or not!"
I was stunned. I saw faith as I had never seen it.
Immediately I took her by the hand and said, "In
Claim Your Inheritance
105
Jesus' name!" The moment I spoke His name the
woman began to shout in Spanish! I didn't
understand a word she said, but I felt God's
presence as she spoke. Instantly, she jumped out of
that wheelchair and took off. All I could do was to
stand there looking at her in amazement. Across the
entire auditorium people began to praise the Lord
with a mighty voice.
It was a great lesson for me. The poor lady was
trying to get a message to me, and I was too dense to
see it! What was she doing? She was exercising her
faith. I saw it and could not recognize it. But Jesus
saw it.
I am certain that the Spanish lady had been
convinced through the Word that God would heal
her. I believe she had been built up through faith
and patience, and this was her moment to reap the
results. She exercised her faith and was waiting for
me to exercise mine.
When you reach that place of readiness, you will
hear the words of Jesus saying, "As you have
believed, so let it be done for you" (Matt. 8:13).
Words of Power
Faith plays a vital role in healing, and so does
confession.
You ask, "Why must I affirm the promises of
God? Why is it so important?" Confession without
the Holy Spirit is merely empty words. In Genesis
1:2 it declares "The earth was without form, and void;
and darkness was on the face of the deep. And the
Spirit of God was hovering over the face of the
waters." Verse 3 goes on to say "Then God said, 'Let
there be light'; and there was light." Imagine, God
Himself didn't speak until the Holy Spirit moved.
Speaking the Word of God without the movement of
the Holy Spirit is useless. Psalm 91:1-2 speaks again
of the importance of confession.
106
Lord, I Need a Miracle
He who dwells in the secret place of the Most
High Shall abide under the shadow of the Almighty.
I will say of the Lord, “He is my refuge and my
fortress; My God, in Him I will trust.”
Here we see that we must rest in God's presence to
affirm His promises.
I have discovered that confession gives the
lordship to your human spirit over your body and
your mind. Scripture warns us, however, that "you
are snared by the words of your own mouth" (Prov.
6:2). You are taken captive and dominated by your
words, and so is your spirit.
It is important that the right words take authority
in your life. You are to speak God's Word in total
accord with the Father. To confess His promises is
simply to agree aloud with Him.
You say, "I've tried that, but I haven't seen the
results."
We need to grasp our confession tightly and not
let go. "Seeing then that we have a great High Priest
who has passed through the heavens, Jesus the Son
of God, let us hold fast our confession" (Heb. 4:14).
The Word tells us to "hold fast the confession of our
hope without wavering, for He who promised is
faithful" (Heb. 10:23).
In Romans 10:10 we read, "With the mouth
confession is made to salvation." And that is where
many people stop. They believe it is only meant for
the time you profess that Jesus is Lord.
We are instructed to "acknowledge" our faith,
confess it," and "hold it fast." Even the psalmist
talked about it. "Whoever offers praise glorifies Me;
And to him who orders his conduct aright I will show
the salvation of God" (Ps. 50:23). Your conversation
must be in line with the Word. And when it is, you
will see His salvation.
However your words alone, apart from the moving
Claim Your Inheritance
107
of the Holy Spirit in your heart, will not in
themselves produce your inheritance.
Confession gives God's authority to your spirit
and you will know God's healing power.
Why should you keep confessing? Because God is
faithful to His promises. When you see the promise
far ahead, that is the time to confess it, believe it,
walk it, see it, and love it. Let the Word fill you and
build you. And one day soon you will receive your
inheritance.
Chapter 16
Farewell to Fear
16
God does not promise that the road to your
miracle will be smooth. The path is filled with
roadblocks and detours of every description.
Without question you will face one of hell's most
destructive forces. It came against the disciples and
the followers of Jesus. And it will come against you.
What will become your greatest challenge? Fear—
Satan's greatest tool.
The moment you begin living and acting on faith
and on the Word, you will be a target for attack. Fear
will come as surely as the sun will rise. You can
count on it. The question is not whether it will come,
but how you will deal with it.
The devil has no intention of leaving you alone,
especially when you walk by faith. He will try to
strike at you with every ounce of his evil energy. The
more you do for God the more Satan will attack you.
"It's Something You See"
He will come against you just as he harassed
Abraham.
God made Abraham a promise that he would be
forever favored. He said,
I will make you a great nation; I will bless you
And make your name great; And you shall be a
109
110
Lord, I Need a Miracle
blessing. I will bless those who bless you, And I will
curse him who curses you; And in you all the
families of the earth shall be blessed.
Gen. 12:2-3
Abraham, the "father of faith," came face to face
with the destructive force we are talking about—fear.
He collapsed with fright, and God had to correct
him.
The Lord said, "Do not be afraid, Abram. I am your
shield, your exceedingly great reward" (Gen. 15:1).
Fear can thwart God's protection. The Lord was
saying "If you fear, I will not be your shield."
What was he fearing? God promised Abraham
that he would have children and be the father of
many nations. Now he was worried that he would
have no children. "Lord GOD, what will You give me,
seeing I go childless? ... You have given me no
offspring" (vv. 2-3).
Fear, like faith, is something you see. It's a
picture. Abraham saw himself childless and became
frightened. That is why God corrected him.
Abraham was in his tent, gripped with anxiety
and fear. God told him to get up and go outside. It
was night and the Lord told him, “' Look now toward
heaven, and count the stars if you are able to number
them.' And He said to him, 'So shall your descendants
be'” (Gen. 15:5).
God wanted Abraham to start counting stars
because faith is a picture. Then the Lord changed the
picture for Abraham from stars to children. He was
saying, "Stop seeing yourself with nothing, and see
yourself with a multitude. See your offspring. See
your future!"
When Abraham wasn't counting stars, he was
counting grains of sand. God told him, "I will multiply
your descendants as the stars of the heaven and as
the sand which is on the seashore; and your
Farewell to Fear
111
descendants shall possess the gate of their enemies"
(Gen. 22:17).
"One, Two, Three"
God took away Abraham's "fear picture" and
commanded him to see a "faith picture." He must
have counted for a long, long time. For fourteen long
years what do you think Abraham did? He counted
the stars and the sand. Why? Because fear kept
coming against him, clouding his vision. Proverbs
29:18 (KJV) cautions us that where there is no
vision the people perish. Fear does not run and hide,
nor does the devil take a vacation.
Can you see Abraham as fear came upon him,
counting, "One, two, three, four, five"? He probably
walked with a bucket full of sand. And at night he
counted as he scanned the heavens.
Without question, fear is the most destructive
tool of Satan. Scripture tells us that hell will be
crowded because of it. "But the fearful, and
unbelieving,... shall have their part in the lake which
burneth with fire and brimstone: which is the second
death" (Rev. 21:8 KJV).
With fear being such a powerful force, it becomes
easy to understand why more people do not receive
their healing. A list of people's apprehensions would
fill volumes.
Recently, at a service in our church, a man was
miraculously healed. There was no question
concerning what the Lord did for him. But I was
shaken when he came to me a few days later and
said, "I'm afraid I am going to get sick again."
"Don't say that," I cautioned him. "Erase the
words 'I'm afraid' from your mind and from your
lips." I told him to "stop seeing yourself sick and see
yourself healed!"
112
Lord, I Need a Miracle
"Keep on Counting"
I believe it is much more difficult to count stars
and sand for fourteen years than to believe God for
the healing of your body. People must have called
Abraham "crazy." But when his son was born, God
said, "That's one! Keep on counting."
Today, Abraham must look down from heaven
and say, "Look at that multitude. It is still growing.
Stars are still being added."
Stop considering the barriers that surround you.
Start believing the Word. Start seeing and counting
the stars.
Glowing on the Sea
After the Lord Jesus miraculously fed five
thousand on the shore of the Sea of Galilee, late in
the afternoon, He asked His disciples to leave so He
could have some time alone. "Immediately Jesus
made His disciples get into the boat and go before
Him to the other side, while He sent the multitudes
away" (Matt. 14:22). Then, "He went up on a
mountain by Himself to pray. And when evening had
come, He was alone there" (v. 23).
He prayed for ten to twelve hours, until the
"fourth watch," which was early in the morning when
it was still dark. We all know what happened next.
The disciples' boat was in the middle of the sea,
being tossed about by a great storm. Jesus came to
them, walking on the water.
Perhaps the greatest miracle was not that Christ
walked on the sea, but that the disciples could see
Him in the dark, and in the storm. How do you think
they saw Him? I believe that, after praying for ten
hours on the mountain, the Lord was actually
shining. There was a beam of light coming toward
the boat. Jesus was glowing with the glory of God!
Farewell to Fear
113
And when the disciples saw Him walking on the
sea, they were troubled, saying, “It is a ghost!” And
they cried out for fear.
v. 26
The Lord called to them, saying, "Be of good
cheer! It is I; do not be afraid" (v. 27). But Peter
wasn't sure it was Jesus. He said,
“Lord, if it is You, command me to come to You
on the water.” So He said, “Come.” And when Peter
had come down out of the boat, he walked on the
water to go to Jesus.
vv. 28-29
I don't believe Peter tested the water. He stepped
out of that boat and started walking. What he was
walking on was not the water. I believe he was
walking on the Word that said, "Come!"
But as Peter was walking toward the bright glow
of Christ, suddenly he felt a wind pass by him. He
panicked with fear. The Bible says, "When he saw
that the wind was boisterous, he was afraid; and
beginning to sink he cried out, saying, 'Lord, save
me!'" (v. 30).
It was dark and he probably could not see the
water too well. How could he "see" the wind? He saw
it in his mind. It was a fear picture. He had been
walking in faith, but he felt the wind and visualized
disaster. What happened? Peter began to sink.
He cried,
“Lord, save me.” And immediately Jesus
stretched out His hand and caught him, and said to
him, “O you of little faith, why did you doubt?”
vv. 30-31
Peter was so shaken that he did not answer. They
stepped into the boat, the wind ceased, and they
crossed safely to the other side.
The Lord taught Peter a powerful lesson.
114
Lord, I Need a Miracle
Anything is possible when faith is exercised. But
when "Come!" was replaced by the wind and the
storm, he began to sink.
Instead of having an anxiety attack, start
counting your stars, confessing His promises, and
walking toward the Lord Jesus.
Say "Farewell!" to fear.
Chapter 17
Forever Healed
17
I have frequently been asked, "Pastor Hinn, how
can I keep my healing?" Others have wanted to
know, "Why do some people lose their healing?"
These are both important questions because I firmly
believe the Lord wants you to be healed completely,
and permanently.
What you have been reading should make it clear
that the Word of God is the key that unlocks the
door to your healing. Some may wonder, "Do I have
to be a Bible scholar to be a candidate for God's
touch?" Not at all. Even a new Christian can receive
the Lord's healing power, and there are millions of
testimonies that prove it.
God is sovereign. He can grant healing when,
where, and to whom He chooses. But the moment a
person is healed, he should begin to immerse
himself in the Word without delay. The continuance
of his healing depends on it. The psalmist wrote, "I
will never forget Your precepts, For by them You have
given me life" (Ps. 119:93).
God's Word quickens you and keeps you alive.
That's why it is vital for you to be constantly filled
with the life of the Father, and not with the
destructive forces of Satan. "His divine power has
given to us all things that pertain to life and godliness,
through the knowledge of Him who called us by glory
and virtue" (2 Peter 1:3).
115
116
Lord, I Need a Miracle
How do you get that knowledge of Him? Through
His Word.
When God's knowledge permeates you, His divine
power and life leave no room for sicknesses. The
Word remains alive as you read it, hear it, and
associate with those who love it. That is why it is
important to stay in the atmosphere of the Word.
There is a great difference between eating a
hamburger and fries at a fast-food restaurant and
enjoying a healthy meal with your family around the
dining room table. The environment makes the
difference, not to mention the great improvement in
nutrition.
It is vital that you find a church that gives you
the meat of God's Word. Both your spiritual and
your physical health are at stake.
Yours to Keep
The Lord not only wants you to receive your
healing, He wants it to continue. Here are seven
specific ways you can keep your healing.
1. Trust in God. "Cursed is the man who trusts in
man And makes flesh his strength, Whose
heart departs from the Lord" (Jer. 17:5). Those
are harsh and negative words, but they are
true. Then we read: "Blessed is the man who
trusts in the Lord, And whose hope is the Lord"
(v. 7).
Those words are followed by the promise of
healing. "For he shall be like a tree planted by
the waters, Which spreads out its roots by the
river, And will not fear when heat comes; But
her leaf will be green, And will not be anxious
in the year of drought, Nor will cease from
yielding fruit" (v. 8). God says that if you will
trust Him, you will stay healed.
2. Keep His Word. The advice found in Proverbs
Forever Healed
117
is worth committing to memory. "My son, give
attention to my words; Incline your ear to my
sayings. Do not let them depart from your eyes;
Keep them in the midst of your heart; For they
are life to those who find them, And health to
all their flesh" (Prov. 4:20-22).
3. Confess your faults one to another. Healing
requires more than an anointing with oil. The
words of James make it clear:
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. Confess your trespasses to one
another, and pray for one another, that you may be
healed. The effective, fervent prayer of a righteous
man avails much.
James 5:14-16
4. Speak God's language. "There is one who
speaks like the piercings of a sword, but the
tongue of the wise promotes health" (Prov.
12:18). If you expect to live in complete
health, you must learn to speak what God
speaks. "He who guards his mouth preserves
his life" (Prov. 13:3).
5. Stay in prayer. "He who dwells in the secret
place of the Most High Shall abide under the
shadow of the Almighty" (Ps. 91:1). The "secret
place" is prayer.
I will say of the Lord, “He is my refuge and my
fortress; My God, in Him I will trust.” Surely He
shall deliver you from the snare of the fowler And
from the perilous pestilence. He shall cover you with
His feathers, And under His wings you shall take
refuge; His truth shall be your shield and buckler.
vv. 2-4
118
Lord, I Need a Miracle
The psalmist then presents a tremendous
promise. "No evil shall befall you, Nor shall any
plague come near your dwelling; For He shall give His
angels charge over you, To keep you in all your ways"
(vv. 10-11).
Prayer keeps you in health.
6. Resist the devil. "Therefore submit to God.
Resist the devil and he will flee from you. Draw
near to God and He will draw near to you"
(James 4:7-8). How do you push Satan away?
By submitting to the Lord.
7. Observe the laws of nature. Why should the
Lord continue to grant healing if you violate
His rules of good health?
Do you not know that you are the temple of God
and that the Spirit of God dwells in you? If anyone
defiles the temple of God, God will destroy him. For
the temple of God is holy, which temple you are.
1 Cor. 3:16-17
By keeping these seven rules of healing, you can
know continued health and life.
What Are You Eating?
The Word of the Lord is precise concerning the
foods we place in our bodies. In the law of Moses,
the Lord gave Jews rules regarding eating, but many
people laugh at these ordinances as old-fashioned
and irrelevant.
At the risk of being misunderstood, I want to
share my personal beliefs regarding foods we should
and should not eat.
You may think I am "old-fashioned," or out of
touch with reality, but I do not eat food which the
Bible forbids.
You might say, "Benny, you were born in Israel
where they don't eat certain things." That is not the
Forever Healed
119
reason. It's not cultural. I am not telling you what is
right for you, but to me the Word is the Word. If it
tells me not to eat it, I don't.
Isn't it amazing that nutritional experts and
medical doctors are now telling people to eat many of
the same foods that God commanded Moses to
instruct the children of Israel to eat? What the
church would not believe for years the world is now
embracing.
Discovery after discovery tells us that certain
foods cause cancer. Yet for hundreds of years people
have ignored what God said to Moses, and their
bodies have suffered.
Why do I stick to "Bible foods"? The argument
may be weak spiritually, but when you look around,
it is not. You may disagree, but I only share this out
of love and concern. I do not want you or your family
to suffer with sickness because of your eating
habits.
God can heal you right now, but you will not keep
your health if you take into your body something of
which I believe He disapproves. For example, I do not
eat rare meat. God said that we must not eat blood.
You say, "If it's not in the New Testament, I won't
listen."
James said to the Council at Jerusalem,
I judge that we should not trouble those from
among the Gentiles who are turning to God, but that
we write to them to abstain from things polluted by
idols, from sexual immorality, from things strangled,
and from blood.
Acts 15:19-20
God spoke much on the topic of food. Did you
know that if all the passages in Scripture regarding
food were placed together, they would make one of
the longest books of the Bible?
Some people attempt to find one verse that would
120
Lord, I Need a Miracle
negate hundreds of Scriptures regarding God's laws
of health. But I believe all His teaching is there for a
purpose.
You may disagree, but I believe I have an
obligation to the Father to eat His healthy foods. And
I have decided to live by His rules.
Without being legalistic about it, I sincerely
believe following God's dietary plan is the healthiest
way for me to eat. I also believe that we need to be
careful of the chemicals we allow to enter our bodies
through the processed and treated foods we eat.
Dear friends, please don't misunderstand me here. I
love each of you and only want you to take seriously
what you eat and consider that God's Word does
speak extensively about our eating healthy foods.
Take a look at the Scriptures for yourself. Consider
what you are eating and then make your own
decisions.
Now a brief word about exercise. In addition to
good eating habits, I'm convinced a regular exercise
plan is another way we can stay healthy. Regardless
of your age, or the shape you are in, there is some
kind of exercise which is right for you.
I try to do some exercise every day, and I always
feel better when I do. God blessed us with brains
and it sure makes sense to me to use them. In
addition to taking care of ourselves spiritually
through Scripture reading, worship, and confession,
I know God wants each of us to take care of
ourselves physically through proper diet and
exercise.
The Lord wants us to live a long, fruitful, and
healthy life. Healing is a vital provision of God's
covenant with us. I encourage you to commit
yourselves today to a daily walk with our Lord Jesus.
Let's enjoy the benefits of a healthy life and confess
God's provision for healing when sickness invades
our world. You can claim God's provision for healing
Forever Healed
121
right this moment and trust in His promise to
restore you to health (Jer. 30:17).
Part Three
The Miracles God
Part Three:
Provided
Chapter 18
I'm Soaring Now
18
To me, the miracle-working power of the Lord is
not a subject for debate. I'll leave that to the critics,
the doubters, the skeptics, and those who have
never experienced God's healing touch.
I only know that for years I had a severe problem
with stuttering, and suddenly I was totally healed.
But what about Lynn Whitmore in Knoxville? She
had lost her sight in one eye and was losing vision in
the other because of irreversible damage to the optic
track. Was it possible that God could somehow heal
her?
What would happen to Dick Gadd in Myrtle
Beach with a deformed hand and cancer in his
back? Was there hope for Marsha Brantley in
Oklahoma whose body was being tortured by the
effects of lupus? And what was the future of Charlie
McLain in Tulsa who was strapped to a tube-feeding
machine, and too weak for another surgery on his
blocked intestine?
Sarah Knapp, the nurse in Illinois, was still
suffering with severe pain in her arm and shoulder.
Little Timothy Mercer in Orlando, who was born with
hypoplastic lungs, continued to fight for his life.
Doreen Maddeaux in Toronto was facing yet
another heart surgery. And what would happen to
Dave Lane, the horse-breeder in Tennessee, who was
diagnosed with a baseball-size malignant tumor in
123
124
Lord, I Need a Miracle
his colon?
Kathie's Intolerable Life
Kathie McGahuey was still in Milwaukie, Oregon,
suffering from an extreme case of anaphylactic
reactions and "environmental illness." She was
hypersensitive to a countless list of odors, foods, and
chemicals that made life almost intolerable. Most of
her hair had fallen out.
When Kathie's ordeal began she weighed 250
pounds. Eleven years later her illness had reduced
her to 110. "I had lost a whole person," she says.
When our television program began airing in
Oregon in 1990, Kathie started to watch it. "It
seemed that day after day my faith became stronger
and stronger when I saw what the Lord was doing in
the lives of others," said Kathie. "I prayed, read the
Word, and believed God for my miracle."
When the announcement was made that we had
scheduled a crusade in Portland, Kathie's
expectations began to soar. "I believed with all my
heart that the Lord was going to heal me in one of
those meetings."
On July 25, 1991, the first day of the crusade,
Kathie had another serious attack, but she was not
about to let that stop her from attending the opening
service. She and her husband, Kenneth, drove to the
auditorium.
Kathie not only believed in healing, she believed
in the Healer. "Although I was sick, people would
come to our home to receive ministry," she says.
"They would sit on the side of my bed and I would
share the Word with them. It kept me from being
depressed and self-centered. I knew I should not be
focusing on my own problems."
Trying to Concentrate
I'm Soaring Now
125
At the Portland crusade the McGahueys were
sitting toward the front of the packed auditorium.
Kathie specifically sat in the back row of the section
so she would not be penned in by odors. "The room
was fairly large and there wasn't anywhere to go to
get away from the smells," she says. "I sat as quietly
as I could. I closed my eyes so I could concentrate on
the Spirit of God through the praise and worship. I
did not want anything to distract me."
Kathie was praying for a miracle, but she had a
difficult time being specific. "Through the years I had
been diagnosed with so many illnesses, I didn't know
where to begin," she says. Any one of the disorders
would have devastated the average person. Doctors
had told her that her problems were the result of
everything from a blood disorder to mercury
poisoning. That night Kathie told the Lord,
"Everything I have and everything I am is yours."
As the service continued I began to pray that the
Lord would honor the faith of those who needed a
miracle. At that moment, something supernatural
happened to Kathie.
"Suddenly the power of God hit me so strongly
that I could feel it in the lower part of my stomach,"
she says. "It moved up into my chest and into my
mouth; my teeth and my tongue felt numb."
People who were seated around her began to ask
what was happening. "I couldn't speak," says Kathie.
"All I could do was cry."
When we began to ask for those to come forward
who had received a healing, the Lord began to speak
to Kathie. "I heard a voice inside me say, 'If you don't
stand up and go forward, you're going to lose what
I've begun,'" she recalls.
To that point in the service, Kathie found it
difficult to stay in the building because she was so
weak and emaciated. She could only describe it by
saying, "I felt there were many forces coming against
126
Lord, I Need a Miracle
me. I wanted to run and escape from all the smells."
The moment she started to stand, however,
something remarkable happened. "It felt as though
someone reached under my armpits and gently lifted
me up," she recalls. "And when I stepped out into
the aisle I don't even remember touching the floor—
even though I know I did."
Kathie walked forward to an area near the
platform and told some of the counselors and a
medical doctor what she felt had happened. They
wanted to be sure the healing had truly taken place.
"As a test, they sprayed perfume on me, to see if
there would be some kind of a reaction. Perhaps I
should say they poured it on me, because that is
what they did," Kathie says. "Normally, that would
have sent my system into shock, but nothing
happened."
A few minutes later, Kathie walked up the stairs
of the platform to testify publicly of the healing that
had taken place. I felt led of the Lord to tell her,
"Within ninety days your hair will be back. You'll be
gaining weight."
Another "First"
After the service, the McGahueys drove home
rejoicing at what had taken place. "That night I went
to bed and slept from a little after midnight until
3:30 A.M. When I woke up, nothing had happened—
which was unusual," she says. "Normally, from being
around odors, my colon would purge, I would vomit,
go into anaphylactic shock and perhaps end up in
the hospital."
When Kathie's eyes opened that night, the Lord
spoke to her and said, "I'm going to begin your
testimony now." She couldn't go back to sleep. "I
believe He woke me up to show me that there had
been no reaction to what I was exposed to that night.
I was a new person."
I'm Soaring Now
127
When Kathie returned to the crusade the next
day, she began to experience what would become a
series of "firsts" for her. "I went into a public
restroom by myself for the first time in years," she
says. "I had to avoid such places because of my
reaction to hair spray or cleaning solutions. When I
walked out the door I was smiling—as thrilled as a
little child with a new toy."
From the moment of her healing, Kathie's body
has grown stronger week by week. "Even though the
healing of my allergic reactions was instant, my body
was so emaciated that it has taken time to build up,"
she says. "A person does not go from starvation to a
healthy weight overnight."
Once again Kathie can drive an automobile, work
in the yard, and do things many people take for
granted. "Every day is a new adventure for me," she
says. "I weep and weep for joy because now I can
attend church and I don't have to exit quickly when
someone walks in with fabric softener on their
clothing—or when someone is wearing a leather
jacket."
After so many years of running from her
environment, Kathie has had to retrain herself not to
automatically react and retreat. "Even after being
healed, my first response to the slightest hint of an
odor was to leave the room as fast as possible," she
says. "I had to force myself to sit down and
remember that the environment was no longer going
to plague me. It is as though I have been resurrected
and the graveclothes have been taken off."
"Something Has Happened!"
Although she received her healing in one of our
crusades, Kathie understands how God performs
miracles. "I am grateful for a ministry like Pastor
Hinn's, but I know that he is not my source. Jesus is
my source," she explains. "I realize that God uses
128
Lord, I Need a Miracle
people, and that He will allow you to be in a certain
place at a certain time, where there is a specific
anointing."
After her healing, Kathie couldn't wait to go back
to her doctor. She took her husband with her.
"Before the doctor even examined me, he said,
'Something has happened to you. What is it?'" Her
husband just beamed.
Says Kathie, "I was sitting on the examining table
and I told him what happened. And when he
checked me, I was even more thrilled. He could find
nothing wrong."
Even the woman who had been her hairdresser
for seven years knew something had happened. She
had seen Kathie's hair fall out and return nearly
white in color. "After her miracle, her hair has
almost completely darkened over three-fourths of
her head." And she added, "As a licensed hairdresser
I have never seen anyone's hair turn back to its
natural color without it being dyed."
Her doctor says, "It's not only a miracle that this
lady is still alive, but that she has recovered to the
degree she has. Since July 1991, there has been a
remarkable improvement. Kathie is no longer
sensitive to smells, her diet is no longer completely
restricted, her face has cleared up with respect to
the quality of the complexion. It is my opinion that a
miraculous healing is taking place."
After taking their first out-of-town trip together in
more than eleven years, Kathie says, "My husband
has a new wife." Kathie and Kenneth recently
celebrated their twenty-fifth wedding anniversary.
Because of the pollution of the environment, the
illness Kathie suffered has been called "a sickness of
our time." As she says, "They call us the 'canaries' of
society because of the endless testing they have
done to people like us. In the olden days they would
put a caged canary in a coal mine to determine if
I'm Soaring Now
129
there was any deadly gas."
After her miracle, Kathie said, "Lord, I'm no
longer a little canary; I am an eagle. I'm soaring
now."
She told the Lord, "If You can do it for me, You
can do it for anyone."
Chapter 19
"Here, Read This'
19
There was no hope that Lynn Whitmore, in Knox-
ville, Tennessee, would ever see out of her right eye.
According to her doctor, the blindness caused by
pressure on her optic track was irreversible. And
now the sight in her left eye was fading fast.
Losing her sight was only one of Lynn's problems.
Her body was filled with intense pain and torment.
"Please help me, Lord," she prayed.
In December 1991 Lynn and her adopted mother
drove from their home in eastern Tennessee to
Mobile, Alabama, where we were conducting a
crusade.
"All the way down there I felt something
wonderful was going to happen," she says. "I must
confess, however, that since I was told that my
blindness was permanent, I didn't pray for the
miracle of sight. I knew that just wouldn't happen."
Lynn's prayer was that the Lord would take care
of the pain in her body.
During the service, Lynn and her mother were in
the choir. "We thought we'd get a better seat if we
volunteered to sing," she said.
As usual in our crusades, during the first part of
the service the lights in the auditorium were out,
except for a spotlight on the platform where I was
singing a duet with one of our soloists, Steve Brock.
131
132
Lord, I Need a Miracle
Recalls Lynn, "It was the first crusade meeting I
had ever attended. What I was seeing, even with my
limited vision, was thrilling and exciting."
She Saw Angels
Lynn Whitmore says that she is not a person who
has visions or other unusual spiritual experiences.
That night, however, standing in the choir, she says,
"I saw two angels with golden vials in their hands.
They were huge angels." She turned to her mother
and said, "I see angels pouring gold glitter from vials
over the top of Benny and Steve Brock."
Her mother said, "Oh, that is wonderful. Where is
it happening?"
Lynn said, "Right over there. They are in the air,
hovering over both of them."
Then Lynn turned and exclaimed, "Mom! I can
see it with my blind eye!"
When she looked back to the platform the angels
she had seen were gone but her eye was healed. The
intense pain was gone, too.
She could hardly wait to get back to Tennessee
for another eye exam. "My doctor almost freaked
out," she recalls. "He said, "This isn't supposed to
happen.'"
Lynn told him, "It did. It really did!"
His response was, "I can tell"—as Lynn continued
reading the letters on the eye chart. The only thing
she could not do was tell the difference between the
O's and the G's on the last line.
She recalls what happened next. "My eye doctor
put up a new chart because he thought perhaps I
was playing a trick and had memorized the letters."
Then the doctor picked up a medical journal on
his desk and said, "Here, read this."
"He placed something like a spatula over my good
"Here, Read This''
133
eye, and I began to read," she recalls. "Some of the
technical words were beyond my comprehension,
but I was reading every word on the page and
spelling those I couldn't pronounce."
The report of the ophthalmologist on January 13,
1992, said, "Right eye 20/30 +2, Left eye 20/30 +2."
What would have happened if the Lord had not
healed Lynn Whitmore? "The doctors told me I would
have gone totally blind," she says.
Lynn believes in miracles.
Chapter 20
"You're Going To
20
Florida!"
Dick Gadd was not sure what to do next. His
reconstructive bladder surgery had been a success,
but now, in February 1992, he was at home in
Myrtle Beach with a hand that was deformed from
the complications. And now this. He was diagnosed
with cancer in his back.
The previous summer, however, something
unusual began to unfold. A few days after the initial
diagnosis of tumors on Dick's bladder, the phone
rang late at night. Dick's younger brother, John, was
calling from Elkins, West Virginia. "We want you to
know that we're praying for you," he told Dick's wife,
Judy. Then he asked, "Have you ever heard of the
services conducted by Benny Hill?"
"Do you mean Benny Hinn?" Judy asked.
"Yes, that's his name. A friend of mine told me
about him."
Dick and Judy had seen our television program
on a few occasions. John said, "If Dick will go, I will
drive him to one of the services."
The next morning, Sherry, Judy's niece, arrived
at the Gadds' home along with her husband. They
had driven all night from West Virginia just to pray
for Dick. Sherry handed Dick a shopping bag filled
135
136
Lord, I Need a Miracle
with cassette tapes. "You really need to listen to
these messages," she said. "They are from a minister
in Florida named Benny Hinn."
The couple stayed only about two hours and
drove back home.
That fall, in November 1991, Kim Eidell, a young
woman Dick and Judy had never met, called from
West Virginia to say she had heard about Dick's
condition from family members. Kim said she was
praying with Dick for his healing. In March 1992,
Kim called from Dick's mother's home and said,
"We're all coming to Myrtle Beach, and we are going
to drive with you to Florida to the Orlando Christian
Center."
Because of his deteriorating condition, Gadd
wasn't too sure about making the journey, but the
woman said, "You don't have a choice. You're going
to Florida!"
Dick says, "Since the name of this ministry had
been coming up so often, Judy and I decided to go."
Eleven people in two vans made the trip to Orlando
on the weekend of March 21, 1992.
She Took His Hand
"We attended the Sunday morning service. I had
never experienced anything like it," recalls Gadd. "It
certainly was different than any Methodist or Baptist
church I had attended."
On Sunday night, Dick, Judy, and their friends
were seated on about the third row of the
auditorium. "That was the first time I had ever raised
my hands to the Lord in church. My inhibitions
seemed to disappear," Dick says.
The service was almost over, and Dick was
beginning to think it was not his night to receive a
miracle.
After I finished preaching that night, I said to the
"You're Going To Florida!"
137
congregation, "We are going to pray for God to heal
you tonight. If you need healing, I want you to place
your hand on that portion of your body that needs to
be healed."
Dick placed his hand on his back. Judy reached
over and gently held his deformed hand. "As Pastor
Hinn was praying, I felt a cloud come over me and
envelope my entire body from the top of my head to
the bottom of my feet," says Gadd.
Dick walked to the front of the auditorium where
a large group of people had gathered for prayer. Dick
was standing with his hands raised to heaven when
an usher asked him, "Did you receive a healing?"
Gadd answered, "I'm not sure, but something
happened." Then he told the usher of how a white
cloud had surrounded him like a pillow case.
"What was your problem?" the man asked.
"Well, I had cancer in my back," said Dick.
The usher took Gadd straight to the platform.
Before I could pray for Dick, God's powerful
anointing touched him, and he fell prostrate before
the Lord. "Nothing like that had ever happened to
me," Dick recalls.
After the service, the Gadds and their friends
went to a restaurant to talk about the meeting, not
fully comprehending what had happened. During the
conversation, Judy turned to Dick and said,"Let me
see your hand."
Dick was so busy discussing the service he
thought, "Don't bother me; I'm talking."
But after two more requests from his wife, Dick
placed his hand on the table. "We both looked at my
hand in total amazement. The fingers were no longer
curled, nor were they spread apart. My hand was
totally healed," Dick says.
The Radiology Report
138
Lord, I Need a Miracle
The Gadds rejoiced all the way back to Myrtle
Beach. "I know I'm completely healed," Dick said.
"There is no need to go back to the doctor." Then he
added, "Why do I need to put God to the test?" Dick
did not believe the Lord would heal his hand and
leave a cancer to destroy him.
Several months later, on October 7, 1992, Gadd
was involved in an automobile accident. "I was rear-
ended by a Lincoln," he says. "After an x ray, the
doctors thought I should have an MRI to check the
damaged vertebrae. Since my automobile insurance
would pay for it, I agreed to the test."
Gadd prayed, "Lord, don't let anything show up.
Use the tests to glorify Your name."
The day after the tests, the doctor called Gadd
and said, "I have good news for you. The mass is
gone. It's hard to explain since cancer doesn't
behave like this."
The radiology report says, "The soft tissue mass
previously noted associated with the T8 and T9
vertebral bodies is no longer apparent. Also, the
signal characteristics in these vertebral bodies has
changed and is not currently compatible with
malignancy."
"That's medical talk to describe a miracle," says
Dick.
The future for the Gadds has changed drastically.
Instead of worrying about the future, Dick and Judy
are sharing their story of God's restoring power every
day. Dick has returned to work; he is building and
selling new homes.
Once again, Dick and Judy took a walk on the
sands of Myrtle Beach. She put her hand in his and
said, "You're right. Life doesn't get much better than
this."
Chapter 21
A New Marsha
21
In Broken Arrow, Oklahoma, Marsha Brantley's
ordeal with lupus, Raynaud's, Sjogren's syndrome,
and ankylosing spondylitis, had left her in agonizing
pain. Most of the time she walked with a cane and
was often forced to use a wheelchair.
Marsha had suffered with pain since she was
eighteen months old, but her problem was not
officially diagnosed until 1989. The doctors offered
little hope and she prayed for God to heal her. "The
Lord let me know that I would be healed," she says.
"I just did not know when or how."
Her sister-in-law heard about an October 1991
crusade we would be conducting in Tulsa. She told
Marsha, "I believe you are going to be healed in
those meetings."
Says Marsha, "I had never heard of Benny Hinn. I
didn't know anything about a Miracle Crusade. I just
thanked her for her prayers."
Marsha was raised in a church that did not
preach healing. She recalls that "a month before the
crusade, my pastor preached a message that all
healings were psychosomatic and that there was no
documentation for any so-called miracles."
Marsha didn't accept that.
Standing in the Sun
139
140
Lord, I Need a Miracle
Since Marsha could no longer drive, her father-
in-law offered to take her to the crusade on Friday,
October 18. "When we arrived at the auditorium, I
was amazed at the huge crowds waiting to get
inside," she recalls. "Since my father-in-law was with
me, I decided not to take my wheelchair. That was a
mistake."
The crowds were so large that Marsha had to
stand in line for about three hours while her father-
in-law helped to hold her up and shade her from the
hot sun. "I could feel my temperature rising," she
says.
When the doors finally opened and they went
inside, Marsha was in a great deal of pain and was
crying. "But he would not let me sit down," she says.
"We walked from one section to another. He was
determined to get me as close to the front as
possible. Fortunately, we were allowed to sit in a
special section that had been reserved for the deaf."
During the service that night, the Lord impressed
upon me that several people were being healed of
specific ailments. At one point I said, "A blood
disease is being healed."
Marsha Brantley claimed that for the lupus in
her shoulders.
When I said, "A circulatory disease is being
healed," she claimed that for the Raynaud's. And I
said, "There is someone here with a shoulder pain. It
is leaving."
"At that moment," says Marsha, "all the agony in
my shoulder just vanished. The only suffering that
remained in my body was in my right hip. Then, a
couple of minutes later, Pastor Hinn said, "There is a
person with a hip pain. The pain is now leaving your
hip.'"
That must have been for Marsha, too. "I could
move my hip. Miraculously, the hurting was gone. I
was left with a feeling of total peace and was finally
A New Marsha
141
free of all my pain. It was wonderful," she says.
Marsha walked by herself over to an area where
people were giving their testimonies. "A lady asked
me to bend over," she remembers. "I touched my
toes. It was the first time I had been able to do that
since my high school days."
Later, when Marsha and her family watched a
video of that meeting, she heard me say, "A bone
disease is being healed," but by that time she was
already giving her testimony and praising the Lord.
Painting the House
When Marsha arrived at her home late that night,
it was a time of celebration. "My family had me
running around the house, demonstrating what the
Lord had done," she says.
Almost daily Marsha found that she could do
things she never thought possible. "The last time I
painted my mother's house was in 1988, and I could
just barely hold the brush," she says. "It took me
what seemed like forever to paint the inside walls.
But after my healing I painted her house again
and was rejoicing and praising the Lord because
there was no pain at all."
When she was examined after her healing, the
physician wrote, "On October 18, Marsha went to a
camp meeting. She had some form of sensation of
change in her body during prayer. Since that time
she has had sensations of warmth through her body;
her back does not hurt anymore. Her energy is good.
She feels well. Her Raynaud's is gone. She noticed
no change when she discontinued her medication.
Her exam is normal except for some
hyperpigmentation left over from the plaquenil. I
have never seen her with warm pink fingers before."
Although Marsha Brantley had a tremendous
physical miracle, she says, "I also received an even
142
Lord, I Need a Miracle
greater spiritual miracle. There is a new hunger in
my heart for God's Word. I experience the joy of the
Lord in my spirit and know what it means to have a
peace that passes understanding."
Says Marsha, "I'm a brand new person. I know
from experience that the Lord does not want His
people to live in sickness. He wants them to be
healed."
If the Lord can heal Marsha, He can heal you.
Chapter 22
"Charlie! Look at Me!"
22
Charlie McLain was too weak to face another
surgery. The Tulsa, Oklahoma, mortgage and loan
officer had survived cancer, but the massive
radiation treatments had literally fused his
intestines together. Now there was a major blockage
in the intestine.
The emergency operation on Christmas Eve 1990,
his second in just two weeks, was a failure. Charlie
was near death when they sent him home hooked to
an IV. The doctors hoped that somehow he would
gain enough strength so they could operate again.
"They told me the only hope was either to do a
bypass on my intestinal tract, or remove my
intestine altogether," he recalls. Charlie didn't want
any part of that. He told them, "Get me home, and
I'll be healed."
Is This Really You?
On Friday evening, February 1, 1991, McLain
was stretched out on his couch watching television.
He was connected to the IV and his wife, Cyndii, was
seated next to him. "I was so weak I could hardly
move," he says. "I couldn't even dress myself."
The McLains were watching the "Mighty Warrior
Conference" that was being broadcast nationally
from our church, the Orlando Christian Center. "We
began to watch the special telecasts each night as
143
144
Lord, I Need a Miracle
my strength would allow," he says.
Charlie describes what happened. "I watched as
Pastor Hinn prayed for people. To be honest, I was a
little skeptical because of many of the things I had
seen on religious television programs. I wanted to
know if what I was seeing was real."
Charlie believed that the Lord had the power to
heal, but as he watched the program he said, "God,
show me that this is really You. Let me know this is
valid; show me there is integrity here."
About that time, as I was ministering during the
last few minutes of the program, I spun around to
the camera and said, "This is the power of God. Do
you want it?"
Charlie, who had already been under the
surgeon's knife twice, did not take long to answer.
"Yes, Lord," Charlie said, in his weak and helpless
condition. "I want it. I need a miracle!"
What happened next was so astounding that the
McLains couldn't believe what they were seeing or
hearing. As McLain tells it, "Benny turned and
looked directly into the camera and said, 'Charlie!
Look at me!' Then he continued to pray for the rest
of the people who were in the service."
When it happened, Charlie's wife was absolutely
stunned. "I felt as though I was almost knocked off
the couch," she says.
Charlie was amazed, but he was too weak to
respond. "I really didn't feel any unusual sensation,"
he recalls. "There was no twenty-one gun salute, and
the stars didn't fall from heaven. But I knew what
happened was more than a coincidence. I took it as a
message from the Lord that He was beginning the
healing of my intestinal blockage."
Grits and Soft-Boiled Eggs
The next day Charlie and Cyndii looked at each
"Charlie! Look at Me!"
145
other and he said, "Did Benny Hinn really say that?"
Fortunately, they had videotaped the program, and
they played that section again. There it was:
"Charlie! Look at me!"
Cyndii said, "Honey, I believe you are healed."
She went to the kitchen and cooked dinner.
Charlie ate some mashed potatoes—his first solid
food since December. "Then on Sunday morning I
ate some grits and some soft-boiled eggs," he says.
What happened on Monday? Charlie says, "There
is only one evidence that your intestinal tract is
working and Cyndii heard me screaming in the
bathroom. 'I'm healed! I'm healed!'"
Charlie had the physical evidence to know that
he was really healed.
That week some of McLain's friends who had
prayed for him in the hospital saw him. They
couldn't believe their eyes. "We were at a Mexican
restaurant and I was eating fajitas," he smiles. "The
next day we had Chinese food."
Then he went to the office of the gastro-
enterologist who had treated him for several months
—the one who had told him what a lengthy ordeal he
faced.
"Well, how are you doing today?" he asked,
surprised to see Charlie walking on his own.
Charlie told him, "It looks like I'm healed."
The doctor said, "Sure you are. What have you
been doing?"
"Well, I had a couple of soft-boiled eggs," McLain
responded.
The doctor said, "That's very good. That's smart."
Then Charlie added, "The fajitas were really good,
too. And I really enjoyed the Chinese food."
As the examination continued, the doctor became
more and more convinced that something had truly
146
Lord, I Need a Miracle
happened to Charlie. Further testing revealed that
the intestine was clear. The doctor said, "You know,
it surely wasn't anything we did!"
The Tulsa World documented McLain's healing in
a major feature article. "There are a lot of things in
medicine you just can't explain," one of his doctors
said.
Ten Thousand Charlies
Charlie McLain believes the Lord honors the faith
of those who look to Him for healing. "For quite some
time after my miracle I wondered why the words I
heard were, 'Charlie! Look at me!' rather than 'Listen
to me!'" he says. "I realized, however, that it was not
Benny Hinn who was talking to me, but the Lord. He
was telling me, 'Don't look at the circumstances and
fail to believe.' Jesus was saying, 'Put your trust in
God. Look at me.'"
As Charlie says, "There may be ten thousand
Charlies out there who were sick and got healed that
night, but I feel God spoke to me by His testimony
and by the blood of the Lamb." He adds, "There were
those who thought it was a coincidence, but there
were too many coincidences for it to be anything but
a miracle."
Says McLain, "When man couldn't help me, God
did."
Chapter 23
It Happened in a
23
Flash
Back in Illinois, nurse Sarah Knapp was still in
agony because surgery could not correct her
problem of thoracic outlet syndrome. Doctors said it
was caused by years of lifting patients and moving
heavy medical equipment. "The nerves were still
pinched and the torment in my arm and shoulder
was almost unbearable," she says.
For quite some time the Knapps had watched our
ministry on television. When they heard that we had
scheduled a crusade in Spartanburg, South
Carolina, they decided to attend. It was March 1991.
Even though the event was a great distance from
their home in southern Illinois, Sarah told her
husband, Don, "If I can just get over there, I know I
will be healed."
The journey was one of anticipation and
excitement. "We had never attended one of Pastor
Hinn's crusades."
The auditorium was much too small and
hundreds were turned away. But somehow the
Knapps were able to find a seat.
Sarah's faith was so strong that she did not have
to wait for the moment in the service when I prayed
for the sick and afflicted. Sarah recalls what
147
148
Lord, I Need a Miracle
happened during the song service. "My arm began to
vibrate like it had been charged with electricity.
Then, in a flash, my shoulder and my arm seemed to
open up. The pain vanished," she says.
Back to the Doctor
The trip home seemed short. The Knapps were
praising the Lord every mile of the way. "Even
though the pain and suffering had gone from my
arm and shoulder, it took a couple of weeks for the
muscle to return to my forearm," she says. "All of my
friends found out what had happened and they were
thrilled for me."
Most important, she went back to her doctor in
Marion, Illinois, for an examination. His report says,
"Sarah Knapp is a patient we have been following
over the last several years. The condition was
thoracic outlet syndrome. She has had a bilateral
first rib resection and bilateral scalene anticus
decompressions."
The report continued, "She had chronic pain in
her forearms and numbness in her forearms and
weakness in both of her forearms until recently
when she attended a crusade at Spartanburg, South
Carolina, and now is miraculously cured. She has a
normal neurological examination and is
asymptomatic. She has already assumed a job at a
nursing home in West Frankfort. She'll be
discharged and seen back as needed."
Sarah thanks God every day for her miracle.
Chapter 24
Timothy's
24
Transformation
Timothy Mercer, the infant who was born
prematurely with hypoplastic lungs and a severe
kidney problem, was not responding to medical
treatment. He had been in and out of Orlando,
Florida, hospitals since he was born.
His mother, Wanda, did not know where to turn
for an answer. Ann, the baby's grandmother, had
begun to attend services at our church, the Orlando
Christian Center. She was introduced to a man in
our congregation who was part of the hospital
visitation team. When he learned of her grandson's
condition he gave her a card with his phone number
on it.
A few days later, toward the end of October 1990,
Timothy was back in the hospital with respiratory
failure. Ann dialed the number on the card and said,
"Sir, I need you to pray. They're going to put Timothy
back on the respirator."
The man she called told her, "No, they're not. I'm
going to meet you at the hospital, and we are going
to pray that God will stabilize him so that he can
return home."
Soul Searching
149
150
Lord, I Need a Miracle
Ann Mercer wasn't raised in a church that
believed in miracles. This was all quite new to their
family. "I didn't know what to think," she recalls.
At the hospital the man prayed and said, "You
are going to see a definite change in Timothy
tomorrow. And when you bring him home we are
going to take him to church and have Pastor Benny
lay hands on him and pray that the Lord will
perform a total miracle."
When Timothy was born, his grandmother was
doing some serious soul searching. "I wasn't serving
God at that time," she says. "None of my family was.
I was raised in church, but when I moved away from
home I stopped attending the house of the Lord and
forgot about God." That's the way it had been for
twenty years.
Waiting outside a hospital room with her
grandson's life in the balance, she remembered how
to call on God. "I made an altar right there and
asked the Lord to come into my heart. I also made
some solemn promises to Him," she says.
Ann told God that if He would bring little Timothy
back to health and stabilize him, she would never
smoke again, and would serve Him for the rest of her
life. She says, "I threw my cigarettes in the trash can
just to prove I was serious."
Now Timothy was again fighting for his life.
The next morning the doctor phoned. He said he
didn't know what had happened, but Timothy was
improving and perhaps could go home in a few days.
The family took him home on November 8, 1990.
"The doctor said that if Timothy went into respiratory
failure once more, he would die because his lungs
just were not growing," his grandmother says. "Even
our friends were pessimistic after what the baby had
been through. They said, 'Prepare yourself; he
probably won't make it.'"
Timothy's Transformation
151
Ann prayed, "Lord, I have to put my trust in You
because we have nowhere else to turn. I need to
know that You are real in my life and in this baby's
life."
That night she also had to answer some tough
questions. She thought. "Am I going to serve God,
even if the Lord takes Timothy from us? Could I still
believe in God if He didn't heal my grandson?"
It seemed that a battle was raging in the Mercer
household all day on Sunday, November 11, 1990.
Ann finally came to the place where she made a total
commitment to the Lord. She said, "If you choose to
take my grandson home, I will still serve You."
That night they brought little Timothy to church.
The grandmother knew that if God was real she had
nothing to lose and everything to gain. They were
seated in the back of the auditorium. Her friend
said, "I don't know how it is going to happen, but
Pastor Benny is going to lay hands on this baby
tonight."
A Brightened Face
In the middle of the service that evening, I felt led
to ask several people in the back of the auditorium
to come to the platform for healing. Ann Mercer
brought little Timothy forward. At the age of four
months, he weighed only eight pounds.
My prayer for that baby was, "Father God, in
Jesus' name, let the anointing of God flow through
this child. Bring healing and deliverance right now
in Jesus' name. Perfect healing."
Then I said, "Look, the child is responding!"
When I touched the little boy, his face just
brightened up. "Lady, take that child back to the
doctor. There's been a miracle."
"When Pastor Hinn laid his hands on our baby,"
she states, "a heat hit Timothy, and I could feel it
152
Lord, I Need a Miracle
spread through me. It didn't go away until the next
day."
On Monday morning they took him back to the
physician. It was obvious that a miracle had begun.
They even started his immunization shots, which
previously he had been too sick to take.
Within one month Timothy's weight had doubled,
and he was taken off oxygen and the heart monitor.
The doctors released him because they could not
find anything wrong with him.
That was tremendous progress for a child about
whom one doctor said, "Even if he lives, he is not
going to be like other babies because he lost so
much oxygen."
On his first birthday, his grandmother took him
back to visit the doctor. "He told me that Timothy
was the sickest baby he had ever put on an Extra
Corporeal Membrane Oxygenation (ECMO) unit who
had lived," says Ann. "His lungs began to develop
and he no longer needed to be on oxygen. He is able
to participate in activities normal for his age. It's
nothing short of a miracle." They ran every test
possible and couldn't find anything wrong with him.
They were concerned about his speech development,
but he learned to say "Praise God."
Through Timothy's healing, almost every member
of the Mercer family has accepted Christ as personal
Savior and is serving Him. Says Ann, "I am so
thankful to the Lord for giving me back my
grandson, for picking our family out of the pit we
were in, and planting our feet on the solid rock."
The December 18, 1990, report from the Orlando
Regional Medical Center included three words that
caused the Mercer family to stop again and praise
the Lord. It said, "Baby doing well."
Chapter 25
The End of the Road
25
What was Doreen Maddeaux to do? Since being
diagnosed with coronary artery disease in 1987, she
had already undergone bypass surgery. Now this.
In July 1992 she was back in the heart ward of a
Toronto hospital in a life-and-death situation. She
told the doctors, "I didn't say I'm not going to have
the operation, but you have to give me three weeks."
That's when the doctor asked, "What do you want
three weeks for?"
She replied, "Because I've got to talk to God. I
can't die before I talk to God."
He said, "Talk to God here."
Doreen told him, "I can't. I've got to get out."
As she describes it, "When you are surrounded
by so much doubt, you have to make a decision. And
I believed with all my heart that God was going to
heal me."
The heart patient knew exactly what she was
going to do.
One night Doreen was seated in the hallway of
the hospital reading my book The Anointing. She
read the question, "How much can I trust you with?"
"What do you mean, 'Trust me'?" she asked the
Lord.
The Lord spoke to her and said, "Are you willing
153
154
Lord, I Need a Miracle
to leave this hospital in the condition you are in and
take a step of faith?" He said, "You take the first
step, and I'll take the second."
At that moment she said, "I'll do it."
"That's Me!"
Doreen turned on a television set at the medical
center, and one of our programs was on. She heard
me say these words: "There is a lady in the hospital
who has been told she has to have an operation. She
has learned there is no hope for her either way." And
she heard me say these final words. "Honey, you are
not going to die; you are going to live."
Doreen moved to the edge of her chair and said,
"That's me! That's me!"
For many years she had followed our ministry
and was a regular viewer of our television program in
Canada. Now she felt that if somehow she could get
to one of our crusades she would be healed.
"I knew that Benny Hinn would be conducting
meetings in Toronto in September, but that was too
long to wait," she says. "The doctors were telling me I
wouldn't last that long."
One of our crusades was scheduled the last week
of July in Lansing, Michigan. "I made up my mind
that no matter what it took, I was going to be there,"
she said. "My situation was desperate. I had come to
the end of the road."
It was the first time in her entire life that Doreen
had to take such a giant step of faith.
After much discussion, the doctors allowed her to
be transferred to her home and arranged for
constant nursing care and supervision. She was
given two containers of oxygen—a small one for
traveling to and from the hospital and a large one to
be placed next to her bed. "It looked like a huge
bomb," she says.
The End of the Road
155
When a group of Christians came to pray for her,
Doreen told them her secret. "I'm going to Lansing,"
she said.
They couldn't believe her. "Why don't you wait
and go to the meetings here in September?" they
asked. "And who will take you? It sounds
impossible."
"You don't understand," she replied. "I don't have
many days left. Something must happen now. If I
have to take this bed and go alone, I'll be in
Lansing!"
Doreen thought to herself, "Why are you saying
all of this? How are you going to get there?" Then
suddenly a Jewish friend came for a visit. She told
him of her overwhelming desire.
"Is this really what you want?" he asked. Then
Doreen heard him on the telephone in another room
say, "How do I get a sick woman to Lansing,
Michigan?" He called travel agencies, bus stations,
air ambulance companies, and the train station.
At that instant Doreen knew she was going.
A Secret Journey
Doreen's first problem was the nurses. "How am I
going to get rid of them?" she wondered. Would they
consent for her to be alone? She told them, "I have
decided to go out of town for a couple of days. I need
a break from being sick."
The nurses phoned the doctor and said, "Doreen
is asking to get away. She is getting overwrought
with this problem and just wants a break for a few
days. What do you think?"
The doctor told them, "She can go provided she
takes a wheelchair."
The nurses arranged for the chair, but they had
no idea that within a few hours Doreen would be on
a train bound for Michigan.
156
Lord, I Need a Miracle
"My friend had ordered three tickets," she says.
"He wasn't going, but two other friends decided to
join me. They were the same ones who had earlier
cautioned me about the trip." It was a direct route
from Toronto to Lansing.
On July 23, 1992, Doreen and her friends went
to the station. With the help of an electric lift, she
boarded the train. The oxygen tank was placed just
behind her.
"The moment the train started moving, I felt
something begin to happen," she says. "Suddenly I
began to breathe without the use of oxygen. The
Lord had already started His work on me."
Their hotel in Lansing was across the street from
the train station and just one block from Breslin
Center where the services were scheduled.
"What's the Problem?"
On the first night of the crusade, Doreen was
seated in a special wheelchair section. She arrived at
2:00 P.M. and was there until the end of the service.
"I spent most of the time trying to encourage those
who were near me. Although my faith was strong,
nothing seemed to be happening," she says.
Late that night, when Doreen returned to her
room, the phone was ringing with emergency calls.
"What's the problem?" Doreen asked her Jewish
friend on the other end of the line.
"They are blaming me because you left town," he
said with great concern. Her sister, and even her
doctors, had learned about the nature of her trip and
were upset. They did not believe in miracles.
When she returned a phone call to her daughter,
Doreen was devastated. "She couldn't understand
how I could do such a thing, and she hung up on
me," Doreen says. "I thought my heart would break,
and I cried myself to sleep."
The End of the Road
157
On Friday morning Doreen returned to the
crusade for a special anointing service. "Seated in
my wheelchair in the balcony, my eyes were still
filled with tears," she says. "My spirit was broken
because of my physical condition and because of my
family."
As the service progressed, one of the soloists
began to sing the familiar words, "His eye is on the
sparrow, and I know He watches me." Doreen felt the
song was just for her.
What happened next was something she could
hardly believe. As Doreen recalls, "Benny said,
'Someone in the balcony was just healed of a serious
heart condition while the music was playing.' Then
he said, 'I only want those people I call to come
forward.'"
Doreen jumped out of her wheelchair and began
to run down the stairs with an usher. "At the front of
the platform someone asked me to run back and
forth and they checked my pulse. My heart rate was
normal!"
In the hospital, Doreen's pulse "had dropped to
thirty-five and had only come up to fifty-six," she
says. Now it was normal.
"I don't remember too much of what happened
that Friday morning," says Doreen. "I could feel the
power of God all around me." It was like a scene
from the book of Acts as she was leaping and
praising God. "I only know that God kept His word,
and I was healed."
Doreen knew that the Lord had broken the curse
of heart disease that had been in her family for
generations.
Waiting for Results
On the train back to Toronto, Doreen went from
seat to seat to share what God had done for her. "I
158
Lord, I Need a Miracle
sent back the wheelchair as baggage," she exclaims.
"When I arrived in Toronto I walked from the train
and even ran up the ramps at the station."
When Doreen got home, she tried to reach her
doctors but learned that they would be on vacation
until two days before her operation was scheduled. "I
immediately called a cardiologist I had seen before,
and he arranged a stress test on August 4, 1992, at
Missisauga Hospital," she says. "He was informed at
the hospital of my condition."
That day's results were quite a contrast from the
results of tests taken just a few weeks earlier. "The
doctor asked to see me in the hall," she recalls. "He
said, 'The only thing I can say is that your problem
is in remission.'"
Doreen still likes to look at the letter from her
surgeon that says, "Arrangements have been made
for your admission to the Toronto General Hospital
on Tuesday, August 18, 1992, for surgery on
Thursday, August 20, 1992."
The surgery was canceled.
On September 17, 1992, her cardiologist sent a
report to her physician: "I saw Doreen in the office
on September 16. She continues to look absolutely
wonderful and is totally asymptomatic. She is
walking an hour a day; she is taking only an aspirin
a day. She has had virtually no angina and
shortness of breath."
The report concluded, "In summary, Doreen
presents a modern-day miracle. Several months ago
she was unable to exercise for much more than a
minute on a treadmill, but as you know, on August
4, 1992, she went for 5:42 (minutes) up to a heart
rate of 127, with no ischemic ST changes nor chest
pain. She achieved a workload of 7 METS."
Today, Doreen Maddeaux is living a normal,
healthy life. "I am doing things again I thought I
would never do. I still pause for a second when I see
The End of the Road
159
a flight of stairs because I remember how it was—not
because I have to."
One of her doctors saw her testimony on a
telecast and said, "When I saw you running up those
stairs, I could hardly believe it. I remember when
you could barely make it up the stairs to my office."
What about her Jewish friends? "They are
astonished at my healing and don't know how to
explain it," said Doreen. "I'm a living miracle that our
God reigns."
Chapter 26
Celebration of a
26
Miracle
"When you are told that you have thirty—and at
the outside ninety—days to live, you begin to put
things in perspective," said Dave Lane, from
Cookeville, Tennessee.
"Suddenly, my championship Arabian horses
didn't mean very much," he says. All he could think
about was how he was going to spend the remaining
days with his wife and family. His mind could not
escape the thought of the dreaded baseball-size
cancer that was killing him.
As Dave was walking through the den of his
home the day following his diagnosis, the program
on his big-screen television caught his eyes. "It was
Benny Hinn's Miracle Invasion and I felt compelled to
stop what I was doing and watch," says Lane. "I had
only seen the program once before. But that day it
was as if the presence of the Holy Spirit penetrated
the set and began to minister to me."
We announced that our crusade team from
Orlando would be conducting special services
Thursday and Friday of that same week in Rockwall,
Texas, near Dallas, at Church on the Rock. That was
in June 1990. Says Dave, "I felt God saying 'Go!'—
instructing me to drive to Dallas for those services."
Immediately, Dave's mind was filled with doubt.
161
162
Lord, I Need a Miracle
"Is it right that I should take a trip that will take
three days out of the thirty the doctors are giving
me?" he wondered.
The Road to Rockwall
Like so many Christians, Dave was raised in a
church that believed miracles were limited to the
time of Christ's ministry on earth. But the more he
read Scripture, the more convinced he became that
healing was part of the atonement and is for us
today.
The first part of that week the doctors continued
to call. They knew the urgency of scheduling surgery
and could not understand why Dave was avoiding
them.
"On Thursday morning my wife and I got in our
car and headed for Rockwall," says Lane. "It was
about a twelve-hour drive, and we had about
thirteen hours to get there." But when they arrived
in the area they found it impossible to find a motel
with a vacancy. "We had to stop to change clothes
several miles away, and we were about an hour late
getting to the auditorium."
On the way Dave and Rebecca prayed for three
things. He said, "I asked that the Lord would (1)
provide us with a good seat near the front, (2) delay
the preaching part of the service until we arrived,
and (3) let me be prayed for by the evangelist, so that
I would be healed of the cancerous tumor in my
body."
When the Lanes arrived there were many people
standing around the outside of the building who
could not get in. "But for some unknown reason,"
says Dave, "a gentleman walked up to us and invited
us to accompany him inside. He ushered us to two
seats near the front of the auditorium that were still
unoccupied."
When Dave walked into the crusade, all he could
Celebration of a Miracle
163
think about was his cancer. "But the moment I got
in God's presence and the anointing began to move
in that place, things changed," he said. "Just ten
minutes in that precious atmosphere was worth all
of the effort it took for the long drive to Texas."
That night in Dallas, Dave committed his life
totally and completely to the Lord. "I came to realize
that even if I died, my death would be just a doorway
into eternal life with Christ."
Suddenly Dave got his mind off of his problem
and onto Christ. "When I began to praise the Lord, I
completely forgot about my cancer," he says. "A
heavenly warmth seemed to wash over me."
When I called for those who felt God was healing
them to come forward, Dave stepped to the aisle. "I
had no physical evidence, but I knew beyond doubt
that God had done something awesome inside of
me," he said.
Suddenly Dave was ushered to the platform.
"Pastor Hinn laid his hands on me and said of the
cancer, 'I curse its roots and command it to die,'"
recalls Dave. "I knew right then it was leaving my
body."
All of his prayers had been answered.
"Was I Healed?"
Dave and his wife returned to Tennessee. Every
day he felt stronger and stronger, both physically
and spiritually. Thirty days passed, and he was still
alive. After ninety days, Dave was still claiming his
healing.
"The doctors who initially diagnosed my cancer
simply couldn't understand why I continued to
ignore their pleas to schedule surgery and begin
cancer treatment," says Lane. In October, about four
months after the original diagnosis, Dave told his
wife, "I'm going to a different doctor for a check-up—
164
Lord, I Need a Miracle
someone who doesn't know my problem."
After the uncomfortable proctoscopic exam, the
doctor called Dave's wife into the room. "I'm sorry to
give you this report," said the physician, "but Mr.
Lane, you have a lesion the size of a quarter. And it
is malignant."
Dave and Rebecca looked at each other. They
were both thinking the same thing—"Praise the
Lord!" Then Dave began to smile.
"I'm sure that doctor must have thought I had
lost my mind," he said. "But I was excited that a
baseball had just been reduced to a quarter. That
was a miracle in itself," he says. "Plus, I believe we
don't serve a half-way God. What the Lord starts He
finishes."
Now there was another doctor calling Dave. "Mr.
Lane, we need to do something about this before it
gets any larger," he said. Lane placed the matter in
God's hands and kept on smiling.
The medical report from the October visit said, "I
looked at the lower G.I. tract in the office and
biopsied a suspicious area for a possible tumor. The
pathology report as described... revealed that this
was a malignancy showing what was called in-
tramucosal carcinoma. This is a recurrent cancer of
the upper portion of the rectum."
The letter continued, "I have had some difficulty
getting in touch with you and did want to review this
with you and discuss possible options. I am free to
discuss this and will be happy to see you at any
time. I would, however, like to stress to you that this
is a matter of utmost importance and that with the
finding of a rectal cancer specific steps need to be
taken in order to correct the problem and not allow
this to continue to an advanced stage."
"I had asked God to let me know beyond any
doubt that I did not have cancer. I felt healthy and
strong, but I continued to ask God for the assurance
Celebration of a Miracle
165
of my healing," Dave says.
"You're Free!"
In March 1992, Dave began feeling ill. "Lord,
what is happening? Am I losing my healing?" Lane
wondered.
Dave returned to a doctor at the Park View
Medical Center in Nashville who knew he had
cancer. He asked for a new examination and learned
that he had an abscess on his appendix that needed
immediate attention.
When they performed surgery, they did a
complete exam of Dave's body, including the area
where the cancer had been. The most important
discovery was what they didn't find. "Your body has
no cancer in it," the doctors told him.
Dave was rejoicing that the surgery for his
appendix proved beyond any doubt that God had
completely and totally healed his cancer. Further
ultrasound exams showed there were no tumors in
his colon.
As he looks back on his experience with cancer,
Dave says, "I realize that Benny Hinn had nothing to
do with the healing except that the Lord has honored
Benny with His presence. It's the Lord who
performed the miracle."
Before his healing, "God was something distant,"
says Lane. "Now I have a personal relationship with
the Healer. I know that the Bible says that God will
give you the desire of your heart. Now God is the
desire of my heart."
The report from the medical center in Nashville
on March 3, 1992, says,
1. Eight (8) regional mesenteric lymph nodes are
free of metastic carcinoma.
2. Additional rectal margin: no evidence of
166
Lord, I Need a Miracle
malignancy.
3. Rectal side of anastomosis: negative for
malignancy.
4. Colonic site of anastomosis: negative for
malignancy.
On April 22, 1992, the same doctor who two
years earlier confirmed that he had colon cancer,
wrote, "There is no evidence of residual malignancy,
and he at this point should be considered free of
malignant disease."
Dave Lane had no radiation, no chemotherapy,
no colostomy, and no medicine for his cancer. He
was totally healed by the power of God.
AFTERWORD HEALING: AN ACT OF
FAITH
Since the beginning of my ministry, I have heard
the testimonies of thousands of people who have
received their miracle of healing. Because of our
television ministry and large crusades, some people
have said, "If only I could have Benny Hinn
personally pray for me, I know I would be healed."
But that is not the key to your miracle.
It is God's response to your faith that brings
healing. Let me illustrate.
Candy Brusseau was born profoundly deaf in
both ears. As a child she spent many frustrating
years learning to speak a few simple words and
phrases. Throughout her adult life she has
continued to cope with this handicap.
In mid-1992, Candy was summoned to jury duty
by the Los Angeles Superior Court. On November 3,
1992, in response to the summons, her physician,
the noted ear surgeon Dr. Howard House, wrote a
letter to the judicial court recommending that Candy
be excused from jury service. He stated that Candy
"has been followed intermittently in this office since
1954, because of a severe hearing impairment." Dr.
House further stated that, "Unfortunately, there is
no medical or surgical therapy that will restore her
hearing."
On October 22, 1992, twelve days prior to Dr.
House's letter, Candy and her family—as an act of
faith in the finished work of Jesus Christ—joined in
composing a simple testimonial for future use; a
167
168
Lord, I Need a Miracle
testimonial of praise and thanksgiving for what they
felt certain would be her forthcoming healing by the
God with whom all things are possible, and who is
not limited to "medical or surgical therapy."
They wrote: "My story is not about being born a
profoundly deaf person; though I was born
profoundly deaf. It is not about my failed ear
fenestration surgery by one of the world's great
audiologists and ear surgeons. My story is about the
wonderful, miraculous healing of my deafness
through the grace of God on December 11, 1992, at
a Benny Hinn Miracle Crusade Service at the Long
Beach (California) Municipal Arena."
In her deafness, she claimed deliverance.
On Friday night, December 11, over fourteen
thousand people jammed the auditorium. At about
5:45 p.m., more than an hour before the service
began, wonderful healings were taking place all over
the auditorium.
As Mrs. Joan Gieson was passing along the
nearby aisle, Bill Brusseau, Candy's father,
requested of Mrs. Gieson that she join in a "prayer of
faith" for Candy. At the conclusion of that prayer,
there was an audible, spontaneous exclamation of
praise from those sitting nearby, as Candy removed
her hearing aid, turned to her father, and said "I can
hear!"
Later, in a letter to relatives and friends about
that Friday evening, December 11, 1992, her mother
and father wrote; "The Holy Spirit came upon our
dear Candy, and in a most profound and beautiful
manner she was miraculously healed of her lifelong
deafness."
When she was brought to the platform that night,
Candy was aglow with the presence of the Lord. Her
testimony was no longer future, it was now. Even
before I arrived for the service, Candy Brusseau was
healed. Her faith had made her whole.
Afterword Healing: An Act of Faith
My Prayer For You
It is exciting to hear the stories of those who have
been healed by God's power. But what about you?
What is your need? Perhaps you are saying, "Lord, I
need a miracle!"
Would you allow me to pray for you? Even now,
reach out in faith as I call on God for your healing.
Lord, I bless Your name today. You are the God
who forgives our iniquities, who heals our diseases,
who redeems our life from destruction, and who
crowns our life with loving kindness and tender
mercies. You are the one who satisfies our mouth with
good things, who renews our youth like the eagle's,
and who is our defender. Now, Lord, I pray for a
blanket of a healing to cover Your child. Right now, I
stand on Your Word and declare instant and total
restoration. Do it for Your sake. In Jesus' Name and
for Your Glory. Amen.
Claim God's miracle today. His Word was written
for you: "By His stripes we are healed" (Isa. 53:5).
The Lord is waiting to hear your praise, your
worship, and your celebration. He is waiting to hear
you say, "Thank You, Lord, for my miracle."
If God has given you a miracle of healing as a
result of reading this book, I would love to rejoice
with you. Please send me your testimony along with
a report from your physician that documents what
the Lord has done. My address is:
Benny Hinn
Lord, I Need a Miracle
Box 90
Orlando, FL 32802-0090
Document Outline
Table of Contents
Foreword..
Kathie's Environmental Attacks.
Part Two: The Bible's Teaching About Miracles
Part Three: The Miracles God Provided
Afterword Healing: An Act of Faith.............................
Living in a Controlled Environment
A Laundry List of Medical Problems
"Get Me Home, and I'll Be Healed"
"You Have to Give Me Three Weeks"