Living in Divine
Prosperity
Living in Divine
Prosperity
by
Jerry Savelle
HARRISON HOUSE
Tulsa, Oklahoma
Unless otherwise indicated, all Scripture quotations are taken from the
King James Version of the Bible.
Some Scripture quotations marked AMP are taken from The Amplified
Old Testament. Copyright © 1962, 1964 by Zondervan Publishing
House, Grand Rapids, Michigan. Used by permission.
Some Scripture quotations marked AMP are taken from The Amplified
New Testament. Copyright © 1958 by The Lockman Foundation, La
Habra, California. Used by permission.
Scripture quotations marked Niv are from the New International
Version. Copyright © 1978 by New York International Bible Society.
Used by permission.
Some Scripture quotations are taken from The Living Bible. Copyright
© 1971 by Tyndale House Publishers, Wheaton, Illinois. Used by
permission.
Living in Divine Prosperity
ISBN 0-89274-247-X
Copyright © 1982 by Jerry Savelle
P. O. Box 2228
Fort Worth, Texas 76113
Published by Harrison House, Inc.
P. O. Box 35035
Tulsa, Oklahoma 74135
Printed in the United States of America.
All rights reserved under International Copyright Law. Contents
and/or cover may not be reproduced in whole or in part in any form
without the express written consent of the Publisher.
Contents
7
13
36
73
111
5 Seven Steps to the Life of Faith
125
6 Consecration—Key to Prosperity
163
195
Introduction
In October, 1981, I had the privilege of
ministering in a convention at Charlotte, North
Carolina, with Kenneth and Gloria Copeland,
Charles Capps, and Norvel Hayes.
Before I went to the convention, I knew
something special was going to take place in
the meetings. Yet at the same time I knew
something was going to happen in my own life.
I had no idea what it was, and I didn't try to
figure it out. I just flowed in the Spirit of God.
My wife Carolyn and I had decided before
we went into the convention that we were
going to fast and stay in the presence of God
every moment that we were not actually in the
meetings.
I fasted and got up very early in the
morning just to fellowship with God. When I
would leave a meeting, I would go right back to
my hotel room and stay in God's presence.
That went on for almost the whole week,
7
8
Living in Divine Prosperity
until Thursday afternoon. I finished preaching
that day, went to my room, and sat down. God
had been dealing with me about some things—
sharing with me about my own ministry and
some new directions we were to take. There
had been some great things happen in that
convention, and I sensed a release in my spirit.
So I told Carolyn, "I'm going to order a meal,
then just relax and rest before we go into the
service tonight." She went into the bedroom to
lie down and rest while we waited for room
service to bring us the meal I had ordered. I
went into the living room of our hotel suite, sat
down on the couch, and propped my feet up on
the coffee table.
Now I didn't ask for this to happen. I didn't
pray for it, or even think about it happening. I
was just sitting there, minding my own
business, not bothering anybody, when
suddenly the Lord appeared unto me.
When He appeared, He said these words to
me: "Son, My people are in financial famine,
and I'm giving you the assignment to tell them
how to get out." Then He began to reveal to me
the keys to deliverance. That is part of what I
will share with you in these pages.
Introduction
9
His presence engulfed me. It filled the
room. In fact, after the Lord had finished
talking with me, His presence—the Shekinah
glory of God—was still so strong in my room
that it woke Carolyn. She ran in and said,
"What's happening in here?"
I said, "The Lord just visited me."
We got so caught up in His presence that
when the waiter brought the meal, we couldn't
even eat.
I could hardly talk or think, I was so taken
aback by what had happened. But I began to
realize the urgency of what the Lord had told
me: "Tell the people that I want them out of
bondage."
When we got to the service that night,
Brother Copeland said to me, "I sense in my
spirit that God wants you to preach tonight."
"Yes, that's what I was going to tell you."
"Well," he said, “you do whatever God told
you to do."
That night I preached a portion of what the
Lord had shared with me, the part about
sowing in famine, which I will share with you
in this book.
10
Living in Divine Prosperity
Without a doubt, my life was changed that
night, and the lives of thousands of others as
well. Everywhere I have preached this message
since that time, the testimonies have been
phenomenal.
The message I want to share with you in
this book is this: Put God first place in your
life.
I want you to know that if you will open
your heart and receive what I have to say to
you, you will come out of your bondage. You
may say, "Well, I'm not in bondage." Good, then
pass this book on to someone who is. God's
people must become free, for the job we have to
do in these last days is tremendous and will
demand great financial freedom on our part.
I can show you on paper the names of
individuals and churches who have been
blessed and bettered as a result of receiving the
truth I share in this study. It's not anything
new. It's right out of the Word of God. The
problem has been that we've just ignored it, or
allowed carnally minded men and the world's
system to deceive us into believing that it
wouldn't work.
But I want you to know that God has a
Introduction
11
higher way, and for those who will dare put it
to work, great blessings are in store for them.
1
Freedom From Bondage
1
And Jesus returned in the power of the
Spirit into Galilee: and there went out a fame of
him through all the region round about. And he
taught in their synagogues, being glorified of all.
And he came to Nazareth, where he had
been brought up: and, as his custom was, he
went into the synagogue on the sabbath day, and
stood up for to read.
And there was delivered unto him the book
of the prophet Esaias. And when he had opened
the book, he found the place where it was
written, The Spirit of the Lord is upon me,
because he hath anointed me to preach the gospel
to the poor
Luke 4:14-18
Here we see Jesus proclaiming that God had
anointed Him “to preach the gospel to the poor.”
Now "the poor" can mean poor in spirit, poor in
13
14
Living in Divine Prosperity
soul, poor in body, poor financially, poor
socially. There are many people who are poor
in some area of their life; some are poor in
every area of their life.
In any case, the Gospel is for the poor. If
you are suffering in any area of your life, then I
have good news for you. If you are suffering
spiritually, there is a message for you. If you are
suffering mentally, there is a message for you. If
you are suffering physically, socially, or
financially, God has something He wants to say
to you. He wants to say something to you
about every aspect of your life.
The Higher Way
I don't know about you, but I'm a little tired
of the world telling me how everything is going
to turn out. I'm a little tired of the evening news
predicting my destiny. I'm tired of reading the
newspaper and having it tell me what is going
to happen. In fact, I am “fed up" with all the
carnal knowledge Satan keeps trying to put into
the lives of the Body of Christ. I have made a
decision: As for me and my house, we are not
going to listen to the world; we are going to
listen to God!
Freedom From Bondage
15
I have learned that God has a few things to
say. I've discovered that God has a viewpoint,
and He wants to get it across to His people. If
we will dare to believe it, then we won't have to
live like this world.
Let me remind you that Jesus said, "I am in
the world, but not of it." (John 8:23.) You and I are
the seed of Abraham. We are joint-heirs with
Jesus, partakers of the nature of God. If Jesus is
not of this world, then neither are we.
You may say, "But I live here." Yes, you do.
But that doesn't mean you have to live
according to the beggarly elements of this
world. (Gal. 4:9.)
"Then what am I to do about it?"
Get on a higher plane.
"Where am I going to find one?"
In the Word of God.
In Isaiah 55:8,9 God tells us:
My thoughts are not your thoughts, neither
are your ways my ways, saith the Lord. For as
the heavens are higher than the earth, so are my
ways higher than your ways, and my thoughts
than your thoughts.
16
Living in Divine Prosperity
Someone always says, "Yes, that's the
problem. God's ways are past finding out."
No, that once was a problem, but it's not
anymore! Because now we have the Book and
we have the Teacher, the Holy Spirit Who
indwells us for the purpose of leading and
guiding us into all truth. (John 16:13) The Bible
says, " For what man knoweth the things of a man,
save the spirit of man which is in him?" (1 Cor.
2:11). We have not received the spirit of the
world, but the Spirit which is of God. Why? ". .
that we might know the things that are freely given
to us of God" (v. 12).
We're not in the dark anymore. Now we
know who we are and what is ours in Christ
Jesus! When you lay hold on the Word of God
and become filled with the Holy Ghost, then
God's ways can become your ways and His
thoughts can become your thoughts. Then, thank
God, this higher way which Isaiah is talking about
becomes your way of doing things.
There once was a time in my life when I
lived in sickness. But I found out that by the
stripes of Jesus I was healed. (1 Pet. 2:24.) I
found out that He bore my sicknesses and
carried my diseases. (Matt. 8:17.) I discovered
Freedom From Bondage
17
that in the eyes of God I'm not the sick trying to
get well. Since Calvary, I'm the healed and I'm
protecting my health by standing on God's
Word and resisting every symptom that comes
to my body. For the past twelve years my
family and I have enjoyed health.
Someone once asked me, "Don't you ever
have opportunities to get sick?"
Yes, all the time. But as Gloria Copeland
says, "We pass them by."
I'm too busy to be sick. I don't have time to
let the Devil put sickness and disease on me,
especially since Jesus has already borne my
sicknesses in His body so that I don't have to
bear them. You see, there is a higher way to live
physically. Well, I want you to know that there
is also a higher way to live financially, above
the beggarly elements of this world.
As far as the world knows, there is no hope
for financial prosperity and security anymore.
The Bible says in Ephesians that people who are
without God are without hope. (Eph. 2:12.)
They don't have a covenant; they are without
God, without hope. Oh, they can put on a front,
but deep down inside, they are hopeless. They
don't know the outcome of anything. They
18
Living in Divine Prosperity
don't know what is going to happen tomorrow.
You may say, "I'm a Christian, and I don't
know that."
You should. I didn't say you would know
every detail of every step of your life. But you
should know this: " No weapon that is formed
against thee shall prosper" (Is. 54:17), and " If God
be for us, who can be against us?" (Rom. 8:31), and
nothing shall be able to separate us from the
love of Christ. (Rom. 8:35.)
These are a few of the things I've learned
from God's Word about how my tomorrows are
going to turn out. I've learned how to take
God's Word and make circumstances line up
with what God says. We have that privilege;
that's our higher way.
The world is suffering today. This country
is suffering financially. The news media will
verify that. In fact, you may have heard the
reports recently that the unemployment rate in
our nation has reached its highest peak in
decades. People are hurting. The world is in
trouble. Governments are failing all over this
planet. Economic systems are crumbling.
Financial institutions are not working properly.
I can't remember the last time I read any good
Freedom From Bondage
19
news in the paper about the financial situation
of this country or any other country. Can you?
Things are crumbling all around us.
Carnally minded men for the most part have
destroyed the godly principles upon which this
nation was founded. However, that is changing.
Humanism has almost wrecked our educational
system, but that is changing too.
I'm going to tell you something. Don't get
down in the dumps when you see Satan on the
rampage because "where sin abounds, grace does
much more abound." (Rom. 5:20.) Just when it
appears that the Devil has finally taken over,
you can look up, because ".. your redemption
draweth nigh." (Luke 21:28.) God will never let
that rat take over. He'll never let him win! God
will never let the Devil get the best of this thing.
Satan has been trying to do that for centuries,
but you can read history and see: God always
comes out the winner.
And God is going to win this one, too! If
you don't believe it, read the back of the Book—
it says we win! Hallelujah!
We don't have to live according to the
beggarly elements of this world!
20
Living in Divine Prosperity
Believe to Receive
The problem with most Christians is a lack
of commitment. Many Christians are trying to
live by both the world's system and God's
system at the same time. It can't be done. I
realize that this may be a little strong, but it's
time we talked strong. I don't believe in pulling
punches. I don't believe in padding things or
just saying things that people want to hear. I'm
responsible for my calling, for my assignment.
In the book of Revelation, the Bible gives us
God's opinion of this matter of commitment. He
tells us:
I know thy works, that thou art neither cold
nor hot: I would thou wert cold or hot. So then
because thou art lukewarm, and neither cold nor
hot, I will spue thee out of my mouth.
Rev. 3:15,16
Many of God's people think it is okay to dabble
in the things of the world. They want to keep
one foot in the Word and just sort of play
around with it. I want you to know, God is
against that—totally against it. He will not
accept a people with a divided heart. Jesus said,
No man can serve two masters: for either he
Freedom From Bondage
21
will hate the one, and love the other; or else he
will hold to the one, and despise the other.
Matt. 6:24
You cannot serve two masters. Our Bible
tells us that God is a jealous God and will have
no other gods before Him. Either you are going
to get in the world, or you're going to get into
God. If you stay in the world, you will not
enjoy the blessings of Almighty God.
Now don't misunderstand me. I'm not
writing or preaching condemnation or
negativism. There is good news for you. There
is an answer for your need, for your hurting.
But what I am doing is defining the problem.
I'm dealing with some of the reasons why we
are not enjoying all of the blessings God has for
us.
You see, part of the problem has been
dissension among God's children. It is easy to
get identified with a group of Christians and
pick up a bit of the lingo—talk the talk—and
yet live differently from what they preach. It's a
shame that Christians tag and label themselves
as Baptist, or Catholic, or Church of God, or
Nazarene, or whatever. Some still have the idea
that when we get to heaven we are going to be
22
Living in Divine Prosperity
segregated by denomination with all the
Baptists over here, the Methodists over there,
and the Catholics someplace else. But it's not
going to be that way at all. God never ordained
denominations. Those came out of strife. They
developed because people were fussing among
themselves.
So now we have a new breed of people who
pride themselves on the fact that they are
neither Baptist, nor Catholic, nor Methodist, nor
Nazarene, nor Church of God. They are "Word
people." They say proudly, "We're Word
people."
"Oh, what do you believe?"
"We believe the Word."
"Well, how is that different from the
Baptists, the Methodists, the Catholics, the
Nazarenes, and so forth?"
"Oh, we're faith people. We believe God.
We overcome the world. We move mountains.
We believe the Word. We won't tolerate
unbelief. We're Word people!"
Yet you would be shocked if you were to
follow some of them around and see how many
of them still have one foot in the world,
Freedom From Bondage
23
compromising God's Word continually.
If we are going to be Word people, then let's
truly be Word people. If we are Word people,
then we ought to be excelling in every area of
our lives.
What do Word people believe? The Word.
Word people believe the Word. Then why, may
I ask, are so many "Word people" fussing over
God's Word?
It is ridiculous the way some members of
the Body of Christ have been so deceived about
certain areas of God's Word, the redemptive
truths He has spelled out so clearly. A person
would have to be totally duped by religious
ideas to miss the clarity of God's Word. As
Charles Capps says, "God's Word is so simple
you need help to misunderstand it." Through
the years we have had plenty of help.
Oh, the clarity and the simplicity of God's
Word! When you begin to search God's Word
and study it, based on the redemptive truths
that took place at Calvary, everything in it
makes sense. It all begins to flow together. You
will understand what happened in the Garden
of Eden. You will understand what is
happening in the book of Revelation. When you
24
Living in Divine Prosperity
center it around the cross, everything comes
into focus, because that's what the Bible is all
about.
The Old Testament is a promise of the cross;
the New Testament attests to the fact that it
happened. The first part of the Bible contains
certain things God said would happen; the last
part testifies that those things did occur and
explains their meaning to us as believers. To
enjoy any of God's blessings, you must receive
them by faith. You must believe to receive. God
has provided healing; but you have to believe it
before you will receive it. God has provided
prosperity, too; but you can choose to live in
poverty, never having enough to meet your
needs. You can live that way if you want to. But
there is a better way: His name is Jesus. He was
made to be poor that we might be made rich. (2
Cor. 8:9.)
Some people will literally fight for the right
to stay sick. They will say, "Well, our pastor
taught us that healing has passed away. He
says the prosperity message is just a cult."
Isn't it a shame that Abraham didn't know
that? He should have been warned against it so
he wouldn't have received all those riches from
Freedom From Bondage
25
God.
I have never understood why people argue
about something that God has given us.
Let me clarify something here. I know
where much of this confusion and argument
comes from. It is a result of the
misrepresentation that many so-called "faith
people" have given. I realize that there are some
among us who have their eyes on nothing but
things. They couldn't care less about a real
relationship with God. All they want are things.
They are out to fulfill the lust of the flesh and of
the eye, and to do it in the name of faith. But
let's not reject the whole message of prosperity
just because there are a few like that.
There are some other people on this planet
whose hearts are right and pure before God,
and He is prospering them. I'm not going to
condemn those who prosper. In fact, the Bible
tells us to be " followers of them who through faith
and patience inherit the promises" (Heb. 6:12). I
want to learn from these people, because the
more blessed I am, the more I can do for my
God.
There are people who rebel against the idea
of divine prosperity, but they do it unjustly,
26
Living in Divine Prosperity
thinking that anyone who preaches prosperity
is part of the minority that has distorted it.
There are those who have distorted that truth;
and in so doing, they have done a great
injustice to God's Word and a great disservice
to His people.
But that doesn't mean everyone who
preaches divine prosperity is in that trap and
has been deceived as they have. We must be
very careful not to reject the truth of God's
Word just because some have misinterpreted,
distorted, and abused that truth. You see, all
false teaching is based on scriptures that men
have distorted. But just because they distort it
does not mean we should throw out the entire
message.
I want you to know that God wants you
saved, baptized, filled with the Holy Ghost,
healed, prosperous. You can take it or leave it. I
trust that you'll take it, because Jesus paid a
precious price for it.
Good News
The Spirit of the Lord is upon me (Jesus
said), because he hath anointed me to preach the
gospel to the poor; he hath sent me to heal the
Freedom From Bondage
27
brokenhearted, to preach deliverance to the
captives, and recovering of sight to the blind, to
set at liberty them that are bruised, to preach the
acceptable year of the Lord.
And he closed the book, and he gave it again
to the minister, and sat down. And the eyes of all
them that were in the synagogue were fastened
on him. And he began to say unto them, This
day is this scripture fulfilled in your ears.
Luke 4:18-21
Jesus was saying this: "In these writings by
the prophet Isaiah, he was not speaking of
himself, but of one to come. I am that One."
You would have thought that everybody
would rejoice at that news—especially the Jews.
Here was their deliverer, the one of whom the
prophets had spoken before, the one who
would deliver them, the one who would set up
His kingdom and reign. They were looking for
Him and had been awaiting Him for centuries.
Now He was standing in their midst. Yet it was
not good news. In fact, they got mad. They
wanted to kill Him for saying it.
Why didn't they want to hear good news?
Because their minds had been blinded. The eyes
of their understanding had been blinded.
28
Living in Divine Prosperity
Some people can't let go of religious
traditions because of pride. Some ministers
today will not let go of things they have been
teaching which are contrary to God's Word, but
agreeable to their denominations or traditions.
They won't let them go because of pride.
In the sight of God, the man who is willing
to swallow his pride, admit he was wrong, and
be corrected is much greater than the man who
does much, it seems, for the Kingdom of God
but does it in error.
The Spirit of the Lord is upon me, because
he hath anointed me to preach the gospel to the
poor ... to heal the brokenhearted.
Every person in that congregation who was
poor, brokenhearted, captive, and blind should
have rejoiced and said, "Thank God,
deliverance has come at last!" But they didn't.
They rebelled against it. They became angry at
what He was preaching. They decided it was
not God's way of doing things. They got mad at
the message and at the Messenger. They tried to
kill Him.
But they couldn't stop Him. Just because a
group of people rebelled, got mad, and
wouldn't believe, God did not take Jesus out of
Freedom From Bondage
29
the earth and say, "Forget it, Son. It's a waste of
time. Nobody's going to listen. I made a
mistake." No, He didn't do that.
What did Jesus do? He simply took His
message to the heathen.
Jesus went to Capernaum. The people there
didn't have any better sense than to believe the
Good News! They didn't argue with it, and
miracles took place. Signs and wonders
occurred as the power of God was manifested
in their midst. Why? Because they believed.
They didn't argue with God. They didn't fuss
about the message. They just said, "Yes, I
believe that." They believed the message, they
believed the Messenger, they believed the
Word of the Living God—and it set them free.
In the early '60s, there was a mighty move
of the Holy Spirit among the Catholics. These
Catholics were getting filled with the Holy
Ghost and turned on to the Word of God.
Miracles were happening all around them.
Do you know what many of the "Full
Gospel" people were doing while this was
going on? They were praying "Oh, God, give us
revival!" And it was happening all around
them!
30
Living in Divine Prosperity
I preached in a Full Gospel church in 1970
and God moved by His Spirit. We had a
tremendous meeting. When it was over, the
pastor came to me and said, "I haven't seen
anything like this since 1954. I don't know why
God quit moving then."
I thought, Lord, this man's got tunnel vision.
He needs to get out of here and take a look at what's
happening.
There is a mighty move of the Spirit of God
today, and no amount of people can stop what
God has ordained. They may fuss and gripe
and complain, but all they can do is sit back and
watch the rest of us who dare believe it, receive
it, and enjoy it.
Purpose of Prosperity
Jesus was a messenger of good news, and
it's obvious that a lot of people did not want to
hear good news. What about you? You should,
because that's what the Gospel is—good news.
It's important that you realize that you cannot
stop a movement of God. You can only stop
your involvement in it.
No one is going to stop God from blessing
Freedom From Bondage
31
His people because it is in His mind. It is the
plan of God to prosper His people and it has a
very important role in bringing Jesus back. You
see, this planet has to be evangelized. And, my
friend, you can't do it for $9.17. It takes
enormous amounts of money to get the Gospel
out these days.
At the time of this writing, we are in the
process of producing programs for our national
television ministry. Just sitting and discussing
this with all the people who are involved in it is
mind-boggling. The plan God has given me
almost staggers my mind. But I want to tell you
something. God is El Shaddai— not El Cheapo.
He is the God of abundance, and if He says to
do it, then we can do it. I'm excited about it and
eager for the responsibility of it.
Now, what I want you to realize is this: In
order for the Body of Christ to set the stage (if
you'll allow me to put it that way) for the things
that are going to be happening in this earth
before the return of the Lord Jesus, then there
are a few things we must take control of.
One of them is television. Television is a
vital tool in getting the Gospel out.
The Bible says all things were made for
32
Living in Divine Prosperity
Him. Television was not made for
pornography, murder, prostitution, or any of
the diabolical things coming across it now.
Television was made for God. Satellites were
made for the Gospel. And before it's all over,
we're going to have control of them!
Somebody asked me, "How can you say
that? How can the Body of Christ do that?”
I'll tell you how we can do it. The Bible says
in Proverbs 13:22, ". . the wealth of the sinner is
laid up for the just." God will put it into our
hands.
On numerous occasions the Bible says, " The
earth shall be filled with the knowledge of the glory
of the Lord." (Hab. 2:14). Well, how are we going
to fill the earth with the knowledge of God if
we don't have the means at our disposal? How
is the whole earth going to be filled if we
Christians don't have some avenue to get that
knowledge to them?
The only reason man has progressed this far
technically, scientifically, mechanically, and
electronically is because God is going to use all
of that marvelous knowledge and technology
for His glory. If God did not have a plan for all
these things, man would have been stopped at
Freedom From Bondage
33
the steam engine long ago. The only reason
men have been able to achieve what they have
is because God has a plan. All these marvels
were made for Him, for His use (or more
precisely, for our use).
Did you know that 707s, 727s, and 747s
were not made for sinners? Jumbo jets weren't
invented for the "jet set" to peddle sin all over
the world. They were made for the sake of the
Gospel. Some people are grumbling now
because their preacher drives a nice car. What
are they going to do when he owns a 747 and is
able to carry a whole congregation into a
nation?
By now, I am sure your mind is going, Tilt!
You are probably thinking, Dear Lord, our
church can't even pay for the new education
building, and here this guy is talking about flying to
another country in a jet and taking it over for the
Lord!
Well, if that shakes you, hang around God
some more. He's a big, broad, constructive
thinker! There's no limit to Him!
Jesus was a messenger of good news, and
His message is still going forth. He told His
disciples, "It is more profitable for you that I go
34
Living in Divine Prosperity
away." (John 16:7.) He said, "The works that I do
shall you do also, and greater works than these shall
you do because I go to my Father." (John 14:12.)
Jesus was a messenger of good news, but
He was limited in how many people He could
reach with that good news. Because He was in
an earthly body, just like we are, He could only
be in one place at a time. If He was preaching in
a synagogue in Nazareth, that's the only place
people could hear Him. If He was on the shores
of Galilee or in the city of Capernaum, a person
had to go there to hear the message of good
news.
But greater works than those are being done
today because Jesus is totally unlimited. He can
be in thousands of places at one time because
He is not limited to one earthly vessel anymore.
He has the Body of Christ, and all of us are the
messengers of good news.
Once upon a time I was living in bondage—
spiritually, physically, financially, socially, and
mentally. At one point in my life, in 1969, I had
no relationship with God at all. I was
financially broke, spiritually dead, mentally
tormented, and physically wrecked. I just
wanted to throw up my hands and quit. There
Freedom From Bondage
35
seemed no way that I could ever pay back all
the money I had lost in my business. My
marriage was on the rocks. I was a miserable
wreck at age 21.
But a man named Kenneth Copeland came
to town and preached the uncompromised
Word of God. It was the first time in my life I
had ever heard a preacher who wouldn't water
down the Gospel. He said what he meant,
meant what he said, and proved it by the Word
of God. He proved that if you'll believe it, it will
work; but if you don't, it won't.
Most of the preachers I had heard until that
time would cry and tell me, "Be a Christian.
Serve God. Lose everything you've got." I was
already living that kind of insecurity before I
got saved. I had already lost it all!
Thank God, somebody dared to preach the
Good News!
When I got it in my spirit, I began to come
out of that bondage. I got delivered. My
marriage got healed. God delivered me
financially and spiritually. He put my mind at
ease and made a man out of me! Thank God for
Kenneth Copeland who preaches good news!
36
Living in Divine Prosperity
There was a handful of people in that
meeting who believed the Word, and they came
out of bondage. The rest of those folks griped,
complained, and stayed the same. But I am not
the same man I was at that time. My God has
caused me to ride upon the high places of the
earth. (Is. 58:14.)
What's the difference? They rebelled against
the message. I received it. You see, God is no
respecter of persons. (Acts 10:34.) I wasn't
something special, I wasn't born under a lucky
star. I just made up my mind, "I'm going to
believe the Word of God regardless of what
anybody else thinks."
I began to seek the Lord. The Bible says in
Psalms, " They that seek the Lord shall not want any
good thing." (Ps. 34:10). God's blessings began to
come upon me and overtake me.
Jesus is a messenger of good news, so all
those who have His message in their hearts
should be bearers of good news. Well, I have
some good news to share with you. God wants
you out of bondage! He wants you free!
2
Importance of Obedience
2
Importance of Obedience
37
It has never been the will of God that His
people be in bondage of any kind. We need to
be free, especially in the day in which we are
now living. When God speaks and tells us to do
something, we must be able to do it quickly,
without hesitation or hindrance, and without
having to consult others about it.
My friend, we have reached the point on
God's timetable that we can no longer be
dependent upon the financial system of this
world. God wants us free from all that. He
wants the Body of Christ in such a position that
everything we have, we possess—not the bank,
nor the finance company, nor the mortgage
company. God wants us to possess the goods of
this world and to make them available to Him
for His purposes. For us to get in that kind of
position is going to take a tremendous
commitment to God's Word.
Carolyn and I had to make that decision in
1969. It was not really a major decision on our
part; we had no choice. We were forced to do it.
We were broke and the bank wouldn't give us
any more money. We had borrowed all we
could from the finance company. We had
exhausted every avenue.
38
Living in Divine Prosperity
We had been living in debt for years, just
trying to keep up the interest payments on all
we owed. I didn't know any other way to live. I
thought the only way to get what you needed
was to borrow the money for it. Then if that
wasn't enough, to borrow some more. If God
hadn't delivered me out of that mess, it would
have taken me to mid-Millennium to pay off all
that I owed. That's how long my notes were.
Thank God for deliverance!
That's not how God wants us to live. He
wants His people free, because we are the
extension of Jesus' ministry in the earth. Jesus
had a tremendous reputation as a giver. He
didn't come into this world to take; He came to
give. "The Son of man came not to be ministered
unto, but to minister, and to give his life a ransom
for many." (Matt. 20:28). Jesus gave His very life
for us. And that's exactly what God wants from
us—He wants our lives.
God doesn't want just part of you. He
doesn't want your money. He wants more than
your money. He wants you—all of you. If He
can get you, then everything you possess will
be available to Him.
Importance of Obedience
39
Giving: The Essence of Living
Now I want you to realize that God is not
telling us that we cannot have “things." God
does not want you to go without. Some people
have the mistaken idea that God does not want
us to have anything. They think that is why He
wants us to give all the time. They have
interpreted all this to mean that you have to be
poor to serve God.
Now let's rightly divide the Word of God.
Whenever God asks you to give, it is first of all
because He wants you to receive.
Do you remember what He told Abraham
in Genesis, chapter 12? Let's look at it:
And I will make of thee a great nation, and I
will bless thee, and make thy name great; and
thou shalt be a blessing:
And I will bless them that bless thee, and
curse him that curseth thee: and in thee shall all
families of the earth be blessed.
Genesis 12:2,3
God said, "I will bless you, and I will make you
a blessing." It's one thing to be blessed, but it's
something else to be a blessing. If I am blessed,
it's because I need to be blessed. But if I am a
40
Living in Divine Prosperity
blessing, then I become an instrument of God to
help someone else. I become a vessel through
which His divine favor flows out into someone
else's life.
There is nothing that can compare to being
an instrument of God to help someone else be
delivered. I have had more fun being God's
instrument to bless someone else. I have
learned in my own life just exactly what Jesus
meant when He said, " It is more blessed to give
than to receive." (Acts 20:35). There is no greater
joy in life than to be a blessing. It is a thrill to
have something a person needs and to hear
God say, "Give it to him," then to see it prevent
misfortune in that person's life. There is nothing
on earth that can surpass that joy.
God wants us blessed so we can be
blessings. God is not asking us to give and to
make ourselves available to Him, so we will
have nothing. If He asks you to give, then you
should give with joy, excitement, and praise.
You can't outgive God. He is going to see that
you are blessed in return.
I'm convinced that we need to change our
attitude about giving. The attitude of many
people has been that we give to get. No, that's
Importance of Obedience
41
backwards! We don't give to get; we live to
give! The essence of living is giving. That's
what life is all about. That's the reason you and
I are on this planet—not to see how much we
can acquire before we die, but to see how much
of ourselves we can give away to humanity
before we meet the Lord. That's what Jesus' life
was all about, and that's what our lives should
be all about.
Now it's obvious that spiritual laws are set
in motion when we give. We give and we
receive—that's a spiritual law, like sowing and
reaping. But giving to get should not be the
motivation in our lives. Our motivation should
be: "I'm giving because that's life. Giving is the
nature of God, and His nature has become my
nature."
His nature has become our nature, so it
should be the most natural thing in the world
for the children of God to be givers. It is
unnatural for a child of God to be stingy and to
withhold.
A Life-Style, Not a Scheme
The Lord told me, "My people are in
financial famine, and I want them out. I want
42
Living in Divine Prosperity
them free. I don't want them in bondage."
God needs us out of bondage in order to
accomplish what needs to be done in this
earth before Jesus comes.
Therefore, we need to tap into the laws that
will put us into that position, and be obedient
to them, not just so we can prosper, but so we
can be instruments of God.
For many years now, I have had the
privilege of traveling around this nation,
ministering for the Lord. I live in hotels,
airplanes, and auditoriums all over the country.
I've seen people come and go. I've seen people
get into the flow of what God is doing, then I've
seen them get deceived and follow after
something else.
There is one thing I have noticed over the
years which I know must grieve our Lord.
People hear the message of freedom and are set
free only to start centering everything they do
around themselves, forgetting about the rest of
humanity.
When any person replaces his zeal for
winning people to Jesus with a desire for
things, he is in error. That's the problem with a
Importance of Obedience
43
lot of people in the Body of Christ right now. I
meet people who have their minds on things—
cars, airplanes, houses, clothes, everything their
flesh could possibly lust after—so much so that
they haven't won anybody to Christ in years.
Whatever happened to the zeal we had
when we first got born again, that burning
desire to share the Good News with somebody
else?
Many people sit in churches every Sunday
just to hear something else that will enable
them to get more things, yet they have no
concern about the spiritual condition of their
neighbor.
"But I don't have time to witness," they say.
"I've got to make a living. I've got bills to pay.
I've got to get a new car."
Proverbs 11:30 says, " He that winneth souls is
wise", and wise people don't stay broke. Wise
people prosper!
That is the message of this book: “Seek ye
first the kingdom of God, and his righteousness; and
all these things (you need) shall be added unto you.”
(Matt. 6:33).
You see, many people who come to our
44
Living in Divine Prosperity
meetings to hear me preach prosperity think
I'm going to tell them how to get rich quick. Let
me tell you something. Any time you hear a
get-rich-quick message, you'd better check it
out because it's probably illegal.
God has no get-rich-quick, over-night-total-
success,
all-abundance-in-the-next-hour
formulas. God's Word deals with a life-style.
This is not something we try for two weeks to
see if it works. Either you are committed to this
for life, or you are just playing around with it. If
you have one foot in the world's way and one
foot in God's way, you will not succeed.
We need to realize that God has a plan for
His people. He has paid a tremendous price for
this plan and for provision to be made available
to His people. It is our responsibility to get our
hearts right before God, to be upright in
character and pure in heart. If we will do that
and make ourselves available to Him, if we will
allow His blessing to come upon us and in turn
be a blessing to the rest of humanity, then there
is nothing the Devil can do to keep us in
bondage.
But it must be done God's way, not our
way.
Importance of Obedience
45
Obedience Yields Prosperity
Then he sheweth them their work, and their
transgressions that they have exceeded. He
openeth also their ear to discipline, and
commandeth that they return from iniquity.
If they obey and serve him, they shall spend
their days in prosperity, and their years in
pleasures.
But if they obey not, they shall perish by the
sword, and they shall die without knowledge.
Job 36:9-12
Where did we get the idea that God loves
poverty? He loves the poor man, but poverty is
a curse in the sight of God. Thank God, we've
been redeemed from the curse of poverty. (Gal.
3:13,14.)
God has set forth laws, rules, requirements,
and conditions, which, if observed and carried
out, will result in a life of prosperity and
pleasures. However, if these laws, rules,
regulations, requirements, and conditions are
ignored, bondage will be the result. You see,
God never sets things in motion to be ignored.
Why would God waste His time to put this in
print (for which men have shed their very
blood that you and I might have a copy) if we
46
Living in Divine Prosperity
were just to ignore it?
Man is God's most prized creation, His
crowning achievement. However, man is the
only creature God made that rebels against
Him. The mule is supposed to be the most
stubborn animal in existence, yet he won't
disobey God.
There was a time when God told the
prophet Balaam to preach, but the prophet
wouldn't obey. So God anointed the prophet's
donkey and the donkey preached. (Num. 22.)
Now that ought to tell us something about how
stupid men can get! The mule, being a stubborn
animal by nature, had better sense than to
disobey God, while man rebelled against Him.
Did you know that the birds won't rebel
against God? God told the prophet Elijah:
Get thee hence, and turn thee eastward, and
hide thyself by the brook Cherith, that is before
Jordan ... I have commanded the ravens to feed
thee there.
1 Kings 17:3,4
When God commanded those birds to bring the
prophet bread and meat twice a day, the raven
didn't say, "I don't want to, I did it last time. Get
the sparrow." Birds don't argue with God. The
Importance of Obedience
47
raven wouldn't think of disobeying God.
Fish won't disobey God either. One day
when Peter needed tax money, Jesus told him,
“Go fishing. The first fish you catch will have
money in its mouth. Take that money and pay your
taxes and mine." (Matt. 17:27.)
I'm convinced that when Jesus said that,
every fish around there immediately started
hunting money, because none of them knew
which was going to be the first one Peter would
catch. The fish didn't jump up out of the water
and say, "Jesus, we're not going to do this.
We're tired of hunting money down here in the
deep, scraping our bellies on the bottom of this
lake. We're tired of hunting money for ignorant
folks who can't pay their own taxes. You're just
going to have to get it some other way. Peter
got himself in this mess; let him get himself
out!" No, they wouldn't argue with God. Why?
Because God created all things, and all things
are subordinate to God.
It was only to man that God gave a free will.
He wanted man to be as close to Himself as
possible. It is our choice to obey or disobey. We
can choose to obey God, or we can choose to
disobey.
48
Living in Divine Prosperity
Here God plainly tells us that if we obey
and serve Him, we shall—not may or might
possibly, but shall—spend our days in
prosperity and our years in pleasures. He has
also made it very clear that if we do not obey,
we shall perish.
Now we consider ourselves intelligent
beings. If so, then we ought to have sense
enough to obey God. Why don't we always
obey God? If we are totally honest, our answer
is probably something like this: "But God
doesn't understand, I have this problem." I've
said that myself. In times past, when God
would speak to me, I would answer, "But, God,
You don't understand."
Now isn't that stupid? If anybody
understands, God does. After all, He's the All-
knowing One. But because I was faced with a
problem which looked bigger than anything I
had ever experienced before, the problem in my
estimation became bigger than God. Suddenly
God didn't understand what I was going
through.
The Bible says Jesus is the express image of
God. (Heb. 1:3.) He came into this earth and
perfectly expressed the will, the nature, the
Importance of Obedience
49
ability, and the ways of God. The Bible says
that while He was here, He was " in all points
tempted like as we are, yet without sin." (Heb.
4:15). There is nothing you and I can ever
experience that Jesus has not already
conquered. He knows what it's like to live on
this planet. The Bible says that we have a High
Priest Who can be touched with the feeling of
our infirmities, (v. 15.) Jesus knows what it's
like being here. He knows how mean and ugly
people can be. He experienced it Himself. He
knows the pressures and trials of this world
because He confronted them too. But He
overcame them all, and He left us an example
to follow.
But listen to the testimony of Jesus: " The
Father hath not left me alone; for I do always those
things that please him." (John 8:29). This should
be our number one goal. Our primary goal in
this life should not be to get rich; it should be
to please God. If you will please God, you will
be rich. God will see to it that you have every
need met. (Phil. 4:19.)
But we need to realize that God has set forth
certain laws, requirements, and conditions
which we must obey if we are to receive our
50
Living in Divine Prosperity
needs met. God is not going to make us obey
them. He is not going to force us to live by His
commands. He just simply says, "If you are
intelligent enough to do what I say, then here's
what I will do for you. If you won't do it, then I
have no choice but to let you lead your own
life. You will live like the rest of the world and
you will perish with them. You will die without
knowledge."
God has said, " My people are destroyed for
lack of knowledge." (Hos. 4:6). But there's no
excuse for a lack of knowledge in the day and
age in which we live. The Word of God is going
forth in the world like never before. There is no
excuse for the Body of Christ being ignorant of
the things of God. If there were never another
meeting or cassette tape or paperback book
made available to you, you still have the Bible.
If you will get with the Holy Ghost, you can
learn it. There is no excuse for the Body of
Christ to be destroyed because of a lack of
knowledge.
All the seals have been taken off God's
Word. The Holy Spirit is revealing to us the
inner workings of our covenant with God and
showing us how to live by it. The Amplified Bible
Importance of Obedience
51
says in Proverbs 1:22: "How long, O simple
ones ... will you love being simple?" The wisdom
of God is available. It's crying out in the streets.
Happy—blessed, fortunate [enviable]—is
the man who finds ... Wisdom ...
For the gaining of it is better than the
gaining of silver, and the profit of it than fine
gold ...
Length of days is in her right hand, and in
her left hand are riches and honor.
Proverbs 3:13,14,16
So the wisdom of God is available to us.
What we need to do is to make the decision to
be obedient to God. We have to quit leaning to
the natural, to the ways of this world. Do you
realize that man—carnally minded man—and
God are diametrically opposed to each other?
The world has one way of doing things; God
has another.
If you listen to most forms of mass
communication today, you will hear the world's
way. But the Bible says there are two kinds of
wisdom in the earth. One is earthly, sensual,
devilish (James 3:15). For the most part, that is
what is being conveyed to the world.
The sad thing is that the Body of Christ has
52
Living in Divine Prosperity
fallen into the trap of going along with what the
world says. If the world says there is
depression, then we get depressed. If it says
there is inflation, then we get inflated.
Generally, whatever the world says, the Body
of Christ accepts as the “gospel truth." But it is
not the Gospel truth!
There is another truth, another wisdom
" that is from above." (v. 17). This truth tells us
that we Christians are not subject to this world's
system. We belong to a higher order! We belong
on a higher plane!
Need for Discipline
It is sad to report, however, that many of
God's children are not enjoying all the benefits
of that higher life. They simply lack the self-
discipline necessary to get into God's Word and
to make up their minds that they are going to
live in this higher realm whether anybody else
does or not!
It takes determination to do that. Most
people haven't been trained to exercise self-
discipline. Our society today is geared to a sort
of "take-it-easy, hang-loose, if-it-feels-good-do-
it" attitude. The Body of Christ has allowed
Importance of Obedience
53
those principles to creep into the Church. The
prevailing attitude seems to be: "If the preacher
says something I don't like, I'll just leave." "If
things don't go the way I like, I'll just quit." “If I
don't feel like going to church, I'll just stay
home."
With such a "take-it-or-leave-it, anything-
goes" attitude, no wonder so many people are
having a hard time spiritually, physically, and
financially.
Somewhere down the line you have to draw
a boundary in your life and say, "In the name of
Jesus Christ of Nazareth, those are deeds of the
old man. I'm a new man, and I'm not going to
live that way anymore. I'm not going to follow
those paths anymore." When you make that
decision, be forewarned. It won't be long until
you get a marvelous opportunity to go back to
the old way. Why? Because " Satan cometh
immediately, and taketh away the word." (Mark
4:15)—if you let him! Be assured that the Devil
will try to force you back to your old way of
life.
Many times people stand up and say, "I'm
going to do it God's way from now on." Then
Satan comes to attack, and suddenly they begin
54
Living in Divine Prosperity
to weaken. The pressure builds, and they fall
apart. All of a sudden they realize that they've
compromised. "Oh, I know this is not right, but
I don't know anything else to do." Sooner or
later, they are totally back into the world's way
of thinking, acting, and living. Oh, they still
love God. But because of a lack of commitment
and discipline, they end up living like the rest
of the world around them, victims of the
world's system.
It's time we were delivered from that. It's
time we make the decision to go God's way.
This is not the easiest decision you will ever
make, but, dear God, it's worth it! It is worth all
of the hours spent in God's Word and in
fellowship with Him. It is worth the effort and
the discipline it takes to refuse to go the world's
way. It is worth it because one day payday will
come. When it becomes a life-style, you
wouldn't consider going any other way!
I can't imagine living the way I used to live.
I can't imagine turning my back on God's
system now. I'm blessed. God is prospering me.
I'm in health. I'm having the time of my life.
I'm not saying that I never have problems.
I'm not saying that I never experience adversity.
Importance of Obedience
55
If anything, I have greater adversity now than
I've ever known, because "to whom much is
given, much is required." (Luke 12:48.)
The Devil does not stop attacking you just
because you gain knowledge. If anything, you
become more dangerous to him, and he will
attack harder. But the more knowledge you get,
the stronger you get. The stronger you get, the
better you resist. The better you resist, the
quicker he flees. God has made provision so
that even though Satan does come to try to steal
the Word from us, we get stronger in the Lord
and can overcome every attack.
Why God's People Suffer
Now notice that God says, “If they obey and
serve Me, they shall spend their days in prosperity,
and their years in pleasures. But if they will not
obey Me, they shall perish by the sword, and shall
die without knowledge." In His visitation, the
Lord told me, "Son, My people are suffering
financially in this day and time because of three
major factors: disobedience, rebellion, and
lethargy." Let's consider these for a moment.
56
Living in Divine Prosperity
Disobedience
God has told us what to do, but we have
said that it won't work. He has told us how to
do things His way, but we have said, "But,
Lord, the evening news says . ."
God is telling us one thing; the world is
telling us another. We stand in the strategic
position of choosing which one we are going to
believe. Many times because of a lack of
commitment to God's way, we lean to the
world's way.
Let me ask you a question. Do you have
children? If you do, do you demand obedience
from them? Is it not well with them when they
obey, and not so well with them when they
don't? The Bible says, " Honour thy father and thy
mother ... that it may go well with thee." (Deut.
5:16). That's what I tell my kids every time they
are disobedient. I say, "It is not well with thee,
and it is not going to be well with thee until
thou doest right. When thou doest right, it will
be well with thee again." If there is one
scripture my kids know it's this: "It won't be
well with thee unless thou obeys thy papa!"
I demand obedience from my children. It
Importance of Obedience
57
displeases me when they are disobedient. Now
they are just kids, like anybody else's kids. They
try things here and there, and they get
punished for it. They are corrected and
disciplined. We sit down together and talk
about what's right and wrong. I can show them
from God's Word why what I say is the way to
behave. Then they have the choice of either
obeying or disobeying. If they disobey, it is not
going to be well with them. They open
themselves up for trouble. If they obey, then
just what has been promised is going to come to
pass.
If I demanded obedience from my children,
and then disobeyed God myself, I would be a
hypocrite. What kind of an example would that
be for my children? If I expect them to obey me,
then they have every right to expect me to obey
my Father, and so does God. If we say to our
children, "You are going to obey me or be
punished," then turn right around and say to
God, "But, Father, You don't understand; I don't
want to do that," what kind of example is that?
What do you think will be the result of that
kind of hypocrisy? No wonder so many
families end up with rebellious children,
because the parents themselves rebel.
58
Living in Divine Prosperity
Rebellion
You may say, "But I'm not rebelling against
God." Well, let's consider what rebellion is.
Let's take tithing for example. Did you
know that tithing is a principle of G od? Some
people argue about whether tithing is a New
Testament teaching and whether New
Testament people should be tithers. Those who
want to argue against it say that tithing was
instituted in the Old Testament under the Law;
therefore, as New Testament creatures we are
exempt from it.
That's not so. Tithing was part of the Old
Testament Levitical Law. We find the tithe first
mentioned as a requirement of the Law in the
twenty-seventh chapter of Leviticus. But that is
not the first time tithing is mentioned in the
Bible. Tithing goes back to Genesis, the first
book of the Old Testament. There we read that
Abraham gave God " tithes of all." (Gen. 14:20).
In fact, it was not God Who instituted the
tithe—it was Abraham. Abraham did not tithe
because it was a law. The law hadn't even been
given yet! He did it because of his love for God,
because of his "attitude of gratitude" for what
Importance of Obedience
59
the Lord had done in his life.
We tithe because we want to. When you
realize from God's Word that tithing is a
principle in which God expects you personally
to take part, but then refuse to do so, that is
disobedience. Once you have been told that it is
disobedience and still refuse to tithe, then that
is rebellion. The Bible says " rebellion is as the sin
of witchcraft." (1 Sam. 15:23). And God won't
bless witchcraft!
When you fail to obey God, you are
disobedient. Once you realize you have been
disobedient in any area (I just used tithing as an
example) and have been told to correct that
disobedience, but you still refuse to obey, then
you are no longer just disobedient—you are
rebellious. Disobedience leads to rebellion.
If you tell your child to do something
around the house and he doesn't do it, that is
simple disobedience. But if you point out to
him what he was supposed to do, clearly
instruct him to do it—and how to do it—and he
still refuses to obey, then his disobedience has
become rebellion.
You see, many times the reason we have not
known the kind of prosperity that God has
60
Living in Divine Prosperity
made available to us is because there are areas
of disobedience in our lives. When we continue
to be disobedient, it leads to rebellion. And
there is no way God can bless rebellion.
But there is a cure for disobedience and
rebellion: repentance. If we will turn to the
Lord in sincere repentance, He will save us and
deliver us from destruction.
There have been times in my own life when
God has instructed me by His Word to do
something, and as soon as I saw it, I wished I
hadn't! I didn't want to hear it, so I tried to
ignore it. If I was mad or angry at somebody, I
would try to forget I had ever read Christ's
teachings about strife and disharmony. I would
find something in the Bible I liked better,
something like, " Bless the Lord, O my soul, and
forget not all his benefits." (Ps. 103:2). I liked the
part about all His benefits. But, you see, we
can't ignore God's instruction and expect to
receive His benefits. It just won't work.
When we ignore the things God has spelled
out very clearly in His Word, that's
disobedience. When we continue to disobey, it
leads to rebellion. When we are in rebellion, we
cannot invite God into the midst of our problem
Importance of Obedience
61
until we have rid ourselves of that disobedience
and rebellion.
He is always there with open arms, waiting
for the moment that we say, "Father, forgive
me." When we do, that's when He takes charge.
He forgives and cleanses, putting that sin under
the blood of Jesus. He wipes the slate clean and
says to us, "Now, start afresh." Then He says,
"Go, and sin no more. Don't be disobedient
anymore."
Thank God for His grace and for His mercy!
But somewhere down the line we should
mature enough that we don't need special
manifestations of His grace. We should begin to
grow up spiritually. We expect our children to
grow up. We expect the principles that we lay
down to become a part of their nature and their
life so that they follow them unconsciously, just
like getting dressed in the morning.
It is a part of my nature to wear clothes. My
mother taught me how to put on my own
clothes when I was a little boy. Though I didn't
understand why, she made me realize I
couldn't leave the house without my clothes on.
I don't have to call up my mother every
morning and ask her, "Mama, should I put on
62
Living in Divine Prosperity
my clothes today?"
The things we are teaching our children
should eventually become an integral part of
their lives, of their very natures. In the same
way when God instructs us in an area or leads
us in a path we are to take, we should do it
without hesitancy. We should not even think
twice about whether or not we ought to obey.
It almost amuses me when people come up
to me and ask, "Brother Jerry, God told me to
do something. Do you think I should?"
If God told you to do it, by all means do it!
If you are not sure whether or not it was God,
that's another thing. But if you know deep
down in your heart that God told you to do it,
then you don't need a confirmation. God's
telling you is confirmation enough.
Well, God has told you that if you will obey
Him, you will spend your days in prosperity
and your years in pleasures. Are you going to
do it?
Lethargy
Lethargy is another thing which has run
rampant in the Body of Christ. People get lazy
Importance of Obedience
63
and slothful sometimes.
In every church there is usually one guy
who is turned on and who wants to do
everything. When the pastor gives him
something to do, he gets in there and does it.
When another need arises, the pastor asks
for people to get involved, but nobody will.
Then this guy pops up and says, "I'll do it,
Pastor!" So he does it.
Before you know it, he's doing all the jobs.
No matter what the need is—teaching a Sunday
School class, keeping the nursery, cleaning the
restrooms—this guy is right there to do it.
Everything gets piled on that one person. Why?
Because there are a multitude out there who are
lazy. They say, "If I take that job, I'll be too tied
down," or "If I get involved in that, I won't be
able to do this," or "If I get committed to that,
I'll miss the Super Bowl." And those people
can't understand why they're having such a
struggle with problems all the time!
I'm so glad God doesn't have that attitude
when I'm in need: "I'm sorry, Jerry, but I'm so
busy with Brother Copeland. I can't help you
right now. If I met your needs, I couldn't visit
with him."
64
Living in Divine Prosperity
Aren't you glad God isn't like that? I have
never run into Kenneth Copeland at the throne
room of God, have you? When I go to God, I
never see any of God's children there. Every
time I'm in need, I have God's full attention—
and I don't have to stand in line to get it.
That's the way He wants me to be where
He's concerned—available. If I make myself
available and obedient to Him, then He says I
will spend my days in prosperity and my years
in pleasures.
There was a young man who worked with
our ministry a few years ago. The first time I
met him, I knew he was one of the rare kind
who just can't get enough of the Word of God.
This young man wanted to work with us,
but at the time we didn't have any positions
open. He started coming to our church. He took
notes on everything that was preached. He
studied the Word constantly.
A few months went by, then one day our
office manager said to me, "You know, we need
another maintenance man to clean up around
here." So I suggested that he check with that
young man and see if he was interested.
Importance of Obedience
65
Most people who come around looking for
a job want to start at the top. They want to
preach. But this young man said, "I'll do
anything." When he came on staff, the first
thing he did was work outside on the grounds.
When I drove up, he was out there working. He
had a cassette recorder about 18 inches long
strapped to his side, with headphones on his
head and wires running all over his body. He
was playing some of my teaching tapes while
he worked.
One day he read in Deuteronomy 6 where
God said to bind the Word around your neck
and have it on your wrist. He came in the next
day with that recorder and headset on as usual,
but there was a big band around his arm. He
had put some scriptures on that band. Every
time he looked at it, he would read it over and
confess those scriptures.
One day he came in with a piece of wire
wrapped around his neck and sticking out in
front of his face. He had some scriptures on it
so he could read them while he was hoeing! I
never saw anything like it.
I'm not suggesting that you go to such an
extreme. That guy was desperate for the Word,
66
Living in Divine Prosperity
and he didn't care what he looked like or what
people thought or said about him. Some folks
thought he was nuts. He did look like a nut.
But, you see, he had made up his mind that he
was going to get the Word, and he didn't care
what it took to do it! He just kept obeying God
and doing what God said to do. Today he is the
pastor of a very successful church. God
prospered him.
Lethargy is actually a spirit that comes
upon people—a spirit of laziness and
slothfulness. It is an effort of the adversary to
get us to lay down, give up, and play dead. Lots
of people are affected by this spirit. One reason
is the way they were brought up. Some people
never had any responsibility, so they don't
know how to handle it. (But, thank God, they
can learn.)
I was not a disciplined individual when I
came to Jesus. In fact, I was totally
undisciplined. I was a compromise going
somewhere to happen. I went through at least
ten jobs the first year and a half of my marriage.
Why? Because when things got tough and
pressure came, I would just quit. During my
first semester at college, I did fine until final
Importance of Obedience
67
exams. I quit school two weeks before the
semester ended.
I did not have the principle of discipline
built into me as I do now. It was not something
I had already developed. The Word of God
made a new man out of me.
Jesus said, " If ye continue in my word, then are
ye my disciples indeed." (John 8:31). Disciple
comes from the word discipline. That's what a
disciple is—a disciplined one. If we continue in
the Word, it will discipline us. In fact, if you
expect to live by God's Word, you will have to
get disciplined. It puts a demand on your life.
Many people rebel at what they call the
“faith message." The reason they rebel is
because it demands that they do something.
Some people simply don't want to do anything.
But in both the Old Covenant and the New
Covenant, God always demanded that His
people obey. If they did, it was well with them.
If not, they suffered the consequences of their
disobedience.
Commitment
When you get so desperate for the Word
68
Living in Divine Prosperity
that you will obey God no matter what, then
you will spend your days in prosperity and
your years in pleasures. If you don't obey, you
will perish.
Jesus said, " He that hath my commandments,
and keepeth them, he it is that loveth me." (John
14:21). If we don't keep His Word, there is every
reason to question whether we really love God.
It's important to realize these things and make
the decision to do whatever we see in God's
Word. We must make the commitment that
whatever God says to us by the Holy Spirit, we
will do. We must not be children who are
disobedient and rebellious, but always pleasing
to our Father.
Where the Blame Goes
I said that the three major things which
have caused God's people to be in bondage are
disobedience, rebellion, and lethargy. The cure,
as we have seen, is simply to repent and begin
to obey God. Now, you need to recognize and
admit one simple fact. Read it out loud:
"If I am failing, if I am not prospering, if I
am not successful, it is not God's fault, nor the
fault of the Word of God—it is my fault."
Importance of Obedience
69
Too many times people don't want the
responsibility put on them. It's so much easier
to place the blame on somebody else when
things are going wrong. We got that from
Adam. When God asked Adam why he had
disobeyed, Adam said, "It wasn't me. It was
that woman You gave me!" Ever since that time,
people have been pointing their finger at
somebody else.
Ask somebody, "What's your problem?"
They will probably answer: "My wife . . my
husband .. my kids . . my pastor . . my boss . .
my employees . . the government!"
How many times will someone answer,
"Me"? Not very often. But that's where the fault
lies—with us. If there is any failure, any defeat
in our lives, we are responsible. We have no
one to blame but ourselves. But, praise God, we
don't have to stop there. We don't have to
accept things as they are. We can change them.
We just need to recognize the truth of our
failure and quit blaming others for it. Then
repent, begin to obey God, and reap all the
benefits of that obedience!
I'm so glad that God isn't going to wait until
everybody in the world shapes up before He
70
Living in Divine Prosperity
does something with me. The responsibility is
on me. My blessings will begin to flow when I
get myself lined up with God's Word.
It is obvious that the world is not obeying
God. That's why the world is suffering like it is
right now. The world is hurting, governments
are failing, economic systems are in chaos,
financial institutions are crumbling, and people
as a whole are suffering. But just because that's
the way the world is going does not mean the
Body of Christ has to follow that trend. We
don't have to go down that negative stream.
God has said:
My thoughts are not your thoughts, neither
are your ways my ways, saith the Lord.
For as the heavens are higher than the earth,
so are my ways higher than your ways, and my
thoughts than your thoughts.
Isaiah 55:8,9
If we make the decision to go God's way,
then we will be on a higher plane than the one
on which this world is operating. Even though
the world may be headed for ruin, we don't
have to go with it. Just because the world is
headed for a recession, or depression, or
inflation, does not mean we have to go that
Importance of Obedience
71
way.
We are in the world, but not of it. The
Psalmist said: " I have been young, and now am old;
yet have I not seen the righteous forsaken, nor his
seed begging bread." (Ps. 37:25). Though we are
in this world, and this world is headed in a
negative vein, we do not have to be governed
by that.
Somebody asked me, "What are you going
to do if gasoline reaches $5 a gallon?" As long
as God has $5.10, we can go. Every time gas
prices go up, and grocery prices go up, and rent
goes up, I make an appointment with my
Father and say, "Father, I need an increase in
my allowance." I have never been forsaken and
have never begged for bread. It doesn't make
any difference if bread goes to $19.72 a loaf—
God has $19.73! And it's available to all His
kids. If we are obedient to God, we don't have
to be governed by what is happening in this
world. As for me and my house, we are going
God's way because God's way works! How
about you?
God's system is a higher system, and it
works. It supercedes the laws by which the
world lives. If we are not prospering because
72
Living in Divine Prosperity
we are following the course of this world, it's
our fault. It's because of our disobedience. All it
takes for us to turn the situation around is to
make a true commitment to God's way of doing
things, then refuse to back off from that
commitment.
I have never regretted my decision to live
by God's Word—and neither will you. But in
order to reap the benefits, we must be obedient.
Say this with me out loud: “If I obey and serve
God, I shall spend my days in prosperity and
my years in pleasures."
Now stand firm on that promise, and you
will see it come to pass in your life!
3
Willingness to Serve
3
It is the will of God that His people prosper.
This is especially important to the Church
because of the times in which we live and
because of our responsibility as Christ's
representatives and ambassadors in this world.
God tells us in His Word that " the wealth of
the sinner is laid up for the just." (Prov. 13:22).
Why is that? What is the purpose of that
wealth? What are "the just" going to do with it?
We are going to finance the greatest revival this
planet has ever seen.
God has not promised wealth for us so we
can spend it on our lust. God is not against our
possessing things; He is against things
possessing us. The wealth of the sinner is laid
up for the just so that our needs will be met, but
its primary purpose is so that we can become
73
74
Living in Divine Prosperity
channels of blessing or instruments of Almighty
God.
It is going to take lots of money to finance
the revival that is coming on this planet before
the return of the Lord Jesus. Right now Satan is
using people in the world as reservoirs of the
wealth which rightfully belongs to the Body of
Christ for the sake of the Gospel. Satan wants
people who will follow him and do exactly as
he instructs them to do. Then he can use those
people as reservoirs to funnel great sums of
money into activities that are evil and
detrimental to society.
But Proverbs 13:22 is a commandment of
God which has already been released, and it
will come to pass: " The wealth of the sinner is laid
up for the just." The Amplified Bible puts it this
way: "The wealth of the sinner [finds its way
eventually] into the hands of the righteous, for
whom it was laid up."
That's why I am so thrilled with the
message Jesus has given to me, so assured of its
authenticity and so confident of our success.
God wants us to prosper because in these last
days we have a tremendous responsibility, a
vital role to play in bringing Jesus back to the
Willingness to Serve
75
earth to catch away the saints. There is an
enormous job to be done. To accomplish that
job, God needs for us as His people to be
prosperous.
The Lord's Rebuke
As I have already stated, we have not
prospered to the degree that God desires
because of disobedience, rebellion, and
lethargy. We simply have been lazy where
God's instructions are concerned.
Let's read Job 36:9 once again:
Then he sheweth them their work, and their
transgressions that they have exceeded.
Let me make this statement: If you will stay
pure before God and allow Him to reveal your
work to you, He will show you where you are
missing it. He will bring your error to your
attention and show you what you have been
doing wrong. I want you to realize that we as
members of the Body of Christ should welcome
a rebuke from the Lord. If I'm in error, I don't
want to stay there; I want God to correct me.
Error creates bondage, but the truth will set you
free. (John 8:32.) If I am in error, I want God to
76
Living in Divine Prosperity
tell me plainly, "Jerry, here's your problem." It
may hurt, but that's better than living in
bondage all my life.
When God points His finger at you and
says, "Quit doing that," it may hurt. At first, you
may not want to accept it. But the Bible says it
is a fool who refuses instruction. (Prov. 1:7.) A
wise man welcomes a rebuke. That's how we
are corrected and brought out of error.
Let me call to your attention what the
Apostle Paul said to Timothy: " Preach the word;
be instant in season, out of season; reprove, rebuke,
exhort with all long suffering and doctrine." (2 Tim.
4:2). Two of these three instructions are not
comfortable for the Body of Christ: reprove and
rebuke. Why did Paul instruct Timothy to
reprove, rebuke, and exhort? Because these
things bring perfection to the Body of Christ.
Second Timothy 3:16 says that all Scripture is
given by inspiration of God and is profitable for
reproof, correction, and instruction.
We need to welcome God's correction in our
lives. When God reveals that we are in error, it
is not because He is condemning us. When you
are acting in conflict with God's Word, He will
not condemn you, but He will convict you by
Willingness to Serve
77
His Spirit. I welcome God's correction and
instruction because I don't want to live in
bondage.
He sheweth them their work, and their
transgressions that they have exceeded.
He openeth also their ear to discipline, and
commandeth that they return from iniquity.
Job 36:9,10
That's good instruction. If you will go
before God and say, "Father, show me my
error," God will do it. Then He will open your
ear to discipline. Once you have been shown
your error, God will expect you to discipline
yourself in that area. In other words, you will
be held responsible for that instruction. He will
expect you to walk in the light of it.
You will be expected to determine that no
matter what the pressure or temptation, you
will not compromise and yield to it again. God
will expect you to "return from iniquity."
An Attitude of Servitude
Then verse 11 says, “If they obey and serve
him, they shall spend their days in prosperity, and
their years in pleasures.” Once again, we have a
78
Living in Divine Prosperity
condition. God says, “If they obey and serve”
Some people think about being obedient,
but they will not serve. God says, " If they obey
and serve....” Evidently God wants us to have an
attitude of obedience and an attitude of
servitude.
I realize we are no longer under the Law.
However, Jesus said that no man can serve two
masters. No man can serve two masters.
Apparently there is a responsibility where the
Body of Christ is concerned to serve one
master, not just give lip service to him. When
you relinquish your relationship with Satan,
you become loyal to God. When you say,
"Satan, you're no longer the god of my life. I
make Jesus the Lord of my life," you take upon
yourself an attitude of servitude. Your entire
existence should then center around serving
Him.
When young men are called into the armed
forces of this nation, we say they are "in the
service," meaning "in the service of our nation."
As Christians, we are soldiers of the Lord, in
the service of the Lord.
Have you ever been to boot camp? If so,
then you can relate to the following story.
Willingness to Serve
79
While I was in basic training, I thought, Dear
God, what's a nice guy like me doing in a place
like this? What's wrong with these people?
Why don't they let me sleep? Why don't they let
me eat what I want to? Why do I have to run
through those exercises yelling "kill, kill, kill"
before I can eat breakfast? I don't want to kill
anybody; I just want to eat.
We had a saying in the service: "There is the
right way, the wrong way, and the Army way."
We learned to do things the Army way,
regardless of whether we liked it or not. When
you're in the Army, you do things the Army
way. Many times that way seemed absolutely
ridiculous to us, but we did it. We learned
obedience. We were taught discipline. We
learned to serve.
There comes a time in the life of any soldier
in combat when he becomes grateful for the
things he was taught in boot camp. Sooner or
later he realizes and appreciates the value of
obedience to commands, because his very life
depends upon it.
Well, my friend, we are in the service of the
Lord. The Bible says if we obey and serve Him,
that obedience and service will pay off. Too
80
Living in Divine Prosperity
many times p e o p l e m i s i n t e r p r e t t h e
t e r m "charismatic." They think they are free of
their denominational restriction. But "free"
usually is interpreted to mean irresponsible.
That is not what being charismatic means.
The Apostle Paul warned us about this kind
of attitude. In Galatians 5:1 he said: " Stand fast
therefore in the liberty wherewith Christ hath made
us free." Then in verse 13 he wrote: ". . only use
not liberty for an occasion to (serve) the flesh."
Some people think that because they are
freed from denominational bondage that they
are freed from commitment of any kind. That is
not true. God wants a commitment from us. We
are free from religious tradition, but let's not
forget that the Bible still teaches us to be
committed and totally dedicated.
We need to straighten our thinking where
this freedom is concerned. We are in the service
of the Lord and our lives are not our own. We
have been bought with a price—the shed blood
of the Lord Jesus Christ. We belong to Him. We
are to be at His disposal, in His service, ready
for whatever He desires us to do.
Purpose of Faith
Willingness to Serve
81
Many people have gotten the "faith
movement" so confused. Now don't
misunderstand me. I'm not preaching against
faith. I'm a faith teacher. I am preaching against
the error that has somehow crept into the
movement.
Some people have the mistaken idea that
we don't have to commit ourselves to anything,
that we can do whatever we want. Such people
never channel their faith toward meeting the
needs of humanity and serving God. But that's
what it's all about. That's what faith is for!
God never intended for you to develop
your faith so you could go around
accumulating the things you want. God wants
your faith strong so you can be His instrument
of blessing to humanity, to stop the ravages of
Satan's warfare in the lives of others. That's
what this thing is all about. If you will get
involved in blessing others, God will see to it
that all the things you need will be added unto
you as well.
Many times we have gotten our priorities in
the wrong order. We seek things instead of
seeking the Creator. That's backwards. God has
said that if we will seek first His Kingdom and
82
Living in Divine Prosperity
His righteousness, all the things we need—even
the desires of our own heart—will be added
unto us. We need to realize that we are in the
service of the Lord. Faith has been given to us
by Him to get His work done, not to serve our
own selfish ends.
Daily Prosperity
God has told us, “If they obey and serve Me,
they shall spend their days in prosperity, and their
years in pleasures. But if they do not obey, they will
perish by the sword, and they will die without
knowledge." Obedience causes prosperity to
come to us daily. He said, “They will spend their
days in prosperity." In other words, God desires
that we prosper every day.
There is a verse in God's Word that says He
desires that whatever we set our hand to
prospers. Well, my little hands are busy every
day. If God wants to prosper whatever I set my
hand to, then evidently He wants me to prosper
every day. My obedience will cause me to
prosper daily; disobedience will rob me of a
day's prosperity. If I am not willing to obey and
serve, then my actions will rob me of that day's
prosperity. If I refuse to follow the instructions
Willingness to Serve
83
God has given me in His Word and by His
Holy Spirit, then I cannot expect prosperity that
day.
That has happened to lots of people. Their
days have begun to mount up, and years of
prosperity have been robbed from them. That is
not the will of God. But, as I have said, there is
a cure: repentance.
If we are willing to repent—to go before
God, confess our sin of disobedience, and ask
His forgiveness—then God will cause that sin
to be removed. When the sin is removed, the
hindrance to our prosperity is removed. We can
start afresh, and our prosperity will begin to
flow again. But He will expect us to walk in
obedience and serve Him daily. We should
prosper every day as we follow God's
instructions daily.
Daily Obedience
Many times people want God to talk to
them about their daily guidance, but are not
willing to follow the general instructions in His
Word. By general, I mean the instructions that
are for all the Body of Christ. You see, the Bible
is for all of us. I am expected to live by it, just as
84
Living in Divine Prosperity
you are. However, there may be some
individual instructions God gives to me
personally that He never speaks to you about.
He may tell me to do something He would
never ask you to do. However, we are all
required to obey the written Word.
Our obedience to that Word puts us in a
position to have God speak to us individually
by His Spirit to guide us daily in our own
personal lives. If we are willing to obey the
general instructions, then we are willing to
obey the specific instructions to us personally.
Because some people won't obey the
general instructions, they have a hard time
hearing specific instructions. I hear people
complain, "God never talks to me."
I ask them, "Are you obeying the Word?"
"No."
"Then you shouldn't expect God to talk to
you. If I had written you a letter with
instructions about how to live, and you
wouldn't read or obey it, I wouldn't bother to
try to instruct you verbally."
Some people keep God's Word out on the
coffee table so everybody will be sure to see it
Willingness to Serve
85
when they come in. They may pick it up now
and then to read a verse or two at night before
they go to sleep. Some may even read it
religiously, but they will not obey its contents.
Then they go to God and say, "Lord, please
help me. I need some advice."
God asks, "Did you read My Book?"
"Well, no. I don't get anything out of it. But
I've got to have some help on this situation
here. You've just got to tell me how to handle
it!"
If this describes you, read the Book! It will
give you a general concept of how God
operates. From His Word we learn God's
thoughts and ways. When we know such
general things and are obedient to His general
instructions, then we are in a position to receive
specific instructions about our own situations.
Many people are wanting God to help them
in their business, yet they won't follow God's
general instructions about business. They want
God to give them specific instructions about
their marriage, their health, or their finances,
yet they won't obey what He has said in His
Word about these things.
86
Living in Divine Prosperity
We cannot expect to receive help from God
if we ignore what He has already told us. We
must learn to obey God's Word. There is no
other way. When we are willing to obey God's
Word (all of it, not just the parts we like), then
God will have daily communication with us by
His Spirit.
Trust the Word
Someone asked me one time, "How can you
possibly base your life on the Bible when men
wrote it, and men are capable of making
mistakes? How do you know those men were
accurate?"
I told that person, "Well, I just believe that
anybody smart enough to create a universe is
surely capable of getting something across to a
man clearly enough that he could get it down
on paper the way He wanted it written."
Another person told me once, "Well, I'm just
not going to base my life on something men
wrote."
"Are you saved?" I asked.
"Yes."
"How did you get that way?"
Willingness to Serve
87
"John 3:16."
"A man wrote that. It's John 3:16, not God
3:16. A man wrote that."
"Yes, but God inspired it."
"Yes, God inspired it, and I have the
audacity to believe it. I'm going to heaven
because I believe what John wrote. If I can
believe John 3:16, I can also believe 3 John 2 in
which he said, " Beloved, I wish above all things
that thou mayest prosper." The same man wrote
both verses. It was the same man hearing God.
If John was accurate in John 3:16, it's possible he
was accurate in 3 John 2. If he was accurate in
either one, he should have been accurate in
both. If he was inaccurate, then we are wasting
our time because none of it can be trusted, none
of it will work."
Someone else asked me, "How can you base
success on the Word of God when it was
written by mere men? How can you have the
audacity to believe that circumstances are going
to change because of something written by a
man?"
I answered, "Because that's what Jesus did."
On the mount of temptation, our Lord Jesus
88
Living in Divine Prosperity
Christ didn't base His victory and success on
something God had said to Him in an audible
voice. He quoted something Moses had written
—something written by a "mere" man. If Moses
had missed it, Jesus would have been in
trouble. Jesus told Satan, " It is written." Written
by whom? Moses. Not God, but Moses. If
Moses had not written the message the way
God intended it, Jesus would have been basing
His victory over Satan's temptations on a
fallible source. What if Moses had missed it?
But he didn't miss it, because he had heard
from God.
Peter said that these things were written in
times past by holy men who were moved by
God. (2 Pet. 1:21.) Thank God, we can base our
lives on it. I know I'm not going to hell because
God gave the words to a man. God inspired it,
breathed upon it, and anointed it. My eternal
destiny was changed because of it.
Since I believe John 3:16 was inspired of
God, I have no reason to doubt that the whole
Bible was inspired of God. If Paul wrote that
God shall meet all of my need according to His
riches in glory by Christ Jesus (Phil. 4:19), to me
that is just as real and powerful as John's telling
Willingness to Serve
89
me that if I believe on Jesus Christ I shall not
perish but have everlasting life. I have no more
problem with Philippians 4:19 than I do with
John 3:16.
Some people can believe one part of the
Word, yet have trouble with another part. The
only reason for that is because they haven't
developed their faith in that particular area.
When we believe God's Word (all of it) is
inspired of God and we are willing to obey the
principles outlined in it, then our daily
communication with Him will become very
intimate. He will guide us in our daily affairs.
If you are always willing to do what God
tells you, then you are going to prosper. If you
hesitate, argue, and try to talk God out of it,
you will be robbing yourself of prosperity. It's
just that simple.
Ordered Steps
The steps of a good man are ordered by the
Lord: and he delighteth in his way.
Psalm 37:23
God wants to order our steps. The word
order is a military term. To order is to
90
Living in Divine Prosperity
command. God orders (commands) our steps, if
we will obey those orders.
Many people have no idea that God is
trying to lead them step by step in this life.
They just take off in some direction. They try
and fail in different areas. Then finally they
begin to get smart and see their mistakes. Yet
all the time God was wanting to order their
steps and prevent those mistakes. We don't
have to learn by trial and error; we can learn
by simple obedience!
... I am the Lord thy God which teacheth
thee to profit, which leadeth thee by the way that
thou shouldest go.
Isaiah 48:17
God wants to lead us in the way we should
go. If we will obey and serve, then we will
profit and prosper. If anybody ought to know
how to profit, it's God. If anybody knows how
to live well, it's God. I am so thrilled that this
personality—this All-knowing, All-mighty, All-
successful God—was willing to put the
principles upon which He lives into a book,
then send us His Holy Spirit (Who knows how
they operate) to indwell us, to teach us how to
profit, and to lead us in the way we should go.
Willingness to Serve
91
All we have to do is be willing to obey and
serve.
If I want to prosper and succeed in my life,
God already knows the steps necessary to get
there. He has already laid out the path I should
take. He knows what is necessary to reach
every goal or ambition or vision that He has
placed in my heart. He knows what steps I need
to take. If I am willing to let Him order my
steps and if I will do exactly what He tells me
without hesitation or argument, then prosperity
will come to me. Everything I set my hand to is
going to prosper, and I'm going to spend my
days in prosperity. But if I'm disobedient, the
whole wheel of progress is stopped.
Attitude of Obedience
Now let me share something with you
about an attitude of obedience. In Ephesians
6:1-3 Paul writes:
Children, obey your parents in the Lord: for
this is right.
Honour thy father and mother; which is the
first commandment with promise; that it may be
well with thee, and thou mayest live long on the
earth.
92
Living in Divine Prosperity
God has a family. He is the Father, the Head
of that family, and we are the children. Surely,
anything He would tell children in the natural
to do, He would expect from His spiritual
children. In fact, everything I have learned
about being a good father to my children has
come from God. The similitude of my
fatherhood comes from God. In other words,
anything good that I do as an earthly father was
imparted to me from God, my heavenly Father.
I've had some situations with my two
daughters. When they became teenagers, I had
to lay down some new rules. These rules were
not always too popular with the girls. There
have been times when they have disobeyed me.
(They knew better, but they did it anyway.)
Well, it was not pleasing to me, and it was not
well with them. When I come home and find
that my daughters have been disobedient, that
they have rebelled against the instructions I left,
I don't like it. I expect my girls to obey. When
they don't, things definitely don't go well with
them.
What pleases me most is when they obey
what I say without argument. I detest argument
when instructions have been given. I don't like
Willingness to Serve
93
that in any kind of relationship, and neither
does God. It is dishonorable to argue with God.
I don't want my children to argue with me,
but I also don't want them to ignore what I tell
them. Have you ever grabbed your child and
said, "Listen to me! Are you listening to me?"
"Yes, sir, I'm listening."
"What did I say?"
"I don't know, but I'm listening."
Many times God is trying to tell us
something, but we are so busy doing something
else that we don't hear Him. "God told me to
give that away, but I don't want to, so I'll just
act like I didn't hear what He said." If your
child did that, you would spank him. Do you
see what disobedience does? It opens the door
to the adversary.
When God has given us instructions which
we refuse to obey, it's not God who beats us in
the flesh—it's the Devil. God is the Father of
spirits. He chastises His children with His
Word. He will scourge (beat on) us with His
Word. God is a spiritual Father; He does not
use carnal methods to train spirits.
As a father in the natural, I use words and
94
Living in Divine Prosperity
rods. The Bible says, " He that spareth his rod
hateth his son." (Prov. 13:24). My kids know I
love them, just as my dad loved me.
But God uses words. If I rebel at His words,
it's almost as if He has to fold His arms and say,
"I'm trying to tell you, but you've decided you
want to learn it the hard way." And He just has
to back off and let us have our little experience.
Someone has said, "Yes, but experience is the
best teacher." No, experience is second best. The
Holy Ghost is still number one. If we will obey
God, we will learn the easy way.
Most people are hard-headed. I was so
hard-headed in the past. I wanted an
experience. So God would back away and say,
"Okay, have your experience then." Later I
would say, "I'll never do that again!" I could
have saved myself that hard lesson if I had
listened to God.
My dad used to try to get through to me
when I was a teenager. You see, I was a
hotrodder, always drag racing in the streets,
and Dad didn't like it. He would say, "Son, if
you don't quit drag racing in the streets, I'm
going to take your keys away from you. You're
going to tear up your car. You could hurt
Willingness to Serve
95
yourself and endanger the lives of others. I'm
not going to put up with it." He told me all the
consequences that could happen if I continued
to disobey. Do you know why? He didn't want
me endangered. He didn't want my life snuffed
out because of some foolishness. He knew what
he was talking about.
But as a youngster, I thought I knew more
than Dad. As children we think we know it all.
Some of God's kids think they know more than
He does. They have the same attitude toward
Him as youngsters sometimes have toward
their parents: "Oh, what does He know? He
doesn't understand." If only we could learn
once and for all that God knows what is best for
us! Then obedience would be so much easier
and quicker for us. We could save ourselves so
much misery. But, no, sometimes we just have
to learn the hard way.
My dad told me why I shouldn't drag race
in the street. He told me what would happen if
I continued to do so, but I ignored his advice.
At first, it wasn't deliberate. I would just get
tempted to race. I would be fine until
somebody pulled up next to me and revved his
engine. I really didn't intend to race. I didn't
96
Living in Divine Prosperity
intend to break the law or to disobey Dad, but I
couldn't resist the temptation. I couldn't refuse
a challenge.
Then one time I left the rear end of my car
laying in the middle of the street when I blew
up the transmission. When I got home, Dad
asked, "What did you do?"
"Drag raced in the street."
"What happened?"
"Tore up my car."
"Didn't I tell you that would happen?"
"Yes, sir."
“Why didn't you obey me?"
"I will now."
Isn't that dumb? But that's what we do. We
grow up with that kind of attitude, then we let
it carry over into our relationship with our
Father God. All God is asking us to do is to
obey and serve Him because He knows what is
best for us. He led the path of Jesus through
this earth, and Jesus was a total success.
God knows the pitfalls along our way. The
Bible says He will show us things to come.
(John 16:13.) He knows how to lead us through
Willingness to Serve
97
this life if we are willing to obey and serve Him.
Quickly and Quietly
In the third chapter of 1 Timothy the
Apostle Paul gives some instructions about the
office of bishop. One of the requirements is that
he rule " well his own house, having his children in
subjection with all gravity." (v. 4). The Living Bible
says: "He must have a well-behaved family, with
children who obey quickly and quietly." That's an
attitude of obedience. Quickly and quietly. My
kids have heard that so much. In fact, now
when we tell them, "You should obey . .," they
say, "Yes, we know—quickly and quietly."
That's the attitude there should be in obedience.
That's the kind of attitude God wants us to
have. He wants us to obey Him, not when we
get around to it, not when we finally decide
that He knows best, not after we've tried
everything else, but the moment He says it.
Quickly and quietly. That means without
argument, without hesitation.
Let me give you an example from my own
experience to illustrate what I mean. A number
of years ago, I was getting ready to go to
Memphis, Tennessee, for a meeting. While I
98
Living in Divine Prosperity
was packing, God spoke to me and said, "Son, I
want you to sent Joe (a minister friend) some
money."
I said, "I'll do that, Lord, just as soon as I get
through packing."
But I got busy and forgot about it. As I was
driving toward Memphis, the Spirit of God
spoke to me again, "I told you to send Joe that
money."
"Lord, I forgot. But I'll do it just as soon as I
get to Memphis." And I just kept on driving.
Joe was believing God for a need he had
right then, and God was wanting me to help
meet that need—but I was too busy. They were
both doing their part. Joe was praying and
believing; the Lord was moving—but I wasn't
doing my part. The sad thing about it was that
Joe lived less than twenty miles from my home,
but I was going to wait until I had driven all the
way to Memphis before I sent him that money.
It might have taken a week to get to him.
I got to Memphis and checked into my
hotel. As I was lying in bed asleep in the middle
of the night, suddenly I woke up. God said, "I
told you to send that money to Joe."
Willingness to Serve
99
"God, I'll do it just as soon as I get back
home."
"That's not good enough. Call you wife and
tell her to get that money over to him right
now."
"But, Lord, it's the middle of the night."
"He needs it now; in fact, he needed it hours
ago. He is standing in faith, believing Me to
meet his need. I've talked to several people
today about meeting his need and all of them
have responded like you." Then He added, "The
next time you're in need and your help doesn't
come when you need it, don't say a word."
When I heard that, I wanted to get in my car
and drive back home right then! I called
Carolyn and said, "Get that money over to Joe.
Don't hesitate. God said to do it now!" She got it
to him as quickly as she could.
God taught me something in that
experience. He said, "Son, there is a spiritual
law that you released in your life when you
acted that way. I said, ' Do unto others as you
would have them do unto you.' That's why your
needs sometimes go days before they are met.
It's not My fault. I spoke, but you caused Me to
100
Living in Divine Prosperity
have to speak to people who delay, who won't
obey quickly and quietly, who hesitate and put
it off. You set the pattern in your own life
because of the way you act. Is that the way you
want to live the rest of your Christian life?"
I said, "No, Sir, I'm going to correct that.
From now on when You tell me to give, I will
do it right away. I'm going to allow You to
order my steps and lead me in the way I should
go. I'm willing to obey and serve You.
Whatever You tell me to do, I'll do without
argument, hesitation, or delay."
The attitude in obedience is quickly and
quietly. It does not bring delight or pleasure to
you as a parent when your children argue with
you about something you've told them to do. If
they get around to doing it in a week, that's not
pleasing either. What is pleasing to you? It
pleases me when my children do what I've
instructed them to do without argument,
especially in the presence of others. It is
embarrassing when you ask your children to do
something for you in the presence of others and
they make excuses or act like they didn't hear
you. That's not pleasing.
Neither is it pleasing to God when He says,
Willingness to Serve
101
"Go to the pastor's house and give him a day
off; clean his house for him," but we answer, "If
I do that, who's going to clean mine? Besides I
didn't like what he preached last week." If you
act that way, you will rob yourself of that day's
prosperity.
Suppose you go to the grocery store, and
God says to you, "Sister Jones is in dire need.
Buy her some groceries." But you say, "But,
God, I only have $40. You know I can't do that."
If God tells you to do something, He is big
enough to help you carry it out. Our problem
has been that we just haven't been willing to
obey. We come up with all these excuses and
rob ourselves of that day's prosperity.
God says, "Go tell your pastor that I don't
want him sweeping the church floor anymore.
You go down there and sweep it."
We have to learn to obey God. It may not
always be easy, but it always pays!
Serve and Obey
I'm going to tell you something very
important. To prosper the way God wants us
to, we must be willing to obey and serve.
102
Living in Divine Prosperity
People willing to serve are people who are
exalted. Everybody wants to be number one.
But Jesus said, " Whosoever of you will be the
chiefest, shall be servant of all." (Mark 10:44). The
chiefest of all are those who are willing to serve.
Men and women who are willing to serve will
be exalted by God. He will bring them to honor
and prosper them.
Let me show you an example of a man in
the Bible who wasn't willing to obey. In the fifth
chapter of 2 Kings we see a man who almost
robbed himself of his prosperity because of his
attitude toward obedience. He was not willing
at first to obey God's instructions because they
didn't line up with what he thought he should
do.
Now Naaman, captain of the host of the
king of Syria, was a great man with his master,
and honourable, because by him the Lord had
given deliverance unto Syria: he was also a
mighty man in valour, but he was a leper.
And the Syrians had gone out by
companies, and had brought away captive out of
the land of Israel a little maid; and she waited on
Naaman's wife.
And she said unto her mistress, Would God
my lord were with the prophet that is in
Willingness to Serve
103
Samaria! for he would recover him of his leprosy.
And one went in, and told his lord, saying,
Thus and thus said the maid that is of the land of
Israel.
And the king of Syria said, Go to, go, and I
will send a letter unto the king of Israel. And he
departed, and took with him ten talents of silver,
and six thousand pieces of gold, and ten changes
of raiment.
And he brought the letter to the king of
Israel, saying, Now when this letter has come
unto thee, behold, I have therewith sent Naaman
my servant to thee, that thou mayest recover him
of his leprosy.
And it came to pass, when the king of Israel
had read the letter, that he rent his clothes, and
said, Am I God, to kill and to make alive, that
this man doth send unto me to recover a man of
his leprosy? wherefore consider, I pray you, and
see how he seeketh a quarrel against me.
And it was so, when Elisha the man of God
had heard that the king of Israel had rent his
clothes, that he sent to the king, saying,
Wherefore hast thou rent thy clothes? let him
come now to me, and he shall know that there is
a prophet in Israel.
So Naaman came with his horses and with
his chariot, and stood at the door of the house of
Elisha.
104
Living in Divine Prosperity
And Elisha sent a messenger unto him,
saying, Go and wash in Jordan seven times, and
thy flesh shall come again to thee, and thou shalt
be clean.
2 Kings 5:1-10
At this point Naaman must be willing to
obey, or he won't be healed of leprosy. Many
times what God tells you to do will not make
sense to the natural mind. I've had God tell me
to do things that, had I asked people's opinion,
they would have said, "That's crazy!" But I
didn't ask people, I asked God and He said to
do it. So I did it, and it worked!
Here the messenger of God has told this
man what to do. The instructions, inspired by
God, were very simple: "Go jump in the river."
But Naaman got mad. The King James Version
says, " But Naaman was wroth." (v. 11). That's
understandable.
Suppose you were deathly ill and went to
Tulsa, Oklahoma, to have Oral Roberts lay
hands on you and pray for your healing. When
you got there, he wouldn't even come out. He
just sent out a message that you were to go
jump in the Arkansas River. How would you
feel? Would you do what the messenger said to
Willingness to Serve
105
do?
I had an experience similar to this while I
was working as associate minister for Kenneth
Copeland. It was my responsibility to take
Brother Copeland to this hotel room after each
meeting and attend to his needs. Also I was
supposed to answer any questions the people
might have. One night in Kansas City, Brother
Copeland and I were sharing a room. We had
just returned from a meeting and Brother
Copeland was physically drained from
ministering to the people for hours. He had just
gotten settled in bed for the night, when
suddenly there was a knock at the door. When I
opened it, there stood a young man who
wanted to see Brother Copeland.
I said, "I'm sorry, sir, but he's in bed asleep."
"I don't care. I want to see him."
"Well, I'm sorry, may I help you? I'd be glad
to help you, if I can."
"You won't do."
"Well, there's nothing we can do for you
tonight. Come to the meeting in the morning."
"I want to see him now."
106
Living in Divine Prosperity
"Sir, I'm trying to be as nice as I can, but you
can't see him now. He is asleep and you can't
come in."
"I'm coming in," he insisted, and pushed me
down. When I hit the floor, it woke up Brother
Copeland. He got up and told that man in no
uncertain terms, "Whatever this fellow tells
you, you'd better believe what he says!" I was
just following Brother Copeland's instructions.
Some people won't obey God if He doesn't
conform to their preconceived notions. Naaman
was like that. He should have rejoiced over the
instructions. Who cares what God tells you to
do, as long as it works?
Some people think, But, Lord, that's not the
way you told Brother Hagin to do it. Why do I have
to do it this way? Because you're not Kenneth
Hagin! You had better not try to do something
a certain way just because God told Brother
Hagin to do it that way. You need to do what
God wants you to do. Get rid of all your
preconceived ideas and listen to God's
instructions to you. Then obey those
instructions without question or hesitation.
Notice what Naaman did:
Willingness to Serve
107
But Naaman was wroth, and went away,
and said, Behold, I thought... (Right there is one
of our main problems—wrong thinking.) ... He
will surely come out to me, and stand, and call
on the name of the Lord his God, and strike his
hand over the place, and recover the leper.
v. 11
This guy had it all figured out, didn't he?
He had the whole script written in advance.
This thing was going to be dramatic. Sometimes
God's instructions are very simple, so simple
that some people miss them.
Naaman was not willing to obey and
simply follow God's instructions. He was mad,
and finally left. But one of his servants came to
him and asked:
My father, if the prophet had bid thee do
some great thing, wouldest thou not have
done it? how much rather then, when he
saith to thee, Wash, and be clean?
v. 13
In other words, “Listen, if the prophet had
told you to do something really hard, wouldn't
you have done it? Then why don't you do this?
All he's asking you to do is to dip yourself in
that river seven times. He said you would
108
Living in Divine Prosperity
recover from the leprosy. Why not do it?"
Thank God, he did do it and the Scriptures
tell us his “flesh came again like unto the flesh of a
little child, and he was clean.” (v. 14). But do you
see how his disobedience, his attitude of
hesitation and delay, his unwillingness to do it
the way God said, could have cost him his
healing?
Do you remember the situation with Peter
in the boat? Jesus was preaching one day and a
crowd of people had gathered around Him and
were about to push Him into the water. He saw
a fisherman, Peter, who had been out fishing all
night long with his partners, James and John,
and their father. They were all on the shore
washing their nets, but Peter was still in the
boat, just coming in to shore. When Jesus saw
Peter, He asked if he could stand in his boat
and preach from it.
When He had finished His sermon, Jesus
turned around to Peter and said, " Launch out
into the deep, and let down your net for a draught."
(Luke 5:4).
Peter replied, “Master, we have toiled all the
night, and have taken nothing ….” (v. 5).
Willingness to Serve
109
That attitude almost cost Peter the best
day's fishing he ever had. "Lord, we've been out
there all night long and haven't caught a thing."
But then his whole destiny for that day was
changed with these words: ". . nevertheless at thy
word I will let down the net." (v. 5).
That's how Jesus wants us to respond to His
instructions. When He says to do this or that, to
go here or there, to give something, or to make
ourselves available for some particular work,
He wants us to answer, "Yes, Lord, at Thy
Word I will do it."
When we create that attitude of obedience
in our lives, God will lead us in the way we
should go and everything we set our hand to
will prosper. We will spend our days in
prosperity and our years in pleasures.
4
Nature of Faith
4
In the fourth chapter of Romans we read
that Abraham is known as the father of faith,
" the father of all them that believe" (v. 11). Verse 3
tells us that " Abraham believed God, and it was
counted unto him for righteousness." Because
Abraham believed God, the Lord referred to
him as His friend. (Is. 41:8.) Because God knew
Abraham would believe Him and be obedient
to Him, God chose him to be the man through
whom He would establish His covenant of
blessing for His people, and indeed for all
people who will accept it by faith. In this
covenant (contract, agreement) God promised
that if Abraham (and his seed) would obey and
serve Him, God would abundantly bless him
(and his seed).
Verse 13 tells us:
111
112
Living in Divine Prosperity
The promise, that he should be the heir of
the world, was not (given) to Abraham, or to his
seed, through the law, but through the
righteousness of faith.
God promised that Abraham (and his seed)
would inherit the world. But that promise did
not come because of the Law (which would
come some 430 years later). It came because of
Abraham's faith in God.
Galatians 3:9 tells us that “they which be of
faith are blessed with faithful Abraham,” and verse
29 assures us that “if ye be Christ's, then are ye
Abraham's seed, and heirs according to the
promise.”
That means everything God promised
Abraham belongs to us! We are Abraham's
seed, and the blessings of Abraham are ours!
Abraham was the father of faith. Verse 11 of
Galatians 3 declares that " the just shall live by
faith." If we are going to live in accordance with
the way God has ordained (that is, by faith),
then we need to understand certain things
about faith. We need to understand how to live
it and how to fully consecrate our lives to God
so that they are pleasing to Him and so that
there will be no hindrance to His blessings
Nature of Faith
113
coming upon us as they did upon Abraham.
I would like to be called the friend of God. I
would like to be so intimate with God that He
would not do anything without first revealing it
to me. That's the way it was with Abraham.
God had such an intimate relationship with
Abraham that He would not destroy Sodom
and Gomorrah until He had first talked it over
with His friend. (Gen. 18:16-22.) In fact, it was
Abraham who dictated the conditions for that
destruction. (vv. 23-33.) Now that is intimacy
with God.
We have the ability to walk that closely
with God. But to do it, we need to know
something about how Abraham got into that
favored position. We need to know what he did
to be able to enter into that kind of blessing and
prosperity, how he entered into that life of faith.
Faith Works
Let's look again at the fourth chapter of
Romans where the Apostle Paul is describing
Abraham's life, using him as an example of the
life of faith:
And he (Abraham) received the sign of
114
Living in Divine Prosperity
circumcision, a seal of the righteousness of the
faith which he had yet being uncircumcised: that
he might be the father of all them that believe,
though they be not circumcised; that
righteousness might be imputed unto them also:
And the father of circumcision to them who
are not of the circumcision only, but who also
walk in the steps of that faith of our father
Abraham, which he had being yet
uncircumcised.
Romans 4:11,12
Notice that phrase: ". . who also walk in the
steps of that faith of our father Abraham." God is
instructing us New Testament believers to walk
in the steps of the faith of our father Abraham,
the father of faith.
To some people living by faith means "quit
thy job." It does not. You can live by faith and
have twelve jobs, just as long as you don't make
them your source. Living by faith does not
mean quit your job. In fact, if you're going to
quit your job, then you had better know how to
live by faith first, or you will starve.
Living by faith does not mean you can quit
work. In fact, the opposite is true. My Bible
says, " faith worketh." (Gal. 5:6.) Some people
believe that the life of faith is a life of laziness.
Nature of Faith
115
But Jesus lived by faith, and He said, "My
Father worketh hitherto, and I work" (John 5:17). In
another place He said, "I must work the works of
him that sent me" (John 9:4). Jesus was sent into
this world by the Father to work, and He told
us, " As my Father hath sent me, even so send I you"
(John 20:21).
When you live by faith, you will never work
so hard nor enjoy life more. I don't work less
now that I live by faith. I work more, and I
enjoy it more.
Faith Obeys
We are to walk in the steps of the faith of
our father Abraham. But what was it about
Abraham that caused God to bless, honor, and
esteem him so much? His faith, of course.
Let's look at the eleventh chapter of
Hebrews—the greatest faith chapter in the
entire Bible—and see if we can pinpoint what it
was about Abraham's faith that God liked:
By faith Abraham, when he was called to go
out into a place which he should after receive for
an inheritance, obeyed
Hebrews 11:8
116
Living in Divine Prosperity
You ought to underline that word obeyed.
Remember Job 36:11—the key to divine
prosperity: " If they obey and serve him, they shall
spend their days in prosperity, and their years in
pleasures." Faith is essential to receive God's
blessings. That is undeniable. Without faith we
cannot please Him. (Heb. 11:6.) But faith
without works (corresponding actions) is dead.
(James 2:26.) Faith is necessary if we are to be
blessed by God, but obedience is the key to the
miraculous. Obedience is the door-opener to
prosperity.
Faith Trusts
By faith Abraham, when he was called to go
out into a place which he should after receive for
an inheritance, obeyed; and he went out, not
knowing whither he went.
Hebrews 11:8
There are some people who won't act on
God's Word and do what God says unless they
have absolute proof that it is going to work. "If I
knew this was going to work, then I wouldn't
mind obeying God."
I answer that by saying, "Well, I'm glad that
all you need is some indication that this will
Nature of Faith
117
work. Here it is: It is written!" You see, that's all
the proof we need. What else should we want?
"Well, if I just knew someone that it has
worked for."
If that's all you're looking for, read Hebrews
11—the hall of fame of faith, people who
exercised faith and won. Not only that, there
are a few around today for whom it has
worked.
Now I understand human nature. I
understand why people want to be assured that
it will work before they go out on a limb with it.
But as Christians, our attitude ought to be,
"Bless God, I'm going to act on God's Word
whether anybody else does or not! I'm going
this way because God said it would work, not
because some other person said it would. If I
never see someone it has worked for, I'm still
going to act on it, and it's going to work for
me!"
Some people will tell you that whatever it
is you are trying to do can't be done! Did you
know that according to the laws of
aerodynamics, it is impossible for the
bumblebee to fly. His body is too big for his
wings. It is scientifically impossible for a
118
Living in Divine Prosperity
bumblebee to get off the ground. The only
problem is, the bumblebee doesn't know that.
You see, bumblebees don't read scientific
journals. They don't listen to what the scientists
say, and if they did, they wouldn't believe it.
The bumblebee believes he can fly, so he zooms
right over the heads of those learned men of
science who stand earth-bound and shout up at
him, "Come back down here. It's impossible for
you to do what you're doing!"
That's what I like about being a believer.
While the world stands around saying, "It can't
be done," we just keep on flying. That's what
the life of faith is all about. When the world
says we can't do it, that ought to be like "sic
'em" to a bulldog!
Faith Is Patient
Abraham was called of God to go into a
place he knew nothing about. He had no
evidence in the natural that such a place even
existed. God just told him to get up and leave,
so he obeyed.
He went out, not knowing whither he went.
By faith he sojourned in the land of promise,
as in a strange country, dwelling in tabernacles
Nature of Faith
119
with Isaac and Jacob, the heirs with him of the
same promise.
Hebrews 11:8,9
Let's look back at Hebrews 6:11,12 to see a
beautiful example of how this man entered into
the blessings of God, into divine prosperity:
And we desire that every one of you do shew
the same diligence to the full assurance of hope
unto the end:
That ye be not slothful ...
The Amplified Bible says: "That you may not
grow disinterested and become [spiritual]
sluggards." Don't be lazy.
... but followers of them who through faith
and patience inherit the promises.
Notice, they inherit the promises. That
should give us some idea of how we receive
God's blessings.
But it is not enough for us just to have faith;
we must also have patience. We must “let
patience have her perfect work, that (we) may be
perfect and entire, wanting nothing” (James 1:4),
“... for in due season we shall reap, if we faint not.”
(Gal. 6:9).
We inherit the promises " through faith and
120
Living in Divine Prosperity
patience." (Heb. 6:12).
Faith Knows
For when God made promise to Abraham,
because he could swear by no greater, he sware
by himself, saying, Surely blessing I will bless
thee.
Hebrews 6:13,14
Everybody is looking for a sure thing. Well,
this looks like one to me. God didn't say He
might bless us or that there was a strong
possibility He would bless us. He said, " Surely
blessing I will bless thee." Surely. We don't need
any other evidence than that. Thus saith the Lord
ought to be evidence enough for any Christian.
If God says you are healed, then you are healed.
If God says you are blessed, then you are
blessed. If God says you are an overcomer, then
you are an overcomer. If God says you are more
than a conqueror, then you are more than a
conqueror. If God says no weapon formed
against you shall prosper, then no weapon
formed against you shall prosper. If God says it
is His will that you prosper, then it is His will
that you prosper!
Why? Because God said, Surely. And God is
Nature of Faith
121
not a man that He should lie. (Num. 23:19.)
Some people seem to think that living by
faith is a life of being insecure. But I'm not
stumbling. The steps of a good man are ordered
by the Lord, and though he fall, he will not be
cast down. (Ps. 37:23,24.) The Lord will grip
him by the hand and lead him on. His Word is
" a lamp unto my feet, and a light unto my path" (Ps.
119:105). I'm not walking insecurely. I'm not
walking in darkness.
If anybody is walking in darkness, it's the
world—people who don't know my God. I
walked in darkness before I met God, before I
had developed this relationship with Him. But
now I walk in the light. I don't walk in
uncertainty. Like the Apostle Paul, I'm
confident, I walk by faith and not by sight, I
know in whom I have believed, and I am fully
persuaded that He is able to perform that which
He has promised.
Somebody has said, "But those people who
live by faith never know what's going to
happen."
Yes, we do. I know what's going to happen
in every area of my life. When I'm believing
God and standing on His Word, then the
122
Living in Divine Prosperity
fulfillment of His Word is going to happen. I
don't know how God will do it, and I learned
long ago to quit trying to figure it out. That's
not my responsibility. My responsibility is to
walk in obedience to Him, one step at a time, to
listen to Him, to follow what He says, and to
believe He is able to perform His Word. God's
responsibility is to confirm His Word with signs
following. How He does it is His business.
When I walk in the light of God's Word, I'm
not walking in uncertainty.
The Apostle Paul said, " I am confident" (Phil.
1:6). That doesn't sound like an insecure man to
me. Living by faith is not living in uncertainty
any more than living by doubt is living in
assurance.
Faith Receives
Abraham was a man who obeyed God, and
the Bible says great blessings came upon him.
God promised Abraham that if he would walk
in the light of His Word and do all that he was
commanded, He would bless him (and his
seed!) abundantly. Abraham entered into that
covenant with God. He walked in the blessings
of the Old Covenant.
Nature of Faith
123
Thank God, we are Abraham's seed! We
are heirs according to the promise, and we
have a right to live in those blessings!
When Jesus gave Himself at Calvary, He
did not do away with the blessings of Abraham
—He enlarged upon them. They are still ours
today. God promised to bless Abraham, and the
Bible tells us that " after he had patiently endured,
he obtained the promise" (Heb. 6:15).
Do you want to obtain the promise? Then
let's walk in the steps of the faith of our father
Abraham. To help you do that, I would like to
share seven factors of Abraham's life, seven
steps that will lead you into the blessed state
which Abraham enjoyed with God.
5
Seven Steps to the Life of
5
Faith
Now the Lord said unto Abram, Get thee
out of thy country, and from thy kindred, and
from thy father's house, unto a land that I will
shew thee:
And I will make of thee a great nation, and I
will bless thee, and make thy name great; and
thou shalt be a blessing:
And I will bless them that bless thee, and
curse him that curseth thee: and in thee shall all
families of the earth be blessed.
So Abram departed, as the Lord had spoken
unto him
Genesis 12:1-4
The first thing we notice is that God's call
upon Abraham's life demanded absolute
confidence in and obedience to the Word of
125
126
Living in Divine Prosperity
God. The same call is upon our lives today. If
we are to reap the blessings of Abraham, we
must display the same absolute confidence in
and obedience to the Word of God that
Abraham showed.
But how do we do that today? After all,
God may not speak to us audibly, as He seems
to have done with Abraham. God may not tell
us to physically pack up and leave our home
country, to move to some unknown Promised
Land, as He instructed Abraham to do.
If we are to follow the example of obedient,
faithful service to God which Abraham set for
us, there are seven things we must do.
Step 1: Separate Yourself from the Ties of
this World
Abraham's call was a call of separation from
the ties of this natural world. You cannot be
blessed by God if you try to live in the world
and in God's system at the same time. God's
system and the world's system are in direct
opposition to one another. They do not agree. If
they did, there would be no need for preaching.
We would already be living God's way
naturally. But the natural world does not live
Seven Steps to the Life of Faith
127
God's way.
The natural world tells us, "There's a big
headache out there waiting for you!" That's not
what God says in His Word. God says, "Jesus
bore your big headaches." That's a Savelle
paraphrase of 1 Peter 2:24: " Who his own self bare
our sins in his own body on the tree, that we, being
dead to sins, should live unto righteousness: by
whose stripes ye were healed."
The world does not say you are healed. On
the contrary. If you listen to the television, you
will soon discover that you're either sick or
about to get sick.
"As long as there are winters and
husbands," the television pronounces, "there are
colds!" And then they set in to sell you
something for the cold they are trying their best
to talk you into.
Then there's this one: "How do you spell
relief?" I always want to jump up and shout, "J-
E-S-U-S!" I'll be so glad when Christians get
some 24-hour-a-day Word TV stations to put
out the Gospel. Then we can start doing our
own “commercials" for the Lord, picking up
where the world leaves off: “How do you spell
relief? J-E-S-U-S!”
128
Living in Divine Prosperity
It should be obvious to anyone with any
spiritual perception at all that the world and
God do not agree. The world says, “Watch out!
There's a famine in the land. Hard times are
coming. Depression is upon us. Recession is
here. Hold on to what you've got. Don't let it
get away from you. Things are going to get
worse!" But God says, " Give, and it shall be given
unto you" (Luke 6:38).
My friend, it is time we get both feet out of
the world and into God's Word. Let's quit
hanging onto the world's way, using it as an
alternative in case the Word doesn't work.
God called Abraham and said, "Leave your
home country, your relatives, and your father's
house. Go to a land which I will show you, and
I will make of you a great nation." Abraham's
call demanded absolute confidence in and
obedience to the Word of God. It was a call of
separation from the ties of the natural world.
We are to walk in the steps of the faith of
our father Abraham. His call expresses to us the
starting point of the life of faith, and the first
requirement of that life of faith is separation
from the world.
The Apostle Paul says, “Be not conformed to
Seven Steps to the Life of Faith
129
this world: but be ye transformed by the renewing of
your mind” (Rom. 12:2). We have to separate
ourselves from the World. We have to get rid of
the world's attitude about life and take on
God's attitude. Second Corinthians 6:17 tells us
to “come out from among them, and be ye separate,
saith the Lord.” Verse 14 says, “What fellowship
hath righteousness with unrighteousness? and what
communion hath light with darkness?”
You can't keep mingling in the world's
ways and expect to be blessed of God. You have
to separate yourself from the ties of the world.
Get rid of the world's attitude. Quit hanging on
to what the world taught you. Decide once and
for all that you are going God's way.
The Church does not need to be worldly.
We should not have the same passions and
desires that the world has. I don't have that
nature anymore. I am a new creation. My desire
should have changed. If I catch myself still
craving the things that the world craves, then
I'd better go spend some time with God. I need
to separate myself from the ties of this world.
Now, I didn't say that you're not supposed
to have the material necessities of life. And
Jesus didn't say that either. In fact, He said that
130
Living in Divine Prosperity
if you will seek first the Kingdom of God and
His righteousness, all these things will be added
unto you. The things He was talking about
were food, clothing, and shelter—material
things.
God wants you to have the material things
of life. God doesn't want you to live below the
world. He wants you to be more prosperous
than the world. In fact, He doesn't even want
you to be less fashionable than the world. If
anything, He wants you more fashionable!
Where did we ever get the idea that God has no
taste, no eye for beauty?
Some people are still hung up on whether a
Christian woman should wear earrings and
lipstick. “Did you see Brother Savelle's wife on
that platform this morning? Did you see that
lipstick on her lips? She can't be holy and wear
that stuff!"
It doesn't make any difference if a woman
comes to church wearing Lucite house paint on
her face! That's between her and God. My wife's
lipstick has never stopped the anointing in our
meetings.
When God says we are to separate
ourselves from the world, He is not talking
Seven Steps to the Life of Faith
131
about going around in sackcloth and ashes. He
is not opposed to our having nice things. What
God is opposed to is our following after the lust
of this world, having the same ungodly desires
that the world has. If your ambition and goal in
life is to be rich, then you haven't separated
yourself from the world. Your motivation and
life's ambition should be to know God more
intimately than any other personality in this
universe. If it is, then He will see that you
prosper every day and that your years are filled
with pleasure.
Step 2: Forsake All to Follow God
God said to Abraham, "Leave your country,
your kindred, your father's house." He insisted
that Abraham leave them and follow Him. This
commandment signified that God required a
totally consecrated life. He demanded that
Abraham be willing to forsake all to obey Him.
Many people want to obey God, but they
want it to be on their terms. Somebody always
wants to play "Let's Make a Deal" with God. It
won't work that way. You either play by His
rules, or you don't play.
You see, God is smarter than you and I. He
132
Living in Divine Prosperity
isn't trying to be hard. He knows how to make
life work at its best. If you are willing to forsake
all to follow Him, He will lead you into an
adventurous and exciting life.
There is a price to pay, and not many
people are willing to pay it. But God is not
trying to take anything away from you. He is
not trying to squeeze you into a mold and make
you into a robot. It is not His intention to
deprive you of any good thing. Psalm 84:11
says, " No good thing will he withhold from them
that walk uprightly." All He wants from you is
total dedication to Him.
When I was growing up, my greatest
ambition in life was to operate my own auto
paint and body shop. I grew up around
wrecked cars. My dad was an auto body man
with a reputation as one of the best in the state
of Louisiana, and he taught me everything he
knew. My goal in life was to be a better body
repairman than my father and to one day have
my own business. In fact, when I was just a
little fellow, my dad and I would talk about it at
the breakfast table almost every day.
"Dad, one of these days we're going to have
our own shop."
Seven Steps to the Life of Faith
133
"Yes, when you finish school and get your
college education, we're going into business
and have our own shop together."
"I can just see it now," I would say, "with a
big sign out front that says, SAVELLE AND
DAD PAINT AND BODY WORKS."
After Carolyn and I got married, I worked
at different jobs for a while until finally I
couldn't stand it anymore. I didn't want to go to
college. I wanted to work on cars. So after three
and a half years, I quit college and started
working on cars.
Then one day my dream came true. I finally
got my own shop. I had arrived! That body
shop became my god. It consumed my life. I
was willing to spend twenty hours a day in that
shop to make it go, because it was my god.
God had called me to the ministry when I
was only twelve years old as a result of seeing
Oral Roberts on television. But I rebelled
against God's call on my life. I had my shop. It
had become my god—and I was dying inside.
Then Kenneth Copeland came to my home
town and I went to one of his meetings. He
preached the message of faith. I didn't
134
Living in Divine Prosperity
understand everything he said that night, but
the next morning I went to my shop, walked
through the office into the shop area, and went
into the tiny restroom of that shop. I locked the
door behind me, sat down on the floor, and
cried like a baby. I said, "God, I can't take this
anymore. I don't want to live like this. I'm tired
of running. I want to do what You want me to
do. I don't know how to do it. I don't know
what to say. But I'm tired of this kind of life. I'm
giving my life to You. If You want me to
preach, I'll preach."
I made up my mind that day to forsake all
and obey God. At that moment I cut the strings
that linked me to everything I had lived for. I
had served the Devil diligently for the past few
years, so I was going to be no less diligent in
serving God.
When I made the decision to forsake all and
obey God, I didn't care what anybody said or
thought about me. I didn't care whether or not
they understood what I was doing—and most
of them didn't.
I made up my mind: "I'm forsaking all. I
don't care what anybody says. I'm going to
obey God, even if it means severing my
Seven Steps to the Life of Faith
135
relationship with my own family." You see,
they didn't understand me. They thought I was
nuts. But it made no difference to me whether
they understood or not. I was going for Jesus.
The Holy Ghost spoke to my heart and said,
"Lock yourself up for the next three months,
and I'll teach you the Word."
When I came out of that bedroom after
being locked up for three months with the
Word, I was on fire inside to do the work of the
Lord. I didn't have a congregation to preach to.
I didn't have people inviting me to hold an
evangelistic meeting for them. So I went out
into the streets and hung around outside bars
and lounges, waiting for someone to come
through the door. I would grab some drunk, set
him down, and unload the New Testament on
him. He had no choice but to get saved!
I forsook all to obey God, and everything I
gave up to serve Jesus, He has given back to me
more than a hundredfold! My friend, there is a
price to pay. There is a commitment to make.
But it's worth it.
Some people in this faith movement today
are just dabbling around in it. They are playing
games, learning to talk the talk, but they don't
136
Living in Divine Prosperity
know what real commitment is. They have no
root, no solid foundation.
My friend, it is time to get in all the way—
both hands, both feet, head to toe. We must be
willing to forsake all to follow God.
"But you don't understand what I'd have to
give up to do that."
Anything you give up for the sake of the
Gospel is well worth the giving, I assure you.
There is much in store for you when you do,
such as life more abundantly.
Step 3: Don't Turn Back Under Pressure
And Abram journeyed, going on still
toward the south.
And there was a famine in the land
Genesis 12:9,10
Abraham decided to obey God; but the
moment he left his country, he walked right
into a famine. He probably thought, Oh, my
God, I wish I had never left my country. Do you
suppose that was really God talking to me, or
was it just something I ate?
Many people decide, "I'm going to live by
faith" But when the Devil slaps them in the
Seven Steps to the Life of Faith
137
face a time or two, they quit. They say, "I want
to start giving. I want to obey God and tithe.”
But then the car breaks down and they quit
giving. Do you know what this reveals? A lack
of real commitment.
Some people are committed as long as
everything is going well. But the moment
things start getting a little bit uncomfortable,
their commitment weakens.
It is very easy to be committed to God while
you are sitting in church hearing the Word and
experiencing the anointing of God. But
commitment really counts when the meeting is
over and you walk out the door by yourself. It
is out there, not in church, that commitment is
really measured.
When it looks like the world has caved in
on you, your commitment will really pay off.
You will be able to stand in the midst of
adversity and say, "I will joy in the God of my
salvation. I will not fear what man can do to
me. I'm not letting depression attack me any
longer. I know this doesn't look like the time to
do it, but I'm going to rejoice in the Lord.''
There will be plenty of opportunities to turn
back under pressure. I will never forget the day
138
Living in Divine Prosperity
I found out from God's Word that I was healed
by the stripes of Jesus. I came out of my
bedroom like a bolt of lightning and said to my
wife, "Carolyn, did you know we're healed by
the stripes of Jesus? My days of sickness are
over!"
Before that day was over, as I was sitting in
my living room, I heard a voice in my mind say,
"You're getting the flu. In just a moment your
eyes are going to start watering, your nose is
going to start running, and you're going to get
chills. You'd better go to bed."
When I heard that voice, I believed it. God
confirms His Word with signs following, and so
does the Devil. If you believe what the Devil
says, he will confirm his word with signs
following too. My eyes started watering, my
nose started running, and I got cold.
The voice said, "You'd better get in bed." So
I got up and went into the bedroom.
"Get under the blanket. You're going to get
cold."
I got under the blanket and was sitting there
in bed shaking. Then the voice informed me,
"Your muscles and joints are beginning to
Seven Steps to the Life of Faith
139
ache." And, sure enough, I began to ache all
over.
About that time Carolyn walked in and saw
me. She said, "What are you doing in bed? I
thought you were healed and that your days of
sickness and disease were over."
I said, "I thought so too, but I've got the flu."
Right then I had an opportunity to turn
back under pressure. What Carolyn said made
me so mad, but she was right. As I was lying
there with the symptoms of the flu, I knew I
didn't have any business being mad at her. She
had told me the truth. I needed to channel that
anger against the Devil. He was the one who
had lied to me and got me into that condition.
Instead of turning back under pressure and
saying, "Aw, that healing stuff has passed
away. It doesn't work. After all, I'm sick!" I
stood on my feet and said, "Satan, in the name
of Jesus Christ of Nazareth, I resist you. I am
healed by the stripes of Jesus, and you can't
keep these symptoms on me. I command you to
flee." So he fled and took his lying symptoms
with him.
When you get an opportunity to turn back
140
Living in Divine Prosperity
under pressure is when you will find out how
committed you really are.
When you say, “From now on, I'm going to
walk in love, just like God said,'' brace yourself,
because somebody mean and ugly will cross
your path. You will have a golden opportunity
to get into strife!
"From this moment on, I'm going to be a
giver." Brace yourself, friend, because that
attitude is dangerous to the Devil. Once you
truly decide to make giving the essence of
living, you become a threat to him and his
kingdom. He will attack your finances like
never before. He can't afford for you to operate
the principle of giving. It will change your life
and the lives of others all around you. He must
try to stop you. But he can't stop you unless
you let him.
There have been times when I have given a
large amount to some Christian endeavor.
Immediately the Devil set in on me. I would
think, Oh, dear God, I wish I hadn't given that
much. I could sure use that money right now. That
thought was nothing more than an attempt by
Satan to force me to turn back under pressure.
One of his favorite weapons is fear.
Seven Steps to the Life of Faith
141
The moment some people put their offering
in the plate, Satan puts his fear in their minds:
Oh, God, I hope nothing bad happens. The Apostle
Paul said, “We are not ignorant of Satan's devices,
lest he get the advantage over us." (2 Cor. 2:11.)
We must realize that the Devil comes
immediately to steal the Word. But when he
comes, we can take the same Word he is trying
to steal and defeat him with it.
Don't turn back under pressure. Slap him
on the head with the sword of the Spirit! Keep
banging him around with that sword. He will
finally leave you alone.
Step 4: Walk the Life of Faith One Step at
a Time
Don't try to figure out the life of faith for
next month. Take it one step at a time. The steps
of a good man are ordered by the Lord.
Don't try to be Oral Roberts, or T. L.
Osborn, or Kenneth Hagin, or Kenneth
Copeland. Don't try to be your pastor. Walk on
the level of your own faith, not someone else's.
Let the lives of such great men of God be a
testimony and an inspiration to your faith, but
don't try to do what they have done because
142
Living in Divine Prosperity
they did it. Let their faith-filled actions inspire
you to get close to God as they did, to devour
His Word as they did. When you have
developed the kind of relationship with God
that they have, you will begin to accomplish the
kinds of things they have accomplished.
Many people are trying to be somebody
else. They hear a person say, "I gave my car
away, and God gave me a better one," so they
think, "I need a new car; I'll give mine away
too." If their only motivation is to do something
because someone else did it, they will be sadly
disappointed. It won't work.
I thank God for the inspiration Kenneth
Copeland is to my life, but I don't do things just
because he does them. I do what God tells me
to do.
Kenneth Copeland has done things in faith
that stagger my imagination. But before he
attempted such audacious things, he spent
hours meditating the Word and fellowshipping
with God. He gradually developed his faith so
that it would not be shaken. I would be crazy to
try to do what Brother Copeland has done
without having my faith on the level of his
faith.
Seven Steps to the Life of Faith
143
The things that great men of faith
accomplish should not inspire us to take risks,
to act foolhardily, to gamble with our own lives
and the lives and wellbeing of our loved ones.
" Faith cometh by hearing, and hearing by the word
of God" (Rom. 10:17). Spend the time with God
that these men spent, develop your own faith in
the Lord and in the integrity of His Word, then
will come the time when you can act in
obedience to Him and do great things as these
men have done.
When God tells me to do something, I can
do it without doubt, without hesitation, and
without unbelief. If necessary, He will perform
miracles in my behalf to confirm His Word.
Don't try to live somebody else's faith. You
need to walk the life of faith one step at a time,
just as you climb or descend a flight of stairs
one step at a time. To try to skip steps and jump
directly up or down is risky business. If you try
it, you will get hurt.
I realize that taking one step at a time is
slow. It may seem that you will never get there,
but keep at it long enough. You'll make it. It
may not be the quickest way, but, believe me,
it's the wisest.
144
Living in Divine Prosperity
"I'm too impatient! I want it now!" That's
not faith. Faith is patient. God tells us in His
Word to be " followers of them who through faith
and patience inherit the promises" (Heb. 6:12).
Don't try to imitate what others are doing.
Follow God's leadership. Get to know Him.
Develop your own faith. Take it one step at a
time.
Step 5: Honor God with your Substance
If you follow these principles, God's
blessings will come on you. When they do,
honor Him with your substance.
Remember, the Bible says in Genesis 13:2
that Abraham was rich as a result of his
obedience to God. In Genesis 14 we see him
immediately giving God tithes of all. (v. 20.)
God made Abraham rich, so Abraham honored
God with his substance.
Many times when the pressure is relieved,
people start giving God less instead of giving
Him more. When the blessings of God start
coming in, they should honor Him all the more
because of His blessings.
Notice what God says in Deuteronomy 8:7-
Seven Steps to the Life of Faith
145
14:
For the Lord thy God bringeth thee into a
good land, a land of brooks of water, of fountains
and depths that spring out of valleys and hills; a
land of wheat, and barley, and vines, and fig
trees, and pomegranates; a land of oil, olive, and
honey;
A land wherein thou shalt eat bread without
scarceness, thou shalt not lack any thing in it; a
land whose stones are iron, and out of whose
hills thou mayest dig brass.
When thou hast eaten and art full, then
thou shalt bless the Lord thy God for the good
land which he hath given thee.
Beware that thou forget not the Lord thy
God, in not keeping his commandments, and his
judgments, and his statutes, which I command
thee this day:
Lest when thou hast eaten and art full, and
hast built goodly houses, and dwelt therein;
And when thy herds and thy flocks
multiply, and thy silver and thy gold is
multiplied, and all that thou hast is multiplied;
Then thine heart be lifted up and thou forget
the Lord thy God, which brought thee forth out
of the land of Egypt, from the house of bondage.
Notice first of all that God says, "When— not
if—you begin to prosper, don't forget to honor
146
Living in Divine Prosperity
Me." God believes that these principles work.
He knows that if you believe and put these
principles into practice in your life, you will be
prospered.
Secondly, God knows there is a danger that
when His people begin to reap His blessings
and abundance, they will become lax in their
worship and obedience. He has promised us
great abundance, but He also cautions us about
forgetting to praise and honor Him "from
whom all blessings flow."
God is telling us here, "When My blessings
come upon you, honor Me, remember Me.
Remember, I am the One Who got you out of
bondage. Remember, it is I Who delivered you
from poverty, from sickness, from defeat, and
set you on a solid rock."
When God's blessings come upon us (and
they will if we will be obedient) we should not
honor God less, we should honor Him more. If
you were a giver when the pressure was on,
don't quit giving because the pressure is gone.
If you were in bondage and God has set you
free, honor Him. Never forget that it is He Who
delivered you from the house of bondage.
Now let's read the rest of this passage. God
Seven Steps to the Life of Faith
147
reminds us that it was He:
who led thee through that great and terrible
wilderness, wherein were fiery serpents, and
scorpions, and drought, where there was no
water; who brought thee forth water out of the
rock of flint;
Who fed thee in the wilderness with manna,
which thy fathers knew not, that he might
humble thee, and that he might prove thee, to do
thee good at thy latter end;
And thou say in thine heart, My power and
the might of mine hand hath gotten me this
wealth.
But thou shalt remember the Lord thy God:
for it is he that giveth thee power to get wealth,
that he may establish his covenant which he
sware unto thy fathers, as it is this day.
Deuteronomy 8:15-18
Abraham was blessed of Almighty God.
God made him very wealthy. He walked in the
blessings that are outlined in Deuteronomy
28:1-14. He was blessed coming in and blessed
going out, blessed in the city and in the field.
Everything he set his hand to was blessed. He
was the head and not the tail. He was above
and not beneath.
When his enemies came against him one
148
Living in Divine Prosperity
way, God caused them to flee from him seven
ways.
Abraham walked in the blessings of
Deuteronomy 28. If we are to walk in those
same blessings, we need to follow the steps of
faith of our father Abraham. One of the things
Abraham did when those blessings began to
overtake him was to honor God with his
substance. He gave God tithes of all.
Now I am a blessed man. God has delivered
me out of bondage. I don't give God less of my
life now, I give Him more.
If we were to take a survey of the people
who attend our meetings across the country, we
would probably find that more are under the
circumstances of life than on top. But, thank
God, that ratio is changing as we keep feeding
on the Word.
Many people who come to our meetings are
hurting. The flood has already struck. They are
living under pressure and stress. When they
learn these principles, they make up their
minds to put them into practice in their lives.
They do so, and miracles start happening. Their
blessings start coming in. Then they start
thinking, There's no need to be so diligent now. The
Seven Steps to the Life of Faith
149
Lord has blessed us. We have money in our pocket
and a nice car to drive. We gave our way out of that
mess. Now things are looking up. We don't need to
keep giving like we were before. The pressure is off.
Now we can start taking it easier.
The Bible says, " Happy is the man that findeth
wisdom ... and happy is every one that retaineth
her" (Prov. 3:13,18). Don't ever get less diligent.
Become more diligent.
When Carolyn and I first started out, we
were just having to believe God for our own
needs. All I had to be responsible for was my
family. Today I am the president of a
corporation with a large staff. I must be
concerned not only for my own family but also
for the finances to run a ministry. I have people
who must be paid. I can't afford to become less
diligent now that I have more responsibilities. I
must stay on top of things.
If Jesus of Nazareth were to walk up to you
in the flesh and work a miracle in your finances
so that you suddenly had unlimited resources,
God would still demand from you total
dependence upon Him!
You will never reach the place where you
don't have to believe God. You will never quit
150
Living in Divine Prosperity
operating in faith. Some people think that when
they get to heaven, they won't have to use their
faith. But they will! God is a faith God. It is
impossible to please Him without faith. We will
use our faith in heaven. The only difference is,
there won't be any resistance to our faith in
heaven. The Devil won't be there to interfere
with it.
God has delivered us out of bondage. We
are blessed, and blessed people honor God with
their substance.
Step 6: Recognize God as your Absolute
Source of Supply
Abraham recognized and acknowledged
God as his absolute Source of Supply. In the
fourteenth chapter of Genesis, Abraham's
nephew, Lot, had been taken captive by a band
of marauders. Abraham took three hundred of
his own servants, caught up with the band of
thieves, and did battle with them. He defeated
them soundly and brought Lot and the others
out of captivity. The Word of God says:
And the king of Sodom went out to meet
him (Abraham) after his return from the
slaughter ... And the king of Sodom said unto
Seven Steps to the Life of Faith
151
Abram, Give me the persons (you have
liberated), and take the goods to thyself.
And Abram said to the king of Sodom, I
have lift up mine hand unto the Lord, the most
high God, the possessor of heaven and earth, that
I will not take from a thread even to a
shoelatchet, and that I will not take any thing
that is thine, lest thou shouldest say, I have made
Abram rich.
Genesis 14:17,21-23
Abraham made up his mind that his
absolute source of supply was God, not the
world or man or natural means. He said, "I
don't want so much as the shoestring out of
your sandal. I don't want it ever said that a man
made Abraham rich, but Almighty God."
We need to walk in the steps of the faith of
our father Abraham and make God our
absolute Source of Supply.
Step 7: Don't Pursue Riches, Pursue the
Creator
Don't make riches the ambition of your life.
Make knowing God and being His instrument
the ambition of your life. If you will do that,
God will see to it that you are provided with all
the things you need for yourself and to meet
152
Living in Divine Prosperity
the needs of others. After all, you can't give
what you don't have.
God places the same kind of call on our
lives today that He did on Abraham's life, a call
of dedication and separation unto Him.
In the tenth chapter of Mark, we read the
story of a man who was not willing to make a
wholehearted commitment to God because of a
wrong attitude about things:
And when he (Jesus) was gone forth into the
way, there came one running, and kneeled to
him, and asked him, Good Master, what shall I
do that I may inherit eternal life?
And Jesus said unto him, Why callest thou
me good? there is none good but one, that is,
God. Thou knowest the commandments, Do not
commit adultery, Do not kill, Do not steal, Do
not bear false witness, Defraud not, Honour thy
father and mother.
And he answered and said unto him,
Master, all these have I observed from my youth.
Mark 10:17-20
Why was this young man wealthy? Because
he obeyed God. God had said in the Abrahamic
Covenant that if His people would serve Him
and do all that He commanded them, they
Seven Steps to the Life of Faith
153
would be blessed. This man had done that.
That's why he was rich. God made him rich
because he honored Him and kept the
commandments.
Then Jesus beholding him loved him, and
said unto him, One thing thou lackest: go thy
way, sell whatsoever thou hast, and give to the
poor, and thou shalt have treasure in heaven:
and come, take up the cross, and follow me.
And he was sad at that saying, and went
away grieved: for he had great possessions.
Mark 10:21,22
This young man's problem was not his
possessions; it was his attitude toward those
possessions. He was not willing to separate
himself from them. He was not willing to
dedicate himself to a life of consecration to God.
He was sad and grieved because he was not
willing to forsake all.
And Jesus looked round about, and saith
unto his disciples, How hardly shall they that
have riches enter into the kingdom of God!
And the disciples were astonished at his
words.
Mark 10:23,24
Jesus did not say it was impossible for the
154
Living in Divine Prosperity
rich to be saved. He said it was hard for them to
enter into the Kingdom of God. Why? Because
of their attitude toward their possessions.
But notice that the disciples were astonished
at what Jesus said. They were taken aback.
Why? Because they weren't poor men. Peter,
James, and John weren't poor fishermen, as we
so often see them portrayed. They were
businessmen, partners in a thriving commercial
fishing operation.
Let me remind you that Jesus called Peter to
follow Him on the day of Peter's miraculous
catch. Peter caught more fish on the day that
Jesus called him to the ministry than on any
other day in his career as a commercial
fisherman. Peter experienced the most
prosperous day of his career the day Jesus
called him.
Do you know what thrills me about Peter?
His dedication. He wasn't perfect, he made
some mistakes. He was impetuous, always
"shooting his mouth off." But that day he was
faced with the opportunity of realizing the
greatest ambition of his life—to be the best
fisherman in the land and produce more fish
than anybody else—yet he turned his back on it
Seven Steps to the Life of Faith
155
all to follow after an itinerant preacher. That
took nerve.
He didn't know where he was going or
what he was getting into. But he left it all and
followed Jesus. That's dedication. That's
consecration to God.
This rich young ruler was faced with the
same choice. He was put to the same test as
Peter, yet he failed. He said, in essence, "I can't
do it. I can't turn my back on it all and leave it
behind to follow Jesus." So he went away sad.
That's why Jesus said it was so hard for the
rich to enter the Kingdom of God. (It is hard for
them, not hard for God.) But Jesus' statement
alarmed Peter. Why should Peter be concerned
about the rich getting into the Kingdom?
Because he had riches. He asked Jesus, "Who
then can be saved?" In other words, if it was hard
for the rich to be saved, then to Peter it seemed
that Jesus was pointing His finger at him and
saying he couldn't be saved. That's why he
immediately said, "Lord, we've left all to follow
You." (v. 28.)
Peter and the other disciples must have had
possessions, or they could not have "left all" to
follow Jesus. If they were poor, they wouldn't
156
Living in Divine Prosperity
have had anything to leave.
In verse 24 Jesus explains to Peter why it's
hard for some rich people to enter the Kingdom
of God. It's not because of their money, but
because of their love of it.
And the disciples were astonished at his
words. But Jesus answereth again, and saith
unto them, Children, how hard is it for them that
trust in riches to enter into the kingdom of God!
Mark 10:24
Jesus didn't say it was hard for those who
have riches to be saved. He said it was hard for
those who trust in riches to enter the Kingdom.
You can have riches without trusting in them.
But most people who have riches trust in those
riches. I have spent time with millionaires,
teaching them how to trust in God rather than
in their riches. They've trusted in riches so long
that they don't know how to trust God.
There are many things that riches can't
produce, but faith can. Some things that money
can't buy, our faith can get. No amount of
money can buy healing for an incurable disease.
But faith can get it. The same faith that can heal
your physical body can also meet your financial
needs and put food on your table.
Seven Steps to the Life of Faith
157
Jesus said it is hard for people who trust in
riches to enter the Kingdom of God. You may
say, “I'll never have that problem. All I have is
$14.''
Has God ever talked to you about giving
away that $14?
“But, Lord, this is the only money I have.
What am I going to do if I give it away?"
You may not have very much money, but
you have a lot of trust in it! There are people
with only 25 cents who are committing the sin
of trusting in riches!
Jesus said the rich young ruler lacked only
one thing. He lacked commitment. When Jesus
put him to the test to see if he would make a
commitment, he failed. It wasn't what the rich
young ruler had that kept him out of the
Kingdom—it was what he lacked!
He had done what Deuteronomy 8 said not
to do. He had taken God's covenant principles
and become a rich man. Then he had turned his
trust from God to his riches. Pride had entered
into his heart. Jesus was only trying to deliver
him of his trust in riches. He wasn't trying to
take anything away from him.
158
Living in Divine Prosperity
Jesus said it is hard for those who trust in
riches to enter the Kingdom. This prompted
Peter to say:
Lo, we have left all, and have followed thee.
And Jesus answered and said, Verily I say
unto you, There is no man that hath left house,
or brethren, or sisters, or father, or mother, or
wife, or children, or lands, for my sake, and the
gospel's,
But he shall receive an hundredfold now in
this time, houses, and brethren, and sisters, and
mothers, and children, and lands, with
persecutions; and in the world to come eternal
life.
Mark 10:28-30
Here Jesus issues a challenge to the
disciples. He is telling them, "I challenge you to
find a man, any man, who has made this kind
of consecration of his life to Me with integrity
and sincerity of heart, forsaking all to follow
Me, who did not receive a hundredfold in this
life."
Some men today are preaching against the
hundredfold principle. They are doing it
because people have taken it out of its setting.
They have given money without giving their
life; then have expected to receive a
Seven Steps to the Life of Faith
159
hundredfold return. That is not what Jesus was
talking about. He was emphasizing the fact that
they did not have to be afraid of losing if they
followed Him, that God provides bountifully
for those who are truly and totally committed
to Him.
Prosperity belongs to us, but it is not to be
sought after. Riches and wealth belong to us,
but they are not to be pursued. Jesus said, " Seek
ye first the kingdom of God, and his righteousness;
and all these things shall be added unto you" (Matt.
6:33).
Prosperity belongs to us, but in the minds of
some people, this thing has gotten distorted. All
they are after is things. The only reason they
attend our meetings is to try to learn a formula
for getting things. They think that the faith
message is a get-rich-quick message. It is not! It
is a success story, but it is not a get-rich-quick
message.
The life of faith does not involve taking a
formula from God's Word and using it to fulfill
the lust of the flesh. The life of faith is a life of
total consecration to God. If we will seek first
God and His righteousness, He has promised
that we will not lack any good thing. If we
160
Living in Divine Prosperity
serve Him, we will not want, or suffer, or live in
bondage.
I serve God. He has first place in my life. I'm
not in bondage to anything—morally,
physically, mentally, spiritually, or financially.
I'm not seeking riches; I'm following God.
Because I'm following Him, He's going to
prosper me. Why? So I can be a blessing to
humanity. The more I am blessed, the more I
can do for God.
The more blessed we are, the more of a
blessing we can be. That's what God told
Abraham: "I will bless thee and make thee a
blessing." That's what life is all about, being
blessed of God so that you, in turn, can be a
blessing. God wants you to have your needs
met and much left over so you can be an
instrument to help somebody else.
There is no greater joy on earth than to be
able to help somebody out of a misfortune.
There is no greater thrill than being able to keep
someone from losing their home. There is no
greater delight than to give to someone who is
hungry and to see them fed. That's life! That's
living!
This message is not designed to teach you
Seven Steps to the Life of Faith
161
how to get all the things you have wanted for
so long. Its purpose is to set humanity free. God
wants His people free from bondage so we, in
turn, can be His instrument to "set at liberty
them that are bruised." God, help us to see that
truth.
6
Consecration—Key to
6
Prosperity
Total consecration to God is definitely the
key to divine prosperity. If there is not a total
dedication of your life to God, you may
experience a temporary prosperity, but it will
not be real or permanent.
Many people today are considered
prosperous from the world's viewpoint, but I
don't call a person prosperous whose stomach
is eaten up with ulcers or cancer, regardless of
how much money he has in the bank. How can
any person be called prosperous whose health
is ruined, whose family life is in shambles, or
whose mind is tormented by doubt, fear, worry,
or stress? That's not prosperity.
God's estimation of prosperity includes not
only money to meet our needs and to help
163
164
Living in Divine Prosperity
others, but also peace of mind, success in
marriage, physical health and well-being, honor
and favor with others, long life—the list goes
on and on. Real Bible prosperity, as defined in
Proverbs 3 is total prosperity—physical,
mental, social, material, and spiritual. It is
prosperity produced by the wisdom of God that
involves all of the aspects of human existence.
Money is just a part of God's prosperity. God
wants us to prosper in every way—spirit, soul,
and body, socially, and financially. The key to
that divine prosperity is total consecration to
God.
This is where we have missed it. We've had
the mistaken idea that we were in this thing to
see what we could get out of it. But we are in
this to please God. That should be our motive.
I delight myself in the Word of God, not
because it will produce something for me, but
because it is His personal love letter to me. I
don't read it to learn how to acquire things, but
to learn more about my loving heavenly Father,
to become more like Him and more pleasing to
Him, to better serve Him.
The things that come as a result of such
consecration and dedication are just "fringe
Consecration—Key to Prosperity
165
benefits."
Jesus said, " What shall it profit a man, if he
shall gain the whole world, and lose his own soul?"
(Mark 8:36). Someone may say, "I'd rather serve
Jesus and be broke than be rich and go to hell."
Well, you can serve Jesus, miss hell, and still
not be broke.
God wants us to prosper. If we are going to
prosper and live in divine prosperity, according
to God's system, then we must seek God first,
not things.
Be Trustworthy
Many times people have not prospered as
they should, and never will enjoy a great
degree of prosperity, because they can't be
trusted with it. As soon as life begins to get a
little easier, they forget their God.
I hear people say, "That's the reason God
never gives me much. He knows if I had
anything, I would become proud and forget
Him." Change your attitude, then God can trust
you. God isn't interested in keeping things from
you so you will stay out of sin. He wants to see
you mature so He can trust you, and bless you,
166
Living in Divine Prosperity
and use you!
It isn't hard to change your attitude and
lifestyle. Second Timothy 2:21 tells us: " If a man
therefore purge himself from these (sins), he shall be
a vessel unto honour, sanctified, and meet for the
master's use, and prepared unto every good work."
All you have to do is to spend time in God's
Word, fellowshipping with Him. He will
cleanse you of that sin and remove that evil
thinking from your heart. He will make you
into a vessel of honor, meet for His use. Then
He can entrust you with His riches.
At times God has told me, "I can trust you
with a greater anointing and with more
finances now." At other times I have had to
prove I was ready for more.
The day I left Kenneth Copeland's
organization to launch into my own ministry I
wasn't preaching before crowds of 5,000 to
15,000 people as I do now. Thank God! I wasn't
immediately made responsible for hundreds of
thousands of dollars. I couldn't have handled it.
That's why some preachers go bad. God begins
to advance them, they begin to progress, then
they get their eyes off God and on things. That's
when they start going downhill. I have learned
Consecration—Key to Prosperity
167
from others' mistakes. I have watched what has
happened to those people and learned how to
avoid those pitfalls.
I didn't enter the ministry to get rich. I'm
not preaching for wealth. I'm preaching because
I have compassion for humanity. I am a
messenger of God, and I want people to know
they don't have to live in bondage. Anything I
get as a result will be God's doing, not mine. I
couldn't care less about being a millionaire.
You see, I know my heart. And that's the
key. You need to search your heart and find out
what your motives are. If you have a pure heart
and are sincere before God, you will prosper
because God can trust you.
Some people have been suppressed
financially over the years, but in that
suppression they have proven themselves
honest before God. God will not let such folks
remain suppressed. Then there are others who
have had all they wanted of this world's goods.
They have been selfish and greedy with them.
They will find themselves becoming abased,
being brought down. Why? Because it's law:
" Whosoever shall exalt himself shall be abased; and
he that shall humble himself shall be exalted" (Matt.
168
Living in Divine Prosperity
23:12).
The rich young ruler had this kind of wrong
attitude toward things. His trust had turned
from God to riches. He could not let go of them
to follow Jesus. He had become a slave to his
wealth. That really constitutes idolatry. Money
can become an idol—a god—to people. You see,
God is the Most High God. The Bible says He is
a jealous God. (Ex. 20:5.) He will not allow
Himself to be shared with any other god. He
will not accept a divided heart from His people.
Trust God's Laws of Abundance
When Jesus instructed this man to dispose
of his possessions, He did not intend for him to
remain poor after he had given everything
away. In fact, for that man to have remained
poor after obeying Jesus' commands would
have violated the laws of God. Proverbs 19:17
says, " He that hath pity upon the poor lendeth unto
the Lord; and that which he hath given will he pay
him again." He would have gotten it all back
again because it is the law of God. In Psalm
89:34 God said, "My covenant will I not break, nor
alter the thing that is gone out of my lips."
Jesus wanted that man to put his trust in
Consecration—Key to Prosperity
169
God, not in riches. Evidently his trust in riches
was so strong that the only way to break it was
to have him give it all away. Jesus knew what it
would take for this man to put his trust back in
God. He required that he sell what he had, give
the money to the poor, and follow Him.
Jesus is not asking us to stay broke. He is
asking us to leave all and serve Him. If we do
that, He won't allow us to remain in need. For
Him to do so would violate God's law.
Jesus was offering this gentleman the
greatest financial venture (and adventure) of
his entire life. If he had done what Jesus
commanded, putting his trust in God and not in
his riches, God would have seen to it that he got
back exactly what he had given away. And he
had great possessions. All of it would have
come back to him. But that's not all. God has an
even better deal for those who are obedient to
Him.
Jesus said, “If any man will forsake all for
My sake and the Gospel's, he will receive a
hundredfold in this life." But this fellow was
shortsighted. All he could see was what he had
right in front of him. He blew the best deal he
could ever have been offered.
170
Living in Divine Prosperity
Perhaps you have done the same thing. It's
regrettable, but it's not unalterable. It can be
changed. The moment you prove to God that
your trust is in Him and not in your
possessions—the m o m e n t y o u demonstrate
that your heart is sincere and pure, that your
life is totally dedicated to Him, that you can be
trusted ". . because you are pursuing Him and
not things . .”—God will begin to pour out His
blessings upon you. He will continue to pour
them out on you, more and more and more.
Seek First the Kingdom
I know businessmen all over the country
who were once striving to become wealthy.
Their life's goal and ambition was simply to be
a success. Their business became an obsession
with them. It became their god.
Then they met the real God and made Jesus
the Lord of their life. Their attitude changed.
They decided, "I'm not going to let this thing
give me ulcers. I will do what is necessary to
run this business, but I'm going to serve God
first." They started serving God, and God began
to bless their business. God could trust them.
They would take that increase and invest it
Consecration—Key to Prosperity
171
wisely in the poor, in the needs of the saints,
and in the ministry. So God keeps blessing their
business, and it keeps growing.
The more God can trust a person, the more
that person is going to get. That's the way it
works.
But we have to give trust if we expect to be
trusted. If we want God to trust us with His
riches, then we have to trust Him with ours. If
we want God to bless our business, then we
have to "be about our Father's business."
It stirs me to put my trust in God. It stirs me
to keep Him in first place, to keep my heart
pure, to keep myself in a position where He can
always trust me. As long as He can trust me, I'll
never go without. My God will supply all my
needs from His riches in glory by Christ Jesus.
(Phil. 4:19.)
How I wish my critics would read this
book, all those who criticize me and this
message of divine prosperity! How I wish they
could realize, once and for all, that we "faith
teachers" are not preaching a "get-rich-quick"
scheme. We are not trying to trick people out of
their money, or to teach them how to acquire
things for themselves. That isn't God's message,
172
Living in Divine Prosperity
and it isn't our m e s s a g e . P r i n c i p l e s l i k e
t h e hundredfold return are not set up by God
to be used to fulfill the lust for things. Too
many of God's people are violating God's laws,
trying to make this thing work for them in a
way that God never intended it to work. If we
don't do it God's way, it won't work. God is not
seeking a greedy, selfish, "get all we can"
people; He is seeking a peculiar people, a royal
people, a people who have their minds on Him
and not on things.
Be Willing to Learn
Jesus never implied that those who follow
Him are to live in poverty and lack. He didn't
require that of any who followed Him when He
walked this earth in the flesh. It was not His
intention to deprive the rich young ruler of his
wealth. Neither was it His intention that the
disciples live as paupers. He was careful to
point out to them that anyone who had given
up anything to follow after Him would receive
that thing back a hundred times over.
Why
w e r e n ' t t h e d i s c i p l e s
immediately rich? Because they didn't learn
everything overnight. Peter had a hard time
Consecration—Key to Prosperity
173
getting all this straight, and I'm sure the others
did too. Even Abraham didn't learn everything
in one night. Abraham was brought up in a
home which knew about Jehovah, but his father
was an idol worshipper. That's one reason God
told him to leave his kindred and his father's
house. Abraham did leave, but he took his
father and Lot along. They moved to another
city and stayed there five years. Abraham
didn't leave his own country, as God had told
him to do, until his father had died.
Abraham didn't know much about the
Jehovah God. It was in Genesis 12 that he set
out, but it wasn't until Genesis 17 that God
revealed Himself to Abraham as El Shaddai.
Abraham had to learn about God. He didn't
know anything about faith. He had never lived
this way before. The beautiful part of the story
is that Abraham was just like us, yet he became
the father of faith. He made mistakes, he failed,
yet God v i n d i c a t e d h i m w h e n h e
consecrated his life to Him. God called
Abraham His friend, the father of faith. If
Abraham, with all of his mistakes, could become
the father of faith and the friend of God, surely
you and I can become something in this world,
if we will do what he did.
174
Living in Divine Prosperity
Abraham had to learn, just as Peter had to
learn. And he did! Abraham was very rich, very
blessed. Genesis 24:1 says, " And Abraham was
old, and well stricken in age: and the Lord had
blessed Abraham in all things." In all things.
Because Abraham learned, because he was
obedient and faithful, God blessed him in every
way. That same blessing is ours today if we will
be obedient and faithful disciples (learners) of
Jesus Christ.
Like Abraham, the disciples didn't learn it
all overnight. But, thank God, they learned it.
T h e y dedicated themselves to God. It thrills
me to read about Peter in the book of Acts. He
acted just like Jesus. He did the same works
Jesus did, with the same results. God blessed
Peter, even with all of his blunders, mistakes,
and failures. Why? Because Peter was willing to
learn.
Receive God's Blessings
Verily I say unto you, There is no man that
hath left house, or brethren, or sisters, or father,
or mother, or wife, or children, or lands, for my
sake, and the gospel's, But he shall receive an
hundredfold....
Consecration—Key to Prosperity
175
Mark 10:29,30
There is a key word in this scripture. The
word is receive. Notice that the blessings of
God are received, not pursued. If your desire is
to become rich, you are headed for trouble. If
that's your goal, you are headed down a hard
road. Those who seek to simply please their
God receive wealth and riches and blessings.
Such people don't strive after riches; they are
conferred upon them.
If you will learn this simple fact, it will
remove the struggle from your life. Have you
ever been in need of things, and it seemed that
you just struggled and struggled trying to get
them? Well, I want you to do something. Over
the next thirty days, don't try to get anything
else you need; just be a blessing every
moment that you possibly can. At the end of
those thirty days, write and tell me about the
blessings that have come upon you. Tell me
about the struggles you didn't have.
Blessings are received, not pursued. Jesus
said, “But he shall receive” That's affirmative.
Jesus is teaching us here that our trust must be
in God, not in riches. Even though riches
belong to us, God wants our trust in Him. Jesus
176
Living in Divine Prosperity
said in Matthew 6:24: “No man can serve two
masters: for either he will hate the one, and love the
other; or else he will hold to the one and despise the
other. Ye cannot serve God and mammon (or
riches).”
You cannot serve both God and money. You
will either serve one or the other. If your
allegiance is to riches, it's not to God. If your
love is toward riches, it's not toward God. Your
carnal mind will try to reason away your love
for money, saying, "You don't love money, you
just need it. You really love God." Your mind
will justify evil, but your heart won't go along
with it. Your heart will convict you.
The voice of the heart is sometimes called
the conscience. The Bible even talks about the
conscience being seared as with a hot iron. You
can go against the convictions of the Holy Spirit
in your heart for so long that you can actually
sear your conscience. You can negate the voice
of your conscience so that it won't even talk to
you anymore.
Some people have done wrong and have
justified it for so long that they have seared
their conscience. They don't even hear from
their spirit anymore. It takes a supreme act of
Consecration—Key to Prosperity
177
God to get such people straightened out. But,
even then, all they have to do is to say, "Lord,
I'm through. I'm inviting You to take over." He
will be there in a moment to do so.
Pursuing riches will only hinder us from
enjoying real Bible prosperity. I want to give
you an example of a man who had prosperity
on his mind and what happened to him as a
result.
Then all the people of Judah took Uzziah,
who was sixteen years old, and made him king ...
And he did that which was right in the sight
of the Lord ...
And he sought God in the days of
Zechariah, who had understanding in the
visions of God: and as long as he sought the
Lord, God made him to prosper.
2 Chronicles 26:1,4,5
Notice that last sentence: " As long as he
sought the Lord, God made him to prosper." Some
people say, "Just because you serve God is no
guarantee you are going to prosper!" Is that
what the Word says?
And he went forth and warred against the
Philistines, and brake down the wall of Gath,
and the wall of Jabneh, and the wall of Ashdod,
178
Living in Divine Prosperity
and built cities about Ashdod, and among the
Philistines.
And God helped him against the
Philistines ...
Also he built towers in the desert, and
digged many wells: for he had much cattle, both
in the low country, and in the plains:
husbandmen also, and vine dressers in the the
mountains, and in Carmel: for he loved
husbandry.
Moreover Uzziah had an host of fighting
men ...
The whole number of the chief of the fathers
of the mighty men of valour were two thousand
and six hundred ...
And Uzziah prepared for them throughout
all the host shields, and spears, and helmets, and
habergeons, and bows, and slings to cast stones.
And he made in Jerusalem engines, invented
by cunning men, to be on the towers and upon
the bulwarks, to shoot arrows and great stones
withal. And his name spread far abroad; for he
was marvellously helped, till he was strong.
But when he was strong, his heart was lifted
up to his destruction: for he transgressed against
the Lord his God.
2 Chronicles 26:6,7,10-12,14-16
Not only was Uzziah prospered, he was
Consecration—Key to Prosperity
179
very strong " for he was marvellously helped" by
the Lord. He received honor and glory. His
name was spread far abroad. Yet by reading the
rest of the story, we see that Uzziah turned his
trust from God to his own strength, to his own
riches, and ended up in a sad condition. In
Deuteronomy 8 God warned the children of
Israel that when they had settled in the
Promised Land and were prospering, they were
to remember the Lord their God, that it was He
Who had given them power to get wealth.
Uzziah didn't do that. As a result he was struck
with leprosy, cut off from his throne and his
family, and died in shame and agony. (v. 21.)
In chapters 25 through 35 of Genesis, we
read about Jacob, the grandson of Abraham. He
was already entitled to blessings because he
was the seed of Abraham. However, he had an
older brother named Esau. As the eldest son,
Esau had a birthright. Jacob desired to be rich.
He had seen the prosperity of his grandfather
Abraham, and he wanted to be like him. The
only problem was that Jacob didn't want to do
what his grandfather had done to receive that
prosperity. He didn't want to consecrate his life
to God. Jacob put riches and prosperity above
God. He sought them first. Because of his lust
180
Living in Divine Prosperity
for wealth, he would do anything to obtain
riches.
Jacob bargained his brother Esau out of his
birthright and deceived his father Isaac into
bestowing Esau's blessing upon him. As a result
of his deception and his cunning ways, Jacob
was forced to flee from his enraged brother. He
had to leave home, never to see his mother
again. (Seeking the wrong thing will get you
into trouble.)
Later Jacob settled down in a certain area of
the country. There he saw a woman he desired.
Her name was Rachel. Her father said Jacob
could have her in marriage in exchange for
seven years of labor. So Jacob worked that
seven years for Rachel. When the time was up
and the bride was given, it was Leah, not
Rachel, that Jacob got. Jacob was tricked into
working seven long years for a woman he
didn't want. Then he had to agree to work
seven more years for Rachel.
While he was working that fourteen years
for his father-in-law, his wages were cut back
ten times. Jacob was learning a hard lesson
about deception: "Deceive, and thou shalt be
deceived." He had to pay dearly for the trickery
Consecration—Key to Prosperity
181
he had practiced against his father and his
brother. You see, dishonesty won't work.
Impurity of heart won't work. Deception has a
way of falling back on the head of the one who
practices it. Jacob had wanted riches, but he
ended up working for a man who deceived him
and reduced his wages continually.
It was not until Jacob had an encounter with
the Lord and wrestled with the angel that he
began to prosper. The only reason he was
wrestling with that angel was because he was
fleeing for his life. He had heard that his
brother Esau and a company of 400 men were
out to kill him. You see, this fellow had hard
times. He had to learn commitment the hard
way.
After he had met that angel and wrestled
with him, Jacob became a new man. He was
changed. To mark that transformation in him,
God gave him a new name. Jacob means
"deceiver," so God called him Israel, "the prince
of God." Jacob had an experience with God. But
it was not until he had put God in first place in
his life, as his grandfather Abraham had done,
that Jacob became a prosperous man.
Later in his life when he was returning to
182
Living in Divine Prosperity
his own country laden down with possessions,
he could say to his brother Esau: " Take, I pray
thee, my blessing that is brought to thee; because
God hath dealt graciously with me, and because I
have enough" (Gen. 33:11).
Jacob had made a vow unto God, and God
blessed him. God increased his substance and
prospered him. What kind of vow did Jacob
make to be so blessed by God? The Bible says in
Genesis 28:20-22: " And Jacob vowed a vow,
saying ... of all that thou shalt give me I will surely
give the tenth unto thee."
Can you see the key to prosperity here? It's
total dedication to God. Seek God, not riches.
Be Not High-Minded
In 1 Timothy 6:9-11 the Apostle Paul warns
the Body of Christ against pursuing wealth and
riches and putting them before God.
But they that will be (want to be, try to be,
desire to be) rich fall into temptation and a
snare, and into many foolish and hurtful lusts,
which drown men in destruction and perdition.
For the love of money is the root of all evil:
which while some coveted after, they have erred
from the faith, and pierced themselves through
Consecration—Key to Prosperity
183
with many sorrows.
But thou, O man of God, flee these things;
and follow after righteousness, godliness, faith,
love, patience, meekness.
We see clearly that those who seek after
riches have erred from the faith and will pierce
themselves through with many sorrows. But we
are not to follow their example. We are to learn
from it and save ourselves from their unhappy
fate by keeping our hearts pure, by following
after righteousness, and by allowing the fruits
of the Spirit to operate through us.
Some people think that God wants us to
follow after righteousness, godliness, faith,
love, patience, meekness—and be broke. But
you will not be broke by following after
righteousness, godliness, faith, love, patience,
and meekness. Let's look at verse 17 of 1
Timothy 6:
Charge them that are rich in this world, that
they be not highminded, nor trust in uncertain
riches.
Notice that riches are uncertain. You can't
depend on money. About the time you think, "I
have $5,000, I can buy me a car," they go up to
$12,000!
184
Living in Divine Prosperity
Charge them that are rich in this world, that
they be not highminded, nor trust in uncertain
riches, but in the living God, who giveth us
richly all things to enjoy.
Isn't that amazing? I don't love money. I
don't pursue riches and wealth. I follow after
righteousness, peace, love, patience, meekness
—and God gives me richly all things to enjoy!
Richly all things. Does that sound like those
who totally dedicate their lives to God will go
without? No! God has said, "If you will serve
Me, I will give you richly all things to enjoy."
Jesus said the same thing in Luke 12:
Take no thought for your life, what ye shall
eat; neither for the body, what ye shall put on ...
Your Father knoweth that ye have need of these
things ...
Fear not little flock; for it is your Father's
good pleasure to give you the kingdom.
Luke 12:22,30,32
If we put our total trust in God, our days of
worry about prosperity and material necessities
—food, clothing, shelter—are over.
Charge them that are rich in this world, that
they be not highminded.
If you make up your mind to totally
Consecration—Key to Prosperity
185
consecrate your life to God, then you will be
blessed. Proverbs 10:22 says, " The blessing of the
Lord, it maketh rich." So, I hereby charge you,
rich person, don't get highminded!
That's what happens to some people after
the blessings start coming on them. They get
high-minded and begin to trust in the riches
more than in God.
Verses 18 and 19 of 1 Timothy continue:
(Charge them) that they be rich in good
works, ready to distribute, willing to
communicate.
Laying up in store for themselves a good
foundation against the time to come, that they
may lay hold on eternal life.
The richer you get, the more God expects of
you. I get amused sometimes by the people
who come to me and say: "Brother Savelle,
would you pray for me? I'm believing to have a
prosperous business, and I'm really going to
put some money in the Gospel when it all
happens."
I ask, "How much are you putting in now?"
"None. I'm waiting for this to happen first."
"Then you won't do it then either."
186
Living in Divine Prosperity
"But, Brother Savelle, if you'll just agree
with me that God will bless this business deal,
I'll really put some money in the Gospel. If this
deal goes through, I'll have thousands of
dollars, and I'll put the tithe into the Gospel."
Friend, if you had only ten dollars
yesterday, but today you have seventy-five,
you are richer than you were, and God expects
you to do good with that increase.
God wants the rich to be rich in good
works. That's why He made them rich. He
doesn't want them to be highminded, going
around with their noses in the air saying, "I got
mine. Let them get theirs." God wants them to
be rich in good works, ready to distribute. That
is divine prosperity.
God wants us to be distributors. As we
increase in blessing, we are to be ready to
distribute and willing to communicate. In so
doing, we lay up in store for ourselves a good
foundation against the time to come. As we
give, we build up reserves for ourselves upon
which we can draw in our times of need.
Be a Giver
Consecration—Key to Prosperity
187
We are to be a blessing. We are to be
generous givers. No matter how much or how
little you have to give, be a giver. God will
increase your substance so you can give more.
Remember, giving is the essence of living. It's
the basic element of life. When we are blessed,
we are to give. Proverbs 10:22 says, " The
blessing of the Lord, it maketh rich, and he addeth
no sorrow with it." As God's blessings come
upon us and make us rich, we are to be rich in
good works—ready to distribute, willing to
communicate. It's the law of God to give. Life is
centered around how much of ourselves we can
give out, not how much we can get.
In 2 Corinthians, chapter 8, we read about a
group of people in the Church who were in
deep poverty. They had tremendous trials and
afflictions. The Apostle Paul said they didn't
have anything to give, so they gave themselves
for the ministry of the saints.
Never say, "I don't have anything to give."
There's always you. That's what God wants
more than anything else—you. God wants you
before He wants your money, your house, your
car, or any of your possessions. You may not
have any material things to give, but you can
188
Living in Divine Prosperity
always give yourself.
"Well, what can I do?"
You can be a help to somebody who needs a
helping hand. You can clean house, or fix a
roof, or babysit children, or nurse a sick child,
or visit with an old person who is lonely. There
are a thousand ways you can give without
giving money. You can do something. God will
honor that giving just like it was money.
Sometimes we think that if we don't give
money, God won't honor it. That's not true.
Give, and it shall be given unto you. "As ye
would that men should do to you, do ye also to them
likewise" (Luke 6:31).
Ephesians 4:28 tells us:
Let him that stole steal no more: but rather
let him labour, working with his hands the thing
which is good, that he may have to give to him
that needeth.
Once again we see expressed the essence of
living: giving. We are to work with our hands.
We are to labor. The very motive for our
laboring and working with our hands is that we
may have something to give to those in need.
Somebody asked me, “What is all this
Consecration—Key to Prosperity
189
giving going to do for me?"
People tell me all the time, “Well, Brother
Jerry, you know I can understand how people
would give to you, you're in the ministry.
People are used to giving to ministers. But I'm a
businessman (or teacher, or housewife, or clerk,
or salesman, or whatever). People don't give to
me. I'm not a nonprofit organization like you
are."
I'm not either. I'm a working man, just like
you. I have a job just like you. The money we
receive in offerings or through the sale of tapes
and books goes into a non-profit organization
of which I happen to be president. I am not that
organization. I just work for it. I am paid a
salary just like any other working person. Most
of the time that salary doesn't cover all of my
needs. When that happens, I can't just go into
the office and say, "I need ten thousand dollars,
so I'm going to take it out of the ministry
funds." That's illegal.
I'm not an embezzler. I have to believe God
for my needs, just like you do for yours.
"What about all the money that comes into
your ministry through offerings?"
190
Living in Divine Prosperity
It goes into a corporation. We have a fairly
large staff of people, and each is paid a salary,
including me.
I conduct meetings. People have an
opportunity to give free-will offerings. We sell
tapes and books. But I don't receive one dime
from any of these sources. All these funds go
into the ministry. I don't get a "cut" or a
"percentage" or royalties or a commission.
Therefore, God has to do miracles for me
personally, just as He does for you.
"Then how does God get things to you?"
In miraculous ways, unusual ways. The
only difference between me and some other
people is that I believe He'll do it. They are
convinced He won't because they are not in the
ministry. I'm convinced He will do it for me,
not because I'm in the ministry, but because I'm
in His will! God is no respecter of persons.
What He will do for one of His children, He
will do for another if that child will believe.
In Luke 6:38 Jesus said, “Give, and it shall be
given unto you; good measure, pressed down, and
shaken together, and running over, shall men give
unto your bosom.” Evidently God uses men to
give to us.
Consecration—Key to Prosperity
191
Jesus didn't say, “Give, and if thou art in the
ministry, men shall give unto your bosom." I
don't care what your job is or what mine is,
both of us have to act on God's Word. I expect
God to work miracles for me just like you do.
Not with eyeservice, as menpleasers; but as
the servants of Christ, doing the will of God
from the heart;
With good will doing service, as to the Lord,
and not to men:
Knowing that whatsoever good thing any
man doeth, the same shall he receive of the Lord,
whether he be bond or free.
Ephesians 6:6-8
Let's rephrase that a bit: "Whether he be Jew
or Gentile, male or female, black or white,
young or old, manager or laborer, owner or
worker, preacher or layman." It doesn't make
any difference what you are or who you are.
Regardless of your social status, economic class,
educational level, age, race, sex, or occupation,
God says that whatever good thing you do for
somebody else, you shall receive the same of
the Lord.
Let me give you an example of how God
gets things to people who need them. Have you
192
Living in Divine Prosperity
ever been in a store to pick up something and
think, You know, Mary could use one of those too. I
think I'll just get that and give it to her. That's an
example of your giving into someone's bosom.
You might say, "But nobody ever thinks of
me like that."
Are you doing any good for anybody else?
Start doing good things for others. God has said
that the same will be done unto you. If you help
somebody, God will see to it that you get
helped.
You are not doing good works to impress
God. You impress God when you choose Him.
You're not trying to do good works to win
merit from God. You are already His. He can't
love you more than He already does. All you
are doing is the will of God from the heart.
You're doing good because that is the nature of
God, and He has promised, "I will see to it that
every good thing you do, the same shall be
done unto you."
This is what creates divine prosperity. If we
totally consecrate our lives to God, quit
pursuing riches and things, seek God with all
our hearts, and do good to everybody around
us (even our enemies!), then we will begin to
Consecration—Key to Prosperity
193
enjoy divine prosperity.
7
Sowing in Famine
7
I don't know why the Lord chose to reveal
Himself to me in such a special way. When He
supernaturally visited me in my hotel room
that day in October of 1981, the Shekinah glory
of God so filled the room that there was
nothing I could do but stand in His presence.
As I was standing there, the Lord said,
“Son, My people are in financial bondage, and I
want them out. I've given them the principles in
My Word by which they can prosper. But
because of their disobedience and rebellion,
because they have allowed a spirit of lethargy
to come upon them, they are not the head
instead of the tail and they are not above
instead of beneath."
Then He told me, "I don't have another 200
years to free them of that bondage." According
195
196
Living in Divine Prosperity
to God's timetable, this thing is about to wind
up. God needs us free. He doesn't need us
bound up financially, because we are
responsible for financing the great end-time
revival, the greatest revival this world has ever
seen.
God is going to supernaturally intervene on
our behalf and provide us with the abundant
prosperity we will need to accomplish His
objective in this age. If you will receive this
message as from the Lord Himself, it will affect
you. If not, it won't. The choice is yours. My
sole purpose in sharing this message with you
is to be obedient to God. I'm doing what God
instructed me to do. What you do with it is
between you and Him.
This message is working for me, and it will
work for you if you will believe it and act on it.
The decision is up to you. You can take it or
leave it.
God is going to move on our finances as
never before. If you believe this message and
participate in this plan, you will see the power
of God in operation in your finances in a
phenomenal way. Since October of 1981 when
God supernaturally visited me and shared
Sowing in Famine
197
these things with me, when He gave me the
keys to deliverance from financial famine, I
have experienced the greatest financial miracles
of my entire life and ministry. Not only has
God brought in more money, He has enabled
me to give more than ever before. And it's not
over yet. Some of the most astounding miracles
have happened to me and to those with whom I
have shared this message. Testimonies have
come from people all over the country
documenting these miracles.
God told me, "Son, My people are in
financial famine, and I'm giving you the
assignment to tell them how to get out.'' And
that's what I've been doing. I've set up meetings
in obedience to God to share these principles
with others. I've had the privilege of sharing
this message before crowds of thousands and
have seen the power of God released as never
before.
If you will be faithful with what God gives
you, He will see that you get the desires of your
heart. But if you think, God is finally going to do a
miracle on my finances so I can spend it on the lust
of my flesh, it won't work. That attitude is why
many are in the situation they're in right now.
198
Living in Divine Prosperity
Their minds have been on getting things.
Because of their selfishness and lust, God has
not been able to bless them as He wanted. Their
priorities have been all wrong.
But, praise God, all that is changing. I am
going to be obedient to God and go throughout
the land telling God's people how to be
delivered from financial bondage.
We Must Take Control
God said, “There are many things that must
be accomplished before Jesus can come, and it's
going to take an enormous amount of money to
get it done."
One of the things that will happen in the
near future is God's take-over of every form of
mass communication. God is "fed up" with men
controlling things that were made for the
Gospel.
Colossians 1:16 says " all things were created
by him, and for him." Television wasn't made for
pornography. It was made for the Gospel.
God's people are going to take it over. If we
can't buy time on TV, we'll just buy the station,
or the satellite, or the whole network, if
Sowing in Famine
199
necessary! The Body of Christ will control the
means of communication because God has said
so. It all belongs to Him, and He will see that it
is put into the hands of those who will use it for
His purposes.
God delivered His people out of the hands
of one pharaoh, and He hasn't changed. He is
fed up with the Body of Christ being on the
short end. He is fed up with the Body of Christ
not being able to do what needs to be done. He
is going to take action to see that the situation is
remedied. And Satan can't stop it, if we won't
let him. The Devil can't keep us from winning.
It's time we take our rightful stand as God's
kids and grow up. We don't have another 200
years to play around. We have wasted many
years playing church. We have built
monuments, stained windows, filled our
sanctuaries with pews and fancy carpets, and
produced Sunday school quarterlies with
teaching so watered down it sounded like
Reader's Digest instead of the Bible! No wonder
our younger generation didn't want any part of
Christianity. With the double standards the
adults presented and the double standards the
pulpit presented, it's no wonder the young
200
Living in Divine Prosperity
people rebelled against the Church.
But that same generation is going to put the
Devil under their feet like no other generation
before. When this group takes hold of the truth,
they can't be shaken. It can't be taken away
from them.
When I went into the ministry in 1969,
pastors who had been Christians longer than I
had lived got mad at me for being so bold. They
didn't like it because I wouldn't agree with their
religious traditions, because I dared to say, "By
His stripes I am healed. My days of sickness are
over." They actually became angry at me
because I said, "I am redeemed from poverty.
It's God's will that I prosper." They would swell
up like toads and say, "Well, I'll tell you one
thing, young man, when you've been in this
thing as long as we have, you won't be talking
like that. You'll find out what it's all about." At
the time of this writing, I've been in it twelve
years now, and I'm getting bolder all the time!
It's working better now than it did then. It's not
getting less effective—it's getting more
effective!
Some Christians got turned on to the Lord
when Carolyn and I did. They made the same
Sowing in Famine
201
decision to live by the Word that we made. But
they have gotten under pressure and quit. Some
of them are still mad at us for winning. They're
jealous.
After one of my sermons, a great big guy
grabbed me by the collar and nearly lifted me
off the floor. He said, "I want to tell you
something. I don't like it one bit! I spent four
years of my life in the seminary studying God's
Word. But now I'm selling life insurance to pay
my debts. You've never been to the seminary a
day in your life. You've only been saved about
three months. But you are preaching and God is
doing miracles. I'm not seeing God do
anything. I want to know why!"
Then I told him, "You know a lot about the
Bible, but I'm living the Bible."
It isn't enough just to know what the Bible
says. The key is to live it. And the most
important place to live it is not in the church;
it's in the home. It's time the Body of Christ got
fed up with the Devil running our lives and
with carnally minded men dictating to us.
The Body of Christ needs to become Joshuas
and Calebs. It's time we quit running around
with negative reports, feeling sorry for
202
Living in Divine Prosperity
ourselves, weeping and wailing about how
tough life is. That's the world's testimony! If
you're fed up with the Devil, then tell him
where to get off! Then see that he does it!
God is fed up with the Devil controlling our
finances. Unemployment is higher than it's
been in decades. Probably a large percentage of
those unemployed people profess to be
Christians. That ought not be. There is a
monster in this land called inflation. It is
destroying homes and creating havoc all
around us. The whole world is experiencing it.
Half of the Christians you talk to are affected by
it, almost to the point of giving up. That ought
not be.
My Bible tells me that nothing shall
separate us from the love of Christ, not
tribulation, or distress, or persecution, or
famine, or peril, or sword, or principalities, or
powers, or things present (inflation is present),
or things to come, or any other thing! Nothing
can stop us from winning! Nothing!
No matter what kind of onslaught the Devil
brings upon this earth, it shouldn't stop the
Church of Jesus Christ. Jesus said, " Upon this
rock I will build my church; and the gates of hell
Sowing in Famine
203
shall not prevail against it" (Matt. 16:18). Nothing
shall prevail against the Church that Jesus is
building.
We Will Be Victorious
The day has passed when the Body of
Christ is in the minority. The day has passed in
which the world dictates to us what we can and
cannot do. We've already proven to them that
when we join together, we can't be beaten.
It is exciting to watch the movement of God
and the advancement of the Church of Jesus
Christ in these last days. Friend, God is taking
over. The Devil is resisting, of course. That's to
be expected. He's going to fight. He has his
evangelists running throughout the world,
preaching his propaganda and stirring up
trouble everywhere he can. But he will never
get ahead of God. He can't win. He that is in us
is greater than he that is in the world. We are
victors!
In the past, the Body of Christ has suffered
financially, but that is about to come to an end.
God is ready to make His move. He is not
pleased to hear His people saying, “I wish I
could do more for the Gospel, but I can't. I don't
204
Living in Divine Prosperity
have it to give." He wants them to be able to do
what He wants done. He will see that they have
the means to do His work, if they will cooperate
with Him.
When God visited me, He said, "Son, My
people are in financial famine, and I'm
revealing to you the keys to deliverance. I'm
giving you the assignment to go tell them how
to be delivered." As a result, I had to release the
church of which I was pastor in Fort Worth,
Texas. I have been on the road ever since. We
have launched our national television ministry
to get this message throughout the country. We
are going worldwide with this message. God is
divinely intervening in our behalf.
God's People in Bondage
Every time God's people, as a whole, have
gotten into bondage, the only way they got out
of that bondage was through divine
intervention.
Now Moses kept the flock of Jethro his father
in law, the priest of Midian: and he led the flock
to the backside of the desert, and came to the
mountain of God, even to Horeb.
And the angel of the Lord appeared unto
Sowing in Famine
205
him in a flame of fire out of the midst of a bush:
and he looked, and, behold, the bush burned with
fire, and the bush was not consumed.
And Moses said, I will now turn aside, and
see this great sight, why the bush is not burnt.
And when the Lord saw that he turned aside
to see, God called unto him out of the midst of
the bush, and said, Moses, Moses. And he said,
Here am I.
And he said, Draw not nigh hither: put off
thy shoes from off thy feet, for the place whereon
thou standest is holy ground.
Moreover he said, I am the God of thy
father, the God of Abraham, the God of Isaac,
and the God of Jacob. And Moses hid his face; for
he was afraid to look upon God.
And the Lord said, I have surely seen the
affliction of my people
Exodus 3:1-7
Are you aware that God can see the
affliction of His people? God isn't surprised
with anything. Hebrews 4:13 tells us:
Neither is there any creature that is not
manifest in his sight: but all things are naked
and opened unto the eyes of him with whom we
have to do.
God knows everything about us, even the
206
Living in Divine Prosperity
number of hairs on our heads.
He knows everything about His people. He
can see the affliction and bondage of His
people. Hebrews 4:15 says, "We have not an high
priest which cannot be touched with the feeling of
our infirmities." Jesus knows how we feel. He
knows the situation we are in. He is a
compassionate and merciful High Priest.
In this passage from Exodus we see that
God's people were in bondage in Egypt because
of their disobedience. Egypt was not the will of
God for His people. Bondage has never been
the will of God for His people. Being
dominated by the world and Satan has never
been God's will for His people.
God said, " I have surely seen the affliction of
my people which are in Egypt .. " (In our time, in
our generation, God has surely seen the
financial bondage of His people.) ". . and have
heard their cry by reason of their taskmasters; for I
know their sorrows" (Ex. 3:7). When you are
financially bound, you are full of sorrow. When
you can't do what you desire to do, when you
can't give the way you want to give, it's
bondage. When you stay up all night worrying
about how you're going to pay those bills, that's
Sowing in Famine
207
bondage.
Some husbands are afraid to face their
families at the end of the day because they don't
bring home enough to meet the needs. Some
families are so tormented by financial bondage
that it is destroying their household. Financial
bondage is one reason many men are in jail
right now, men who otherwise would never
commit a crime. They get under pressure
because they don't have enough to sustain their
families, so they steal or cheat or gamble to get
it. And they end up in prison. That's bondage.
When members of the Body of Christ sit up
at night worrying about finances, we've missed
something. Something is wrong. Jesus told us to
take no thought for those things because our
heavenly Father knows we have need of them.
He said that if we seek first the Kingdom of
God and His righteousness, all those things
would be added unto us. It isn't right for the
Body of Christ to be filled with anxiety,
depression, frustration, defeat, and worry.
God promised that the blessings of
Abraham are ours. In Deuteronomy 28:1-14 He
assured us that we are the head and not the tail,
above and not beneath. He said He would bless
208
Living in Divine Prosperity
the work of our hands, that we would be
blessed coming in and going out, in the city and
in the country. These promises are ours now. It
isn't right that any member of the Body of
Christ be suppressed by financial bondage.
Deliverance From Bondage
"I am come down to deliver them out of the
hand of the Egyptians" (Ex. 3:8). There comes a
time when our heavenly Father won't put up
with a situation any longer. As a parent, you
may overlook some mistreatment of your child
once, or even twice. But if someone keeps
hurting your child, you will intercede on his
behalf. If your child is being unjustly treated,
you won't stand by and allow it to continue.
If we take action on behalf of our children
when they are abused, why should it seem so
unusual that our heavenly Father would do the
same for His kids? Where do you think we got
that kind of protective love? We get the
similitude of our fatherhood from the Father
God. When God's children are being hurt, there
comes a time when He cries, "Enough!"
At one time in the history of the children of
Israel, the people cried out, "God, forgive us.
Sowing in Famine
209
It's our fault that we got into this bondage, but
please forgive us!"
The Psalmist tells us:
Then they cry unto the Lord in their
trouble, and he saveth them out of their
distresses.
He sent his word, and healed them, and
delivered them from their destructions.
Psalm 107:19,20
When God's people get fed up with being
lorded over by the Devil, they will cry unto the
Lord, "Father, forgive us for getting into this
mess. Forgive us for letting the Devil run our
lives. Lord, deliver us." And He will deliver His
people out of their bondage.
God told Moses, " I am come down to deliver
them." It was bad news for Pharaoh when God
came down on him. He wished he had never
heard of El Shaddai. God showed Pharaoh that
He is the Most High God. Pharaoh thought he
could stand up to God, but he quickly learned
that he was no match for the Almighty. Neither
is Satan!
God's Messenger
210
Living in Divine Prosperity
I am come down to deliver them out of the
hand of the Egyptians, and to bring them up out
of that land unto a good land and a large, unto a
land flowing with milk and honey; unto the
place of the Canaanites ...
Now therefore, behold, the cry of the
children of Israel is come unto me: and I have
also seen the oppression wherewith the
Egyptians oppress them.
Come now therefore, and I will send thee ...
Exodus 3:8-10
God said to Moses, "I've come down, and
I'll send thee." The Psalmist says that God sent
His Word and healed His people. How did God
get His Word to them? How was His Word
sent? By a messenger. God sent a man named
Moses to take His Word of deliverance to His
people.
God sent a man named Oral Roberts to
bring healing to our generation. Religious-
minded men had pushed aside the doctrines of
the Bible saying that healing had passed away,
that the power of God was no longer in
manifestation, that miracles had passed away
with the disciples. God's people were dying of
sickness and disease, so He called Oral Roberts
and told him, “Take healing to your
Sowing in Famine
211
generation." It was not an easy job to stand
before the world and say, "God sent me to bring
healing to this generation." But, thank God, he
did it.
I have the greatest respect for Oral Roberts
and for men like Kenneth Hagin who will stand
and preach what God said despite the
opposition and antagonism of people.
Regardless of the consequences, these men kept
preaching the message. Today this nation
knows about the healing power of God, and
Oral Roberts is directly responsible for that
knowledge. God used him as a messenger. He
stirred up other messengers, then people began
to believe and to preach that message.
I am healed today because one man took
healing to his generation. I believed the
message he preached, and I walk in divine
health today because of it. God told one man,
“I'm tired of My people being sick and dying
prematurely. I'm tired of seeing My people
oppressed with sickness and disease. Take
healing to your generation." And he did it.
I asked the Lord, "Why are You telling me
these things? Why am I involved in this?"
"Because I can trust you. You've proven to
212
Living in Divine Prosperity
Me that you don't care what men say, that
you'll be My man regardless of what they say."
I haven't always been that way. I remember
praying one time, "Lord, give me a greater
anointing in my life."
But God said, "You're not ready for that yet.
You don't know the price it takes for a greater
anointing. You're too easily influenced by
people."
Then He went on to explain, "For a greater
anointing you have to obey My commands
without hesitation. At this point you aren't
willing to do that. You are afraid of what
people might say if they don't understand your
technique."
I wanted to pretend that it wasn't so, but
you can't play games with God. I knew what
He was talking about. The first time somebody
said something derogatory about the way God
told me to minister healing, my feelings were
hurt badly. But through time and experience, I
have learned to do what God says the way He
says to do it, when He says it ought to be done.
When I am obedient to His instructions,
miracles occur. When I'm not obedient, fearing
people's reaction or opinion, I fail. It's that
Sowing in Famine
213
simple. We must always be more concerned
about obedience to God than about public
opinion.
Our Lord Jesus was misunderstood, but He
didn't care what men thought.
Because of His obedience, He was highly
anointed. God said He chose me to carry this
message because I don't care what people think
or say. The message is this: God is going to
deliver His people from financial bondage. He
is coming down to deliver us. He said, "I have
come down, now therefore I will send you.'
Moses said to God, " Who am I, that I should
go ...?" (Ex. 3:11). That's exactly what I said.
That is one of the most humbling experiences of
my life. It is a tremendous responsibility to be
chosen as God's messenger. I treat that call with
the greatest respect and honor. I have vowed
before God that I will never let His call go to
my head, but I will humbly fulfill the
responsibility and trust He has given me.
God told Moses: " Certainly I will be with thee;
and this shall be a token unto thee, that I have sent
thee: When thou hast brought forth the people out of
Egypt.. " (v. 12). Notice God didn't say "if," He
said "when." I have been anointed and sent by
214
Living in Divine Prosperity
God to bring you a message of deliverance from
bondage. If you believe and receive this
message, you are coming out of bondage.
God's Message:
1. I Will Bring You Out of Bondage
Certainly I will be with thee; and this shall
be a token unto thee, that I have sent thee: When
thou hast brought forth the people out of Egypt,
ye shall serve God upon this mountain.
And Moses said unto God, Behold, when I
come unto the children of Israel, and shall say
unto them, The God of your fathers hath sent me
unto you; and they shall say to me, What is his
name? what shall I say unto them?
And God said unto Moses, I AM THAT I
AM: and he said, Thus shalt thou say unto the
children of Israel, I AM hath sent me unto you.
Exodus 3:12-14
I AM sent me to you. He is going to deliver
you just as He delivered those people out of the
bondage of Egypt. He took care of Pharaoh
once, and He will do it again. This time our
oppressor's name is Financial Bondage, but
Financial Bondage is no match for God any
more than Pharaoh was.
Sowing in Famine
215
And God said moreover unto Moses, Thus
shalt thou say unto the children of Israel, The
Lord God of your fathers, the God of Abraham,
the God of Isaac, and the God of Jacob, hath sent
me unto you: this is my name for ever, and this
is my memorial unto all generations.
Go, and gather the elders of Israel together,
and say unto them, The Lord God of your
fathers, the God of Abraham, of Isaac, and of
Jacob, appeared unto me, saying, I have surely
visited you, and seen that which is done to you
in Egypt:
And I have said, I will bring you up out of
the affliction of Egypt... And they shall hearken
to thy voice ... And I am sure that the king of
Egypt will not let you go, no, not by a mighty
hand. And I will stretch out my hand, and smite
Egypt with all my wonders which I will do in
the midst thereof: and after that he will let you
go.
Exodus 3:15-20
You can be sure that the Devil isn't going to
take this lying down. But he can't stop it from
happening. Pharaoh didn't take it lying down
either, but the children of Israel came out of
bondage anyway.
Notice how God accomplished their
deliverance: by a mighty hand and wonders. It
216
Living in Divine Prosperity
will take a mighty move of God to get us out of
financial bondage. But, my friend, God has not
forgotten how to move with a mighty hand. He
split the Red Sea supernaturally. He drowned
the armies of Pharaoh supernaturally. And He
has not forgotten any of His techniques. He's
the same yesterday, today, and forever. (Heb.
13:8.) He can drown Financial Bondage in our
midst just as He drowned the Egyptian army.
He can do it with a strong hand.
And I will give this people favour in the
sight of the Egyptians: and it shall come to pass,
that, when ye go, ye shall not go empty (v. 21).
Do you remember the story? When Pharaoh
finally let the Israelites go, he stood and
watched as the people, formerly his slaves,
marched out in triumph carrying all the gold
and silver which rightfully belonged to the
Egyptians.
We are coming out of financial bondage!
We are going to march into the enemy's camp
and take back what belongs to us. The Bible
says the wealth of the sinner is laid up for the
just and that it will eventually find its way into
their hands. (Prov. 13:22 AMP.)
We are going to take back what Satan has
Sowing in Famine
217
stolen from us. That money belongs in the
Gospel, not in pornographic movie houses. It
doesn't belong in jet planes full of prostitutes
and ungodly men. It belongs in the Gospel.
We can't reach the masses in only meetings,
cassettes, and books. We have to get to them
where they live—in their homes. That's why we
must take over television. It will take a lot of
money to do it, but we will have it. We are
coming out of this bondage!
God's Message:
2. I Will Command My Blessing Upon You
The Lord shall command the blessing upon
thee in thy storehouses, and in all that thou
settest thine hand unto; and he shall bless thee in
the land which the Lord thy God giveth thee.
Deuteronomy 28:8
In His supernatural visitation with me, the
Lord said, "I am going to divinely intervene in
behalf of My people, and I am going to
command My blessing upon them." I want you
to realize how powerful the command of God
is. When darkness was covering the earth, it
took only a command of God to remove that
darkness. When the earth was without form
218
Living in Divine Prosperity
and void, and darkness covered everything,
God said, " Let there be light: and there was light"
(Gen. 1:3). All God had to do to change the
condition of this earth was to issue a command.
It didn't take years. God spoke the word, and it
came to pass.
God said, "I will command the blessing to
come upon My people." All it would take to
wipe out every financial debt is for God to say,
"Financial debt, go!" God is capable of changing
everything with just one word. That's how
powerful He is.
Let them praise the name of the Lord: for he
commanded, and they were created.
He hath also ... made a decree which shall
not pass.
Psalm 148:5,6
When God commands, neither Satan, nor
evil forces, nor even man can negate it. When
God makes a decree, it stands. It is established.
God is going to command His blessing upon
you.
I am blessed because God has commanded
His blessing upon me. Every time I turn
around, I am being blessed. In fact, in Charlotte,
North Carolina, when He gave me this message
Sowing in Famine
219
for you, God told me, "Son, I'm going to use
you as an example to prove to the Body of
Christ that when I command the blessing upon
My people, lack is a thing of the past." Since
that moment, I have experienced some of the
most tremendous financial miracles of my
entire life. More than ever before, I have been
able to give into good works and to families
that are in need.
Thus saith the Lord, Where is the bill of
your mother's divorcement, whom I have put
away? or which of my creditors is it to whom I
have sold you? Behold, for your iniquities have
ye sold yourselves, and for your transgressions
is your mother put away.
Isaiah 50:1
God is saying to us, "Don't blame Me for
your situation. Your transgressions put you in
bondage." Now notice verse 2:
Wherefore, when I came, was there no man?
when I called, was there none to answer? Is my
hand shortened at all, that it cannot redeem? or
have I no power to deliver? behold, at my rebuke
I dry up the sea, I make the rivers a wilderness.
Do you believe that God is just as capable of
redeeming a people today as He was in the
220
Living in Divine Prosperity
days of old? My God's hand is not shortened.
He is still quite able to save us from our
situation. Notice how He connects deliverance
and redemption with words: " At my rebuke I dry
up the sea." To reverse any situation, God only
has to speak the word and it is done. To be
redeemed from financial bondage, all we need
is for God to speak. If that's the case, then I
want God talking to my money, don't you? I
want Him to speak to my finances.
Friend, we've listened to the world long
enough. We've listened to the news reporters
and commentators long enough. We've read
Time, Newsweek, U.S. News, and the Wall Street
Journal long enough. Now let's find out what
God has to say about this situation. He says, "I
will command My blessings upon you. All I
have to do is to speak to the sea and it will dry
up." Anyone who is capable of doing that can
surely change my economic condition without
any trouble.
But the question is: Do you believe He will
do that for you? If you believe He will, then act
like it. God can turn the tide of events with a
word. Jesus proved that one night when His
men were about to drown during a storm at
Sowing in Famine
221
sea. To change those circumstances, He simply
stood up in the boat and said, "Peace, be still."
The waves stopped roaring, the wind ceased,
and the sea calmed. The elements knew better
than to disobey the voice of Almighty God.
People ignore God; the elements don't.
Jesus spoke and the elements obeyed. The
men with Him were astounded and asked
themselves, " What manner of man is this?" (Mark
4:41). That is exactly what the world will be
saying as God begins to command His
blessings upon the Body of Christ. Our God can
do it. Our God will do it.
God's Message:
3. I Will Rebuke the Devourer for Your Sake
I will rebuke the devourer for your sakes,
and he shall not destroy the fruits of your
ground; neither shall your vine cast her fruit
before the time in the field, saith the Lord of
hosts.
And all nations shall call you blessed: for ye
shall be a delightsome land, saith the Lord of
hosts.
Malachi 3:11,12
God told me that afternoon, "Son, tell My
222
Living in Divine Prosperity
people that I will command My blessing upon
them, and according to Malachi 3:11, "I will
rebuke the devourer for their sakes."
Satan cannot withstand God's rebuke. As
believers we have the authority to rebuke the
Devil. When you rebuke the Devil, you get
bolder. But you never rebuke him until you get
totally fed up with what he's doing to you. You
put up with his harassment until you got tired
of it. Then when you have taken all you can
stand from him, you started rebuking him. Do
you know what the word rebuke really means?
"To address sharply, to reprimand."
God said, "I'm going to command My
blessings upon My people, and I'm going to
rebuke the devourer for their sake. I'm going to
talk to their finances and command blessings to
come upon them. I'm going to take care of the
adversary for them while those blessings are
coming upon them. I'm going to address him
very sharply. I'm going to reprimand him. I'm
fed up with his controlling their finances."
It excites me to know that God is talking to
my finances and that He is rebuking the Devil
for me. When God rebukes, all hell trembles. In
the book of Revelation, the voice of Jesus is
Sowing in Famine
223
described " as the sound of many waters" (Rev.
1:15). Have you ever been to Niagara Falls? The
roar of those falls can be heard for miles. That's
how it is when God speaks. At one time God
spoke to Jesus from the skies and everybody
thought it thundered. (John 12:29.) When God
says, "Satan, I rebuke you!" all of hell and the
principalities and powers of darkness reel
under the force of that rebuke. As long as our
God rebukes the devourer and commands
blessings upon us, there is nothing the Devil
can do to keep us in bondage.
The word devour means "to eat up, to
consume, to destroy, to absorb completely, to
swallow up." You see, that's what the Devil has
been doing to our finances. He has been
swallowing them up, absorbing them
completely, to keep us in bondage.
God has said, "I will rebuke the devourer
for your sake."
God's Message:
4. Sow in Famine
Even in divine intervention, there is always
a condition that must be met. When God moves
with a strong hand to deliver His people, there
224
Living in Divine Prosperity
are conditions which must be met to receive
that deliverance.
The Lord dealt with me about this. He said,
"Son, I will command My blessing upon the
people, and I will rebuke the devourer for their
sakes. I will change their financial condition if
they will do what I tell them to do."
When people are in famine and in financial
bondage, they tend to hold back what they
have. Fearing that they won't get any more,
they look around at circumstances and get
stingy. In times of famine, people start
hoarding up. They withhold, which is the worst
thing they can do in that situation. That is
totally contrary to the principles of God's Word.
Proverbs 11:24 says, " There is that scattereth,
and yet increaseth; and there is that withholdeth
more than is meet, but it tendeth to poverty." The
New International Version reads: "One man gives
freely, yet gains even more; another withholds
unduly, but comes to poverty."
A time of famine is not the time to hold on
to the little bit you have. That is the time you
need to sow out of famine. That's how you get
out of famine—by sowing.
Sowing in Famine
225
God told me, "Son, if people will do what
I'm telling them, I will give them the blessing of
Isaac when he sowed in famine."
Let's look at that story in Genesis, chapter
26:
And there was a famine in the land ...
And the Lord appeared unto him (Isaac),
and said, Go not down into Egypt (in other
words, "Don't run away from the famine");
dwell in the land which I shall tell thee of:
Sojourn in this land, and I will be with thee,
and will bless thee; for unto thee, and unto thy
seed, I will give all these countries, and I will
perform the oath which I sware unto Abraham
thy father ...
Because that Abraham obeyed my voice, and
kept my charge, my commandments, my
statutes, and my laws.
Genesis 26:1-5
Notice that in the midst of famine, God told
Isaac not to run or be afraid of it, but to stay
where He had told him to dwell. He assured
Isaac that He would be with him and take care
of him, even in the midst of the famine.
Then Isaac sowed in that land, and received
in the same year an hundredfold: and the Lord
226
Living in Divine Prosperity
blessed him.
Genesis 26:12
Isaac didn't withhold in famine. He sowed
in famine. He gave in famine.
And the man waxed great, and went
forward, and grew until he became very great:
For he had possession of flocks, and
possession of herds, and great store of servants:
and the Philistines envied him.
Genesis 26:13,14
God told me, "If My people will give in the
same spirit that Isaac gave, by sowing in famine
rather than withholding, I'll give them the
blessing of Isaac." Then He said, "You start, son,
and I'll use you as an example."
I too was in famine at the time. I didn't have
all I needed and was tired of it. That year had
been one of the hardest periods financially for
my ministry. We stood on the Word of God
constantly. There was not one day that we
could let up. We had to keep our faith against
that mountain every day. It seemed that the
more I received, the more it would take. There
was never enough.
God said to me, "Are you fed up?"
Sowing in Famine
227
I said, "Yes, I'm fed up."
He said, "Well, I'm fed up too. I'm going to
command the blessing upon you and rebuke
the Devil for your sake. If you'll do what I'm
telling you to do, if you'll sow in famine, I'll
give you the blessing of Isaac—and in the same
year a hundredfold."
Carolyn and I sat down together and took
ten checks out of our ministry, one from each of
the ten major departments that were in famine.
We wrote each check for a thousand dollars, a
total of ten thousand dollars.
You might say, "You gave away ten
thousand dollars? That doesn't sound like
famine to me." It is when you need millions.
Now if you only need five dollars, then ten
thousand is abundance. But when ten thousand
dollars doesn't come close to meeting your
needs, then you are in famine.
Success to one person may not be success to
someone else. Someone may say proudly, "I
made a hundred thousand dollars this year."
But to the person who normally makes five
hundred thousand a year, that's famine.
I was in famine. And I was fed up with it.
228
Living in Divine Prosperity
So Carolyn and I wrote out those ten checks for
a thousand dollars each. We needed that ten
thousand dollars desperately; but we sowed in
famine, in obedience to God. God was going to
command the blessing upon us and rebuke the
devourer for our sake.
The blessing of Isaac was going to come on
us.
Then Carolyn and I took a thousand dollars
from our own personal account, the last
thousand we had, and sowed it in famine. God
had told me, "I will use you as an example to
prove to the Body of Christ that I will do what I
say."
Within one week (not one year, but one
week—seven days), God gave me an airplane
worth $150,000 for which I owe not one thin
dime! The next night I was given a check for
$100,000 for the evangelistic ministry. Then I
received another check for $10,000. And it has
never stopped! In one week's time, over a
quarter of a million dollars came to me!
Isaac sowed in famine and received a
hundredfold return. God told me to tell you
that He is going to give you the blessing of
Isaac. You don't have to be a preacher for this to
Sowing in Famine
229
work for you. All you have to be is a believer.
I preached this message in a church in
Oklahoma City. The people took it and acted
upon it, sowing in famine, in their need. Later
the pastor asked how many in the congregation
had received financial miracles since they
sowed in famine. Over 75% of his congregation
stood to their feet! Over 75% of that church had
received financial miracles because they had
sowed in famine. That is a documented fact.
A woman called our office and said she had
been trying to sell her house for months. She
got tired of it taking so long, so she sowed in
famine. Her house sold the next day. That, too,
is a documented fact.
I could go on and on. My files contain a
folder full of such documented testimonies.
God is commanding His blessing upon His
people!
Are you living in famine? Do you believe
that God is no respecter of persons and that
what He has done for me and for these I have
mentioned, He will do for you?
In Exodus 35:4,5 we read these words:
And Moses spake unto all the congregation
230
Living in Divine Prosperity
of the children of Israel, saying, This is the thing
which the Lord commanded, saying,
Take ye from among you an offering unto
the Lord: whosoever is of a willing heart, let him
bring it, an offering of the Lord.
God wants a voluntary act of faith on your
part. He wants you to be of a willing heart. If
you will sow out of your need for the spread of
the Gospel in these last days, God has promised
that you will reap a bountiful harvest. Don't
make this a one-time effort, but a lifestyle.
All God wants is an opportunity to
command His blessing upon you and to rebuke
the devourer for your sake. If you are of a
willing heart and are ready to come out of your
bondage, then sow, and sow, and keep on
sowing. Your freedom is at hand.
Jerry Savelle is a noted author, evangelist,
and Bible teacher who travels extensively
throughout the United States. Jerry teaches the
uncompromising Word of God with a power
and authority that is exciting, but with a love
that delivers the message directly to the heart.
His down-to-earth approach and dynamic
illustrations clearly present the absolute
authority of God's Word.
At the age of twelve as Jerry was watching
the healing ministry of Oral Roberts on
television, God spoke to his heart and called
him into the ministry. Several years later, on
February 11, 1969, Jerry made Jesus Christ the
Lord of his life. Since that time, he has been
moving in the light of God's calling on his life.
Prior to entering his own ministry, Jerry was an
associate minister with Kenneth Copeland
Evangelistic Association.
The scope of Jerry Savelle Ministries is far
reaching. Besides traveling throughout the
United States, Canada, and other parts of the
world, Jerry conducts a daily radio program,
"Adventures In Faith."
The anointing of God upon Jerry's life is
powerful, and people are set free as the Word
goes forth unhindered.
For a complete list of tapes and
books by Jerry Savelle, write:
Jerry Savelle Ministries
P.O. Box 2228
Fort Worth, TX 76113
Document Outline
Table of Contents
5 Seven Steps to the Life of Faith
6 Consecration—Key to Prosperity
Step 1: Separate Yourself from the Ties of this World
Step 2: Forsake All to Follow God
Step 3: Don't Turn Back Under Pressure
Step 4: Walk the Life of Faith One Step at a Time
Step 5: Honor God with your Substance
Step 6: Recognize God as your Absolute Source of Supply
Step 7: Don't Pursue Riches, Pursue the Creator