JERRY SAVELLE
Published by Jerry Savelle Ministries
Crowley, Texas, U.S.A.
Printed in the U.S.A.
Scripture quotations are taken from the following:
NKJV-New King James Version. Authorized New King James Version.
AMP-Scripture taken from THE AMPLIFIED BIBLE, Old Testament copyright © 1965, 1987 by the Zondervan Corporation. The Amplified New Testament copyright © 1958, 1987 by the Lockman Foundation. Used by permission.
CEV-Contemporary English Version. Copyright © American Bible Society, 1995.
KJV-King James Version. Authorized King James Version.
THE MESSAGE-Scripture taken from THE MESSAGE. Copyright © by Eugene H. Peterson, 1993, 1994, 1995. Used by permission of NavPress Publishing Group.
NASB-Scripture taken from the New American Standard Bible, © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.
OJB-Orthodox Jewish Bible. Authorized Orthodox Jewish Version.
NCV-Scriptures quoted from The Holy Bible, New Century Version, copyright © 1987, 1988, 1991 by Word Publishing, Nashville, Tennessee. Used by permission.
NLT-Scripture quotations marked NLT are taken from the Holy Bible, New Living Translation, copyright © 1996, 2004, 2007 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.
© 2013 Jerry Savelle.
All rights reserved.
ISBN 978-1-939934-91-8
Rights for publishing this book outside the U.S.A. or in non-English languages are administered by Jerry Savelle Ministries, an international not-for-profit ministry. For additional information, please visit jerrysavelle.org or, email info@jsmi.org, or write to
Jerry Savelle Ministries, PO Box 748, Crowley, TX 76036, U.S.A.
To order copies of this book and other resources in bulk quantities,
please contact us at 1-817-297-3155.
TABLE OF CONTENTS
Chapter 1: God Is Looking for Ways to Bless Us
Chapter 2: A Heritage of Blessing
Chapter 4: Expectancy Is the Key to Everyday Blessing
Chapter 5: Understanding the Principles of Blessing
Chapter 6: Appropriating the Principles of Blessing
Chapter 7: Achieving Your Highest Expectations
Chapter 8: We Have a Part to Play
Chapter 9: The Blessing Is Forever
Chapter 10: The Glory and the Blessing
Introduction
One afternoon my grandson Dylan, then five years old and already a motorcycle enthusiast, was with me in my shop as I was preparing my bike for an upcoming trip. I was focused on the task at hand while Dylan played with the training wheels on his Honda 50, a fifth birthday present from his “papa,” which is the name he calls me.
At some point I heard Dylan sneeze, but I didn’t pay much attention to it. The next thing I knew, he was standing in front of me with his hands on his hips. “Papa, I sneezed and you didn’t empower me to prosper!” he declared.
“Well, excuse me,” I said as I laid my hand on his shoulder and declared, “Empower you to prosper!”
He smiled, thanked me, and went back to his bike.
Since my wife, Carolyn, and I learned more than forty years ago that, according to the Bible, declaring blessing over someone is in effect conferring the empowerment to prosper, we’ve purposed to be deliberate in pronouncing blessing over others.
For instance, when someone in our household sneezes, rather than saying, “Bless you,” we declare, “Empower you to prosper!” If they sneeze twice, we say, “Even more.” And if they sneeze three times, we say, “Empower you to prosper three times as much.”
We taught this principle of blessing to our children when they were young, and now we’re teaching it to our grandchildren. We want them to become “blessed-minded”.
I turned my attention back to my bike and continued to work. As I thought about my grandson and what he already understood about the blessing at such an early age, I couldn’t help but reflect on my childhood and my own grandfather.
I was born in Vicksburg, Mississippi, on the same farm where my dad was raised. Grandpa purchased the place in 1927, where, in addition to raising cattle and hogs, he and my grandmother raised their own produce. That’s how they made it through the Great Depression in 1929.
Grandpa and Grandma’s house didn’t have indoor plumbing until 1957. A well outside provided water for drinking and cooking, and our bathwater came from one of several cisterns that collected rain. One of the cisterns was positioned next to the outdoor tub, and I remember turning on the cistern faucet and watching the unfiltered water pour into the tub as I prepared to bathe.
I also remember the outhouse. I absolutely hated having to go to there. The outhouse was located right in the middle of the chicken yard, which was ruled by my grandpa’s crazy rooster. The moment I entered that rooster’s domain, he would jump up on my neck and peck my head all the way to the outhouse. One day I finally got fed up with being tormented by the deranged bird, so I got my grandpa’s .22 and blew that rooster’s head off. I’m telling you, we had a fine fried chicken dinner that night.
Although my grandpa got his family through the difficult years and finally left the Depression of the 20s and 30s behind, the Depression never left his way of thinking. He remained “Depression-minded” the rest of his life. For instance, he didn’t trust banks, so he chose to bury his money at different locations around the farm. In 1957, he was still driving a 1939 Chevrolet; that is, until my dad made him dig up some money and buy a ’53 Chevy. It also wasn’t uncommon for Grandpa to drive across town to save two cents on something he wanted to buy.
Grandpa’s Depression-mindset affected my own father’s thinking, and in turn, his thinking most certainly affected mine.
Unlike my grandpa, my daddy didn’t bury his money. Instead, he borrowed it. If he needed money for a car, he borrowed it from the bank. If our family had a need and he didn’t have the money, he borrowed it from somewhere. Debt was a way of life in our family, and by the time I was grown and on my own, it was a way of life for me, too.
I’m not saying it’s wrong to borrow money, but a cycle of continual borrowing will eventually develop a mindset that is closed to the very idea of being blessed by God. This is exactly the kind of mindset I had when Carolyn and I married in 1966, and that’s how I managed my automotive business: I borrowed money. As the saying goes, I was in debt up to my eyeballs. Furthermore, I saw no way out.
But then in 1969, something happened that began to change my life. For the first time I heard that I didn’t have to be in debt all the time and that God wanted me to live blessed. I began to develop a new mindset. I actually started believing I could live a debt-free life. I could see myself getting out of debt before the process even started. As the Bible says, Do not be conformed to this world, but be transformed by the renewing of your mind (Romans 12:2). That’s exactly what happened to me.
As I spent time reading my Bible and renewing my mind with God’s Word, I saw that His plan from the very beginning was for mankind to live a blessed life. God actually had in mind that every day was to be a blessing day. I didn’t realize it at the time, but I was beginning to develop what I call a “blessing mindset.”
I discovered that the blessing was first conferred upon mankind when God said, Be fruitful and multiply; fill the earth and subdue it; have dominion over the fish of the sea, over the birds of the air, and over every living thing that moves on the earth (Genesis 1:28). It goes on to say, “And God blessed them.”
Despite the fact that sin entered the world through man’s disobedience, the blessing still operated in Old Testament times and continues to operate today. Remember, God started over with Noah, pronouncing the blessing over him and his sons. God also established a covenant of blessing with Abraham, through whom all nations were to be blessed. And finally, through the redemptive blood of Jesus Christ, everything lost in the garden was restored to those who would receive Him as Savior and Lord.
God has already done everything necessary to ensure that we live a life of continuous blessing. But it’s up to us to lay hold upon the blessing and learn how to appropriate it in our lives.
Sadly, in today’s religious circles, all that some Christians know about the blessing is that it’s a way to greet one another when they go to church: “Bless you.” “Bless you, too!” And they’re sure to say it again when they leave: “Have a blessed week!”
For some believers, the blessing is something they testify about every six months: “Wow, God really blessed me last year with a new car!” I want to say, “You mean you haven’t seen anything since then? The blessing is intended to be in operation every day of your life.” We need to see the blessing manifesting more today than ever before.
It seems everything around us today is on shaky ground; nothing man has built is permanent. A few years ago we almost lost General Motors, Ford, and Chrysler, which are considered by many to be American institutions. I grew up with a dad who worked for General Motors for over thirty years. During that time, he worked for General Motors dealerships in three divisions, Buick, Pontiac, and Chevrolet.
I remember the day he brought home a brand new ’56 two-door hardtop Chevrolet Bel Air Sport Coupe. He didn’t tell my mother he was going to buy it, and, oh, was she mad! She thought, Where in the world are we going to get the money to pay the note on this thing? But the car was so beautiful, she eventually fell in love with it.
Who would have ever imagined General Motors, Ford, and Chrysler would be on the verge of shutting down? I grew up thinking General Motors and the Rock of Gibraltar were one and the same. But on October 10, 2010, General Motors announced that, after eighty-four years of building Pontiacs, they would cease production of this brand by the end of the year. That’s how shaky things are in our world today.
I’ve asked this question many times: does it bother you when your bank changes its name three times in one year? In my opinion, when that happens, something’s going on.
Where I live, some of the most historically powerful banks in the state have failed, or bitten the dust, as we say in Texas. That’s the kind of world we live in today. Unemployment is up. Bankruptcy is at an all-time high. The number of home foreclosures is off the charts. We’re living in some of the most trying times most of us have ever known.
I saw an article in USA Today that said 19 percent of Americans surveyed about their religious affiliation said “none.” The survey also reported that more people than ever before doubt God is the solution to their problems.
I don’t know about anyone else, but I’m sure of one thing: God has never let me down and He never will. He is faithful.
It’s a shame that many Christians are in the same boat as the world. They don’t know if they can depend on God anymore. They think there is a problem with God, when in fact the real problem is a lack of knowledge about God. I’ve learned that once you know God and you’ve experienced what He’s capable of doing, it marks you for the rest of your life. There’s no way I could ever doubt that God will get me out of the worst of circumstances, because, in fact, that’s just what He’s done for me for more than forty years now.
In a time when so many Christians and ministries are hurting, I’m convinced the blessing of Almighty God—which is still in operation in the earth today—is the answer to anything and everything we may go through. I’m also convinced we’re in a time when we’re going to see what the blessing can do in our lives more frequently than ever before.
To truly shake this planet, God is going to have to do something major, and it’s got to be more than just church as usual. The Amplified translation of Psalm 126 describes the nations (or heathen) as saying, “The LORD has done great things for them” (v. 2) while the people of God say, Then were our mouths filled with laughter, and our tongues with singing…the LORD has done great things for us! We are glad! (vv. 2–3). I believe we are rapidly approaching the time when God will do so many wonderful, outstanding, and miraculous things for His people that the world will have to take notice. I can’t see any other way this world will change outside of God moving in an unprecedented way.
I believe knowing how to walk in the blessing of God during the times we’re living in will determine whether we win or lose in this life. I’m not saying living a blessed life will exempt us from challenges—but it will most certainly enable us to overcome every challenge. We can wake up every morning knowing we have something most of the world doesn’t realize exists. When the blessing of God is upon our lives, it will do for us what we cannot do for ourselves. The blessing will enable us to overcome whatever the world may throw our way.
I’ve been studying the blessing for more than forty years now, and I’m far from knowing everything there is to know about this inexhaustible subject. But I am certain of this one thing: the blessing will work for anyone who is willing to take the time to learn about it. That’s why I’ve written this book—to teach others what I’ve learned about the blessing of God.
As a Christian, you have the right to experience the blessing of God in operation every day of your life. As you walk with me through the pages of this book, you’ll come to understand the principles of the blessing and how to cultivate those principles in your life. You’ll gain a greater understanding of how to take responsibility for the part you play in achieving your highest expectations in life. And most importantly, you’ll come to understand that because God’s blessing is forever, you can expect every day to be a blessing day.
Chapter 1
God Is Looking For A Way To Bless Us
I had been in ministry for about ten years when God used one of my partners in a special way to demonstrate just how much He wanted to manifest the blessing in my everyday life.
“Brother Jerry, your ministry has had a tremendous impact on me and my family,” he said. “We got saved because of what we learned from you, we’ve been filled with the Holy Spirit, and because we’re your partners, we’re continually growing in the word of faith.”
If that had been all he’d said to me, I would’ve walked away from the conversation blessed. But he continued: “Recently, we’ve been praying and asking the Lord what we could do for you personally to show our appreciation. And He told me what to do.”
At that time, I’d never had anyone say anything like that to me. “Well, that’s very thoughtful of you,” I replied. “What did the Lord tell you?”
“The Lord told me to buy you a new motorcycle.”
I was really taken aback by his response. I’d given up all of my motorcycles, as well as my hotrods, when I went into the ministry. Those things were part of my past.
“Well, sir, that’s very kind of you, but I haven’t asked God for a motorcycle,” I said. “I haven’t ridden a motorcycle in ten years, and although I appreciate your wanting to do something, I don’t think God wants you to buy me a motorcycle.”
Undeterred by my comments, he continued. “You’re the one who taught me how to pray, and I believe I’ve heard from God.”
That’s when it occurred to me he just might be able to hear from God as well as I could. “Well, I’m sorry for what I just said. Would you excuse me for a moment? I believe I need to go pray.”
So I just walked off and found a quiet place where I said to the Lord, “Did you tell that man to buy me a motorcycle?”
“I did.”
“Why?” I asked. “I didn’t ask you for a motorcycle. That’s part of my past. I don’t ride motorcycles anymore.”
I was stunned by what the Lord said to me: “I told him to buy that for you for three reasons. Number one, I know I can trust you with it. I know it won’t come between you and me. Number two, I told him to buy that motorcycle because I know it will bring joy to your life, and if it brings joy to you, it will bring joy to me. And finally, I want you to turn what once was your passion into a tool for evangelism.”
I went back to the man and said, “You’ve heard from God. I’ll be happy to accept the motorcycle.”
That man’s obedience to plant a seed of blessing eventually resulted in the birthing of the Chariots of Light Christian Bikers Club, a ministry that now wins thousands of people to the Lord each year (see www.chariotsoflight.com). I can tell you, both the Lord and I have had plenty of joy in winning souls for many years now through this powerful tool.
The Bible says that God gives us richly all things to enjoy (1 Timothy 6:17). The New Living Translation says He richly gives us all we need for our enjoyment. The American Standard Version says He giveth us richly all things to enjoy, and the Orthodox Jewish Bible puts it this way: He richly grants us all things for our enjoyment. No matter which version you read, they all agree that God wants us to enjoy the things He’s given us. Religion has never told us this, but the Bible does.
God’s Original Intent: Blessing
To establish God’s original intent for mankind, we don’t need to look any further than the first two chapters of the book of Genesis, where we read the following account:
So God created man in His own image; in the image of God He created him; male and female He created them. Then God blessed them, and God said to them, “Be fruitful and multiply; fill the earth and subdue it; have dominion over the fish of the sea, over the birds of the air, and over every living thing that moves on the earth” (Genesis 1:27–28).
The first thing God did after creating the man and woman in His image was to bless them. So God’s intention for mankind from the very beginning was clear: He wanted them to live a blessed life each and every day, enjoying the things He had so richly provided for them. It never entered His mind for them to experience anything other than the blessing. The curse did not exist. Sickness and disease did not exist. Poverty, lack, and want did not exist. Neither did oppression, bondage, or suffering.
God intended every day to be a blessing day. In fact, if we read the entire first chapter of Genesis, we see that when God created something new each new day, He saw that it was good. Everything God created was good, and everything He did was good. Likewise, everything God wanted for Adam and Eve was good, and it was blessed. So, if God intended for them to live every day blessed, then He intends for you and me to live every day blessed as well.
How does the blessing of God come upon us? The same way it came upon Adam and Eve. When God said, “Be fruitful, multiply, fill the earth, subdue it, and have dominion,” He was pronouncing, or officially declaring, the blessing upon them. He conferred it upon them. I believe the moment an individual bows the knee and confesses Jesus as Lord of his or her life, God declares, “I now pronounce you the blessed; I confer blessing upon your life.”
I particularly enjoy using Noah Webster’s 1828 American Dictionary of the English Language when I study the Bible because it not only gives definitions but also scripture references. This dictionary says that when a person has been blessed, then happiness, favor, prosperity, success, and plenty have been pronounced upon him. This dictionary also says that the word confer should be used when granting favors, benefits, and privileges are intended to be permanent. Similarly, when God’s blessing has been conferred upon us, His favor, benefits, and privileges have been permanently conferred upon us.
Psalm 3:8 tells us the blessing of the Lord is upon His people. This means the blessing is upon me. I’m going to wake up in the morning with it. I’m going to take it everywhere I go. I’m going to have it with me for the rest of my life. The blessing is something the world doesn’t know anything about, and it empowers me to overcome the same circumstances that pull them down.
Psalm 68:19 says, Blessed be the LORD, who daily loads us with benefits, the God of our salvation! Selah. The word selah means “stop and think about this.” In other words, don’t go on to the next psalm, the next verse, or the next chapter in your Bible until you’ve stopped and thought about what you just read. Ponder it, and then meditate on it until it becomes a revelation.
When you receive the revelation that God wants to load your life with benefits on a daily basis, and you establish this truth as your mindset, then your life will never be the same.
Redeemed from the Curse
Someone once said to me, “Isn’t it terrible that God brought the curse into the earth?” I’m amazed at how many Christians not only believe this to be true, but also believe mankind was cursed by God.
Let’s turn again to the book of Genesis to see what the Bible says about the curse. First, God warned Adam there would be consequences for disobedience, saying, “Of every tree of the garden you may freely eat; but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die” (Genesis 2:16–17). Then in the following chapter, we see what happened following Adam and Eve’s disobedience:
And the LORD God said to the woman, “What is this you have done?” The woman said, “The serpent deceived me, and I ate.”
So the LORD God said to the serpent: “Because you have done this, you are cursed…”
Then to Adam He said, “Because you have heeded the voice of your wife, and have eaten from the tree of which I commanded you, saying, ‘You shall not eat of it’:
“Cursed is the ground for your sake; in toil you shall eat of it all the days of your life” (Genesis 3:13–14, 17).
God did not bring the curse into the earth; Adam and eve did. It came as a result of disobedience. He certainly did not curse mankind, whom He had already blessed. It was the serpent who was cursed, and as a result of Adam’s disobedience, the earth fell under that curse. So we see that although God’s original intent was for mankind to experience the blessing on a daily basis, the curse gained legal entry into the world through disobedience.
But that’s not where the story ends. God had a plan. To the serpent He said, “I will put enmity between you and the woman, and between your seed and her Seed; He shall bruise your head, and you shall bruise His heel” (Genesis 3:15). I particularly like the way The Message describes in detail the fruition of this plan:
Christ redeemed us from that self-defeating, cursed life by absorbing it completely into himself. Do you remember the Scripture that says, “Cursed is everyone who hangs on a tree”? That is what happened when Jesus was nailed to the cross: He became a curse, and at the same time dissolved the curse (Galatians 3:13).
If we believe we’re redeemed, then we’ve got to believe in the restoration that took place at Calvary. At Calvary, Jesus restored to mankind the blessing and privileges that were lost in the garden. When Jesus came into the earth, although He had divine privileges, He was willing to strip Himself of those privileges and become like the rest of humanity in order to destroy the effects of the curse.
Jesus said, “The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly” (John 10:10). The Amplified version states it this way: I came that they may have and enjoy life, and have it in abundance (to the full, till it overflows). The Message says, I came so they can have real and eternal life, more and better life than they ever dreamed of.
Jesus came that you might have a better life than you ever dreamed of. Can you honestly describe your life as being like that right now? If not, then it’s time to get stirred up and fighting mad. It’s time to take back from the devil what he’s stolen from you, because that’s what thieves do: they take from others what doesn’t belong to them.
The Bible says, Let the redeemed of the Lord say so (Psalm 107:2). When you declare, “I am redeemed,” you are acknowledging the blessing of God and all of the rights and privileges God has made available for your enjoyment.
As a born-again child of the living God, the blessing is your heritage.
Chapter 2
A Heritage of Blessing
In the previous chapter, we learned the curse gained legal entry into this world as a result of mankind’s disobedience. God warned Adam there would be consequences for disobedience, and this warning proved to be true. Nonetheless, because of God’s mercy, grace, and love for humanity, He established a covenant that provided an umbrella of protection for those who would walk in obedience to His Word.
In Old Testament times, even though the curse was functioning full-force in the world, all a person had to do to avoid being touched by it was to be obedient. God’s intent for every day to be a blessing day for mankind did not change after the fall. He just started over with Noah.
Then Noah built an altar to the LORD…and offered burnt offerings on the altar.
And the LORD smelled a soothing aroma. Then the LORD said in His heart, “I will never again curse the ground for man’s sake…While the earth remains, seedtime and harvest, cold and heat, winter and summer, and day and night shall not cease.”
So God blessed Noah and his sons, and said to them: “Be fruitful and multiply, and fill the earth. And the fear of you and the dread of you shall be on every beast of the earth, on every bird of the air, on all that move on the earth, and on all the fish of the sea. They are given into your hand” (Genesis 8:20–22, 9:1–2).
Notice the first thing God did: He blessed Noah, just as he had blessed Adam and Eve in the garden. He then went on to declare that Noah and his sons would be fruitful, multiply, fill the earth, and have dominion—just as He had declared over Adam and Eve. What was on God’s mind? He wanted mankind to live a blessed and empowered life.
While the curse continued to function in the world, God’s blessing remained intact, as did His desire for mankind to experience that blessing on a daily basis. To ensure a legal heritage of blessing for future generations, God went on to establish a covenant with a man who would later be known as “the father of many nations.” When God first introduced Himself to Abram, whom He would later name Abraham, He made this astounding statement:
“Get out of your country, from your family and from your father’s house, to a land that I will show you. I will make you a great nation; I will bless you and make your name great; and you shall be a blessing. I will bless those who bless you, and I will curse him who curses you; and in you all the families of the earth shall be blessed” (Genesis 12:1–3).
Before God conferred the blessing upon Abram, He gave him specific instructions to leave his family, his land, and his culture. Why was that important? God knew for Abram to become “blessing-minded,” he would have to separate himself from the culture in which he’d been raised. Certain opinions and beliefs passed down to him from his father, Terah, a sun worshiper, were contrary to the mindset required for entering into God’s blessing.
Then, just as God had done with Adam, Eve, and Noah, God blessed Abram. But He didn’t bless only Abram. In saying He would make Abram a great nation, God was also extending the blessing to Abram’s seed. And the blessing didn’t end with his immediate seed; the blessing extended to all the families of the earth.
When we go back and study the life of Abram, who later became Abraham, it’s obvious the blessing of God was working on his behalf all of the time. So much so that the Bible says in Genesis 24:1: Now Abraham was old, well advanced in age; and the LORD had blessed Abraham in all things. The Message translation says, God had blessed Abraham in every way, and the Contemporary English Version says, The LORD made him rich, and he was successful in everything he did.
We Are Abraham’s Seed
The apostle Paul tells us if we belong to Christ, then we are Abraham’s seed. You and I are the seed of Abraham in our generation. God intended for Abraham to be blessed, and He intends for us to be blessed. All of the manifestations of the blessing that took place in Abraham’s life should be taking place in our lives as well, because we have entered the covenant of blessing by our faith in Jesus Christ.
And the Scripture, foreseeing that God would justify the Gentiles by faith, preached the gospel to Abraham beforehand, saying, “In you all the nations shall be blessed.” So then those who are of faith are blessed with believing Abraham.
For as many as are of the works of the law are under the curse; for it is written, “Cursed is everyone who does not continue in all things which are written in the book of the law, to do them.” But that no one is justified by the law in the sight of God is evident, for “the just shall live by faith.” Yet the law is not of faith, but “the man who does them shall live by them” (Galatians 3:8–12).
The covenant God made with Abraham included both his natural and his spiritual seed. Abraham’s natural seed included his son Isaac and his grandson Jacob, who later became Israel, for whom the whole Hebrew nation is named. The term Gentile applies to all non-Jewish people, tribes, and nations. Furthermore, it is by faith in Jesus Christ that Gentiles become the spiritual seed of Abraham, as Paul goes on to explain:
Christ has redeemed us from the curse of the law, having become a curse for us (for it is written, “Cursed is everyone who hangs on a tree”), that the blessing of Abraham might come upon the Gentiles in Christ Jesus, that we might receive the promise of the Spirit through faith.
Now to Abraham and his Seed were the promises made. He does not say, “And to seeds,” as of many, but as of one, “And to your Seed,” who is Christ.
And if you are Christ’s, then you are Abraham’s seed, and heirs according to the promise (Galatians 3:13–14, 16, 29).
Because we are Christ’s we are Abraham’s seed, which, according to Romans 4:16, entitles us to every blessing promised to that seed. Therefore it is of faith that it might be according to grace, so that the promise might be sure to all the seed, not only to those who are of the law, but also to those who are of the faith of Abraham, who is the father of us all. God intends for us to enjoy the fullness of every blessing He has promised to Abraham’s seed as set forth in Deuteronomy 28.
The Blessing Revealed
Despite the curse’s entrance into creation as a result of mankind’s disobedience, God saw to it that the blessing remained intact. First, He started over with Noah, pronouncing the blessing upon him and his sons. Then He established His covenant of blessing with Abraham, through whom He declared all nations would be blessed. Finally, He gave insight as to how the blessing operates on behalf of Abraham’s seed:
“Now it shall come to pass, if you diligently obey the voice of the LORD your God, to observe carefully all His commandments which I command you today, that the LORD your God will set you high above all nations of the earth. And all these blessings shall come upon you and overtake you, because you obey the voice of the LORD your God:
“Blessed shall you be in the city, and blessed shall you be in the country.
“Blessed shall be the fruit of your body, the produce of your ground and the increase of your herds, the increase of your cattle and the offspring of your flocks.
“Blessed shall be your basket and your kneading bowl.
“Blessed shall you be when you come in, and blessed shall you be when you go out.
“The LORD will cause your enemies who rise against you to be defeated before your face; they shall come out against you one way and flee before you seven ways.
“The LORD will command the blessing on you in your storehouses and in all to which you set your hand, and He will bless you in the land which the LORD your God is giving you.
“The LORD will establish you as a holy people to Himself, just as He has sworn to you, if you keep the commandments of the LORD your God and walk in His ways. Then all peoples of the earth shall see that you are called by the name of the LORD, and they shall be afraid of you. And the LORD will grant you plenty of goods, in the fruit of your body, in the increase of your livestock, and in the produce of your ground, in the land of which the LORD swore to your fathers to give you. The LORD will open to you His good treasure, the heavens, and give the rain to your land in its season, and to bless all the work of your hand. You shall lend to many nations, but you shall not borrow. And the LORD will make you the head and not the tail; you shall be above only, and not beneath, if you heed the commandments of the LORD your God, which I command you today, and are careful to observe them” (Deuteronomy 28:1–13).
As heirs of God’s promise through Jesus Christ, these blessings are our heritage. But notice that we have a responsibility in seeing the promised fulfillment of the blessing: we are to be obedient to the voice of the Lord.
Deuteronomy 28:15 says, “But it shall come to pass, if you do not obey the voice of the LORD your God, to observe carefully all His commandments and His statutes which I command you today, that all these curses will come upon you and overtake you.” Simply stated, the blessing comes as a result of obedience to God’s Word; the curse comes as a result of disobedience to God’s Word.
God said, “I call heaven and earth as witnesses today against you, that I have set before you life and death, blessing and cursing; therefore choose life, that both you and your descendants may live” (Deuteronomy 30:19). In saying choose life, God couldn’t have made it any easier for us to make the right decision. He was telling us to choose blessing, to choose the empowerment from Almighty God to prosper.
The blessing is an empowerment God wants us to wear like a coat that we never take off. He expects us to learn how to function in the blessing, operate in it, and rely upon it every day of our lives. Doing so will open the door to the privileged life God intended us to have from the very beginning.
All of the manifestations of the blessing that took place in Abraham’s life should be taking place in our lives as well, because we have entered the covenant of blessing by our faith in Jesus Christ.
As heirs of God’s promise through Jesus Christ, these blessings are our heritage. But notice that we have a responsibility in seeing the promised fulfillment of the blessing: we are to be obedient to the voice of the Lord.
Chapter 3
A Priveleged Life
When most people think about what it means to live a privileged life, they associate this kind of life with a family name and heredity. Here in Texas, two names that come to mind are T. Boone Pickens and Ross Perot, who once was named the “fastest, richest Texan.” Other American family names often associated with a privileged life are Rockefeller and Kennedy.
I was watching a recent documentary on the Kennedy family and was fascinated to learn how they had taken six acres of Cape Cod waterfront property along Nantucket Sound in Hyannis Port, Massachusetts, and turned it into a compound. If someone is born a Kennedy, it’s highly probable they will live a privileged life. It’s the same way with the Donald Trump family. When a baby is born into that family, before the infant can even focus its eyes, certain rights and privileges have already been afforded to him or her. As we say in Texas, “That baby was born with a silver spoon in its mouth.”
I looked up the word privileged and found this definition: “special advantages and rights reserved exclusively for a particular person or group of persons, especially based upon heredity.”
I wasn’t born with a silver spoon in my mouth, but when I became born again, royal blood began to flow through my veins. I have the blood of Jesus in my veins, and so do you if you’ve made Jesus the Lord of your life. So it stands to reason, if we are born of His Spirit and have His blood flowing through our veins, then we are entitled to certain privileges. That’s what the blessing of God in operation does in our lives: it establishes a privileged life for us.
The Bible says, The Spirit Himself bears witness with our spirit that we are children of God, and if children, then heirs—heirs of God and joint heirs with Christ (Romans 8:16–17). The Word also affirms our legal status as heirs to the covenant of blessing God established with Abraham: If you are Christ’s, then you are Abraham’s seed, and heirs according to the promise (Galatians 3:29). As the seed of Abraham, certain rights and privileges have been conferred upon us by Almighty God.
The word confer means “to bestow from a position of superiority.” Here in the United States, we don’t have the same concept of the word confer as Europeans do. In our country people are either elected or named to fill positions. For instance, we elect our President, who then names his choice of individuals for cabinet members and ambassadors. But in countries governed by royalty, titles are conferred. When Great Britain’s Prince William married Kate Middleton in 2011, a title was conferred upon her. She is now the Duchess of Cambridge, and because she married into royalty, she is now entitled to certain rights and privileges in the kingdom.
As Christians, you and I have been born into the royal family of God. As the Church, we are also the Bride of Christ. The blessing has been conferred upon us both ways, by birth and by marriage, and we are therefore entitled to certain rights and privileges in God’s kingdom.
The kind of privileged life I’m talking about is not a life in which we do better than others from a solely material standpoint. Rather, it’s a life that draws the kind of attention from others that gives glory to God. When people see we have peace in the midst of crisis and are not being destroyed by what’s destroying the rest of the world, they will see we have something they don’t, and they’ll want to know what it is.
That something is the blessing and favor of God.
Favor: The Mark of a Privileged Life
Divine favor is a manifestation of the blessing; it is a mark of the privileged life. Some of the privileges we’re entitled to as members of God’s family come as a result of God’s favor upon our lives. These privileges include the following:
• Supernatural increase
• Restoration of all the enemy has stolen
• Great victories in the face of great odds
• Preferential treatment and promotion
• Our petitions being granted—even by ungodly civil authorities
• Victories in battles we didn’t fight because God fought them for us
These and other privileges, along with many of my own personal experiences, are detailed in my book The Favor of God. When I went to the foot of the cross where the blood of Jesus was shed, and I bowed my knee to Him, He took the old Jerry out of this body and put a new Jerry within. The blessing was conferred upon me, and He said, “Now, go and enjoy the good life I prearranged for you, a privileged life, a life marked by my favor. And then tell everyone you see, everywhere you go, that I was the one who did it for you.”
This is exactly what I’ve been doing for more than forty years now. I’m not asked to preach all over the world because my life is falling apart. I don’t go to losers’ conventions. I’m not the keynote speaker at a “Failure 101” conference. I’m invited to come and speak about the blessing of God, the privileges of God, and the favor of God because people can see the wonderful things that He is doing in my life. They can see the blessing in operation.
I’ve been told, “Well, Brother Jerry, that’s fine for you. The blessing works for you because you’re a preacher. You just don’t understand my problem.”
Oh, really? The blessing works for whosoever identifies himself as a believer. I personally believe one of the greatest words in the King James Bible is whosoever, which is found in the most widely recognized verse of all the Scripture: For God so loved the world that he gave his only begotten Son that whosoever believeth in him should not perish, but have everlasting life (John 3:16, bold added).
Jesus Himself said: For whosoever will save his life shall lose it: and whosoever will lose his life for my sake shall find it (Matthew 16:25, bold added).
For whosoever shall do the will of God, the same is my brother, and my sister, and mother (Mark 3:35, bold added).
For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith (Mark 11:23, bold added).
I’m a “whosoever,” and so are you. My point is this: Anyone who has made Jesus Lord and Savior has the right to walk in God’s blessing and enjoy the privileged life that belongs to the heirs of salvation. This includes me, and it includes you. But as I said earlier, we have a responsibility if we want to see the blessing operate in our lives, and that responsibility is to be obedient to the Word of God.
We can’t just sit around and watch eight hours of television each night or spend time reading every news report we can get our hands on or become so engaged in Facebook and Twitter that we don’t spend time with God in prayer and studying His Word. We’ll never walk in the fullness of our kingdom privileges if we stay engaged with the world, because all of its distractions are designed to keep us walking within the world’s limitations.
We no longer are subject to these limitations. According to the specific manifestations of the blessing detailed in Deuteronomy 28, we’re the head and not the tail. When we’re walking in our kingdom privileges, we always end up on top—no matter what’s going on around us. In Christ we have the right to live a privileged life, a life marked by God’s blessing and favor. When the blessing was conferred upon our lives, it didn’t come with any time limits. That’s why Psalm 30:5 in the New American Standard says, His favor is for a lifetime.
Favor is the mark of a privileged life.
Stir Up the Revelation
Anytime I’m speaking to a group and I say, “I want everyone who is saved to raise your right hand,” people immediately raise their hand. They know without doubt salvation is theirs through Jesus Christ. But when I say, “If you have received God’s blessing and favor, raise your left hand,” many of them hesitate.
People don’t have to stop and think, “Am I really saved?” because they are established in the promise of God that says, “Whosoever believes in Jesus shall not perish, but have everlasting life.” This promise has become a revelation to them. But they are not as sure about God’s blessing and favor.
I want to tell you that we can be equally confident that God’s blessing and favor are ours, along with all of the privileges that come with kingdom living. His Word assures us, If [we] are Christ’s, then [we] are Abraham’s seed, and heirs according to the promise (Galatians 3:29). We’re entitled to the same blessing and the same favor Abraham walked in. We’re entitled to the same benefits and the same privileges conferred upon him.
In his second letter to the Corinthians, Paul used the phrase, “Awake to righteousness.” I think it is time for believers to awaken, arise, and stop allowing the devil to rob them of all that belongs to them. We need to get a revelation of the privileges that are ours in Jesus Christ.
Many who are reading this book have already had this revelation. But did you know we can actually let a revelation slip? That’s why it’s so important for us to continue to feed on what the Bible says and what teachers tell us regarding the promises that belong to us.
I recently pulled out my old reel-to-reel tapes from 1969. We didn’t have CDs, iPods or MP3s back then. We didn’t even have cassettes. We used large reel-to-reel tapes, which had a different message on each side of the tape. Tape players were as big as a suitcase, so we didn’t carry them around with us. Whenever I wanted to listen to a message, I’d get out the tape player, set it on a table, and attach the side speakers. Then I’d run the tape through the head and the empty spool, and I’d turn it on. That’s how I began to learn who I am in Christ and what belongs to me as a believer. Listening to men like Kenneth Copeland, Kenneth Hagin, Oral Roberts, and T. L. Osborn changed my life—so much so, that I’ve kept those reel-to-reel tapes and the player all these years.
From time to time, I will still get those old messages out and listen to them all over again. The anointing is just as powerful now and I get just as excited as I did the first time I heard them.
Regardless of how well established we are in a truth, if we don’t keep ourselves stirred up in the revelation God has given us, the revelation can slip. That’s why Peter said, For this reason I will not be negligent to remind you always of these things, though you know and are established in the present truth. Yes, I think it is right, as long as I am in this tent, to stir you up by reminding you (2 Peter1:12–13). It’s also why Paul said, Faith comes by hearing, and hearing by the word of God (Romans 10:17).
When we receive revelation concerning the blessing and we understand our privileges in Christ, our lives will never be the same. It’s a privilege to experience God’s blessing and favor. It’s a privilege to watch Him do the impossible time and time again. It’s a privilege to have other people look at our lives and know something is different about us. That “something” is the everyday operation of the blessing of God.
I remember years ago going to see someone I’d grown up with, but whom I hadn’t seen for years. This man had heard that I’d gotten saved and was in the ministry, and he didn’t really want anything to do with me.
“I heard you’re a preacher now,” he said. “I guess you don’t have fun anymore like we used to do.”
“We just thought we were having fun. Actually, I’m having more fun now than you and I ever had back then,” I told him.
“How can that possibly be? You’re a preacher.”
“Well, let me ask you something. When was the last time you saw blind eyes open? When was the last time you saw cripples walk or a deaf man hear again? Have you ever seen anyone get up off a deathbed? That’s fun!”
He just sat there and stared at me, so I continued.
“When’s the last time you’ve seen someone’s life changed? Someone walks in totally stoned out of his mind and gets delivered right in front of your eyes. Then he leaves sober. That’s fun. Nothing about my life is boring. Nothing about my life is dull. I live a very privileged life.”
That day, my friend saw something on my life he’d never seen before. It was something he didn’t have, but which he wanted. Other people have also seen this “something” and wanted it. In fact, I’ve won a lot of sinners to the Lord without ever preaching one word to them. They just watched how I lived long enough to get curious. And when they’d ask, “How are you doing the things you do? Where are you getting all of this?” I’d just say, “It’s the God I serve. It’s His blessing and favor on my life. Would you like to know Him?”
And you know what? They always said yes—just like my friend eventually did.
When we receive revelation concerning the blessing and we understand our privileges in Christ, our lives will never be the same. It’s a privilege to experience God’s blessing and favor. It’s a privilege to watch Him do the impossible time and time again. It’s a privilege to have other people look at our lives and know something is different about us. That “something” is the everyday operation of the blessing of God.
Chapter 4
Expectancy Is the Key to Everyday Blessing
I’m convinced that when we develop and cultivate a positive expectancy, we actually attract to ourselves what we’re expecting. The secular world calls this principle the “law of attraction.” Sad thing is, this law doesn’t just work in the realm of positive expectancy; it’s true for negative expectations, too.
If our expectations are always negative, then defeat and discouragement are what we’re going to attract. An individual can’t go around saying all the time, “That stuff doesn’t work for me. That stuff Jerry Savelle preaches about and all those testimonies he gives…That you get what you expect stuff never happens to me.” In fact, the law of attraction is working perfectly for this person—it’s just working in the realm of the negative rather than in the positive, bringing that which is not wanted. Why would anyone want to use energy that could produce positive results to produce negative results instead?
Have you ever noticed on your automobile’s gear indicator display that neutral is always positioned between drive and reverse? Do you know why? It’s to give you an opportunity to make a decision about which way you want to go. You can drop it down into D and go forward, or you can drop it into R and go backward. In this aspect, people have a lot in common with cars. Some choose to move forward in life, others are so fearful to move that they remain in a perpetual neutral state, and still others go in reverse all the days of their life. People in this last group, which includes many Christians, are always attracting what they don’t want because they won’t change their confession, their attitude, their outlook, or their perspective—and they certainly won’t change their expectations. They don’t expect the blessing to work in their lives, and when it doesn’t, they can’t understand why.
The blessing of God is designed to make our lives better. The blessing is designed to give us favor, advantages, and privileges. We can actually become so highly developed in this revelation that we expect the blessing to show up every day. I don’t care where I am—whether it’s Africa, London, Australia, or China—when I step off the airplane, I say something like this: “Father, your Word says the blessings of God will come on me and overtake me. If I’m in the city, they’ll find me. If I’m in the field, they’ll find me. If I’m coming in, they’ll find me. If I’m going out, they’ll find me. So, blessings, if you’re looking for me today, I’m in Melbourne Australia, and I expect you to come on me and overtake me.”
It never fails; before I leave Melbourne (or whatever city I’m in), God does something wonderful for me. Sometimes when I return home, I don’t have to say a word to Carolyn. When she sees the smile on my face, she asks, “What did He do now?” and I say, “I’m glad you asked.”
God is good, and so is His blessing. I expect God’s blessing to be in operation every day of my life. As far back as I can remember—even before I knew the Lord and what His Word has to say about the blessing—I’ve had a sense of positive expectancy.
When I was a little boy, my dad raced automobiles. When he’d come home from work on Friday nights, he’d say, “Son, we’re going to the races in the morning.” After that, I wouldn’t be able to sleep. In fact, I’d get dressed right then, get into bed, and sleep in the clothes I was going to wear to the races. What was I doing? I was expecting. Why? Because my daddy never lied to me. If he said we were going to the races the next morning, I knew I could count on doing just that. The more I saw my daddy do what he said he was going to do, the higher my expectations grew.
In 1953, when my dad was working for General Motors, the decision was made to train him to become a Corvette specialist. Corvettes were made of fiberglass, and at the time, there weren’t many body men who knew how to work on fiberglass. As part of his training, they sent a new corvette to his shop located behind our house so that Dad could practice dismantling it and rebuilding it enough times that he could do it in his sleep.
I remember the day I came home and saw that beautiful polo white 1953 Corvette sitting in my dad’s shop. I fell in love with it on the spot and told myself, “When I get big enough, I’m going to drive a Corvette. I’m going to drive Corvettes for the rest of my life—as soon as I get big enough.” I could hardly wait for the new models to come out each year. As soon as they were on the showroom floor, my dad would take me to the local dealership, Howard Crumbly Chevrolet in Shreveport, LA. Mr. Crumbly himself would show me the latest Corvette and even let me sit in it.
When I was finally old enough to drive, I came to the startling realization that Corvettes cost a lot of money. It had never dawned on me how much they cost, about $3,600 at the time. I realize that’s nothing by today’s standards, but when you consider the average household income was $4,800 and you could buy a house for $6,000, it puts that $3,600 into perspective.
Although purchasing a Corvette was out of the question at that point in my life, I never gave up on the dream or lost my sense of positive expectancy. I knew that somehow, some way, I was going to wind up with one of those cars.
One day I was at the drag races in Hallsville, Texas, when a guy who was racing a 1958 Corvette wrecked it. Back then, Corvette bodies didn’t dent; they broke apart. So, needless to say, fiberglass pieces were strewn all over the drag strip.
I knew an opportunity when I saw one, so I jumped in my truck, drove down to the end of the drag strip, and asked the owner if he wanted to sell his car “as is.” He stood still for a moment, staring at what had no doubt been his pride and joy only minutes before. “Yeah, I’ll sell it,” he said with a sigh. He told me how much he wanted for it, and I bought it then and there. Then I went down the strip, picked up all the pieces of fiberglass, put them in my truck, and hauled the car back to my house.
When I got home, my dad said, “My Lord, son, where’d you get that mess?”
“At the drag strip,” I said. “And guess who’s going to repair it? The Corvette specialist.”
My dad just smiled, rolled up his sleeves, and went to work. Before long, I was driving a Corvette.
I might add, I’ve been driving one ever since.
God’s Word Is the Foundation for
Positive Expectancy
The Word of God is the foundation for every expectation I have. My expectations surely don’t come from Wall Street. They don’t come from CNN or from any other media outlet. They aren’t based on anything these sources say. (If that’s what people base their expectations on, no wonder their expectations are negative.) No, my attitude of positive expectancy comes from God’s Word. I’ve discovered that when I get in the Word and establish it as the foundation for my expectations, I have a sense of positive expectancy all day long.
Psalm 3:8 says, Your blessing is upon your people. So God’s blessing is upon us, His people. I’m going to say it this way: If His blessing is on us—and the blessing is “an empowerment to prosper, to succeed, to rise above, to excel, to multiply, and to increase”—then why can’t I expect it to show up every day of my life? The blessing is on me, so I’m going to expect it to manifest every day of my life, in the good times and in the bad (especially in the bad). I expect every day to be a blessing day.
Psalm 68:19 says this: Blessed be the Lord who daily loads us with benefits. I didn’t add the word daily to this scripture; it’s right there in the Bible. Blessed be the Lord who daily loads us with benefits, the God of our salvation! And the last part of that verse says “selah,” which, as we’ve already learned means “stop and think about this.” Stop and think about it. Meditate on it. Get it deep down on the inside of you until it becomes a revelation: you have the right to expect God to do something in your life every day. He daily loads us with benefits.
I looked for some synonyms for the word load, and one of them I found was “heap.” God heaps benefits upon us on a daily basis.
You might be thinking right now, “This doesn’t happen to me; I’m not loaded daily with God’s benefits.” Well, once again, do you suppose that has anything to do with negative expectations?
I have a sense of positive expectancy. I expect every day to be a blessed day. Where did that expectation come from? Right there in the Word.
I’m often told, “Well, Brother Jerry, I tried that positive expectation stuff you talked about and it didn’t come to pass.” Let me be clear: We’re not going to negate in one day a lifetime spent nurturing and vocalizing a negative attitude. That’s where our problem lies. We hear a message about building positive expectancy on the foundation of God’s Word, and then we decide to start saying good things. When we don’t see any results by the next morning, we tell ourselves, “This stuff doesn’t work.”
So what are we to do when we don’t see results in a day or a week? We keep on believing what the Word of God says; we keep declaring God’s blessing is upon us and He loads us daily with benefits. The Word points out the value of diligence in Ecclesiastes 11:1: Cast your bread upon the waters, for you will find it after many days. What we sow always comes back to us. It’s a spiritual law, for God said, “I will never again curse the ground for man’s sake…While the earth remains, seedtime and harvest… shall not cease” (Genesis 8:22).
We are admonished in God’s Word to stand firm in faith: Let us hold fast the confession of our faith without wavering, for He who promised is faithful (Hebrews 10:23). We are also commanded to stand firm in our hope. The biblical definition of hope is “to anticipate, usually with pleasure; confidence.” I like to describe hope as strong, earnest expectation. The apostle Paul said, If we hope for what we do not see, we eagerly wait for it with perseverance (Romans 8:25).
Positive expectancy is always a manifestation of true biblical hope. Those who employ it consistently will see what they expect come to pass, as one couple in Australia recently found out.
One Friday evening I was wrapping up a three-day meeting in Melbourne with a message about positive expectancy. At the conclusion of the service, as I was getting ready to pray for a couple who were my partners in Australia, I asked them what they expected to see God do for them.
“We’re believing to get completely out of debt,” they told me. “When we started working on it a few years ago, we were thousands of dollars in debt. Now we’ve got it down to $40,000, but we’re stuck at that number. It seems like it just won’t budge.”
“All right then, let’s agree that you will see your expectations fulfilled and it will come to pass before the end of the year,” I said. Then I prayed for them.
The following afternoon, I flew with the director of our Australian ministry office to Sydney, where I was scheduled to preach. As we were waiting for our luggage, he turned his cell phone on and retrieved a message from the couple I had prayed for the night before. The message said, “Please tell Brother Jerry we’ve had a miracle and we are now debt free. The $40,000 has been paid off.”
When we got to the hotel, I asked my director to find out how it had happened. They told him they had missed an urgent call on Friday evening from their banker because they were at my meeting. When he called again Saturday morning, he told them their account had been frozen due to an error. He explained a large amount of money had been deposited into their account. Because it was so much more than the couple normally deposited, the bank was investigating the error to determine where the funds had actually come from.
“How long is this going to take?” they asked the banker.
“We don’t know, but we’ll get back to you just as soon as we find out.”
“You’re telling me I can’t write any checks or make any withdrawals, and you can’t tell me for how long?”
“That’s right,” the banker said. “I’m sorry about this, but as soon as we find out who the money belongs to, we’ll free up your account again.”
A few hours later the banker called again to say the matter had been straightened out. He explained that another customer had made the error when he’d entered the wrong account number on his deposit slip. “He’s really sorry for the inconvenience and would like to call and apologize to you. Is it okay if I give him your telephone number?” the banker asked.
“Well, sure,” they said. “We’re just relieved you got it straightened out so fast.”
As promised, the man who made the erroneous deposit called and apologized for his mistake. He said, “I’d really like to make it up to you.”
“That’s not necessary. It only took a couple of hours to straighten out, and there’s really no problem.”
The man persisted. “No, I’d like to make it up to you. I caused you an inconvenience that could have gone on for days or even weeks. Do you have any debt I can help you pay off?”
My partner was stunned. “Are you serious?”
“Yes, I’m serious. You already know how much the deposit was, so you’re aware I’m capable of doing what I’m offering to do for you.”
“How much do you owe?”
“Forty thousand dollars.”
“Very well then, I’ll call the bank right now and make the deposit. Consider yourself debt free.”
Not only did this couple see their miracle manifest before year’s end, they saw it happen in less than twenty-four hours. They found out firsthand that positive expectancy based upon the Word of God is the breeding ground for miracles.
God is good, and so is His blessing. I expect God’s blessing to be in operation every day of my life. As far back as I can remember—even before I knew the Lord and what His Word has to say about the blessing—I’ve had a sense of positive expectancy.
Chapter 5
Understanding the Principles of Blessing
My friend Oral Roberts used to say, “Miracles are either coming to you or passing you by every day.” Likewise, the blessing of God is in operation and available for believers to access each and every day. Yet many fail to do so simply because they do not understand the principles of the blessing.
I’ve heard people say, “Well, you know, God’s in control. What will be, will be.” I agree God is in control, but He has also given us the power and the ability and the authority to determine our own outcome. Through His Word He has given us a wonderful blueprint of how He wants our life to be. The life of blessing described in Deuteronomy 28 is that blueprint. But He’s given us the right to choose how we want to live our lives.
Personally, I choose to live blessed. I’ve read about the curse and I don’t like it. I don’t like the characteristics the curse produces, so I choose to live blessed; I expect to be blessed. This means I can be just as blessed as I want to be. In the previous chapter I described positive expectancy as the key to a blessed life. In this chapter I will discuss three principles of blessing as they relate to our positive expectations. First, we must be earnest in our expectations. Second, we must believe in Jesus for what we expect. Finally, we must be confident in our expectations.
Blessing Principle #1:
Be Earnest in Our Expectations
The apostle Paul paints the perfect picture of earnest expectation when he speaks of our “joy in Christ” in his letter to the Philippians. At the time his letter was penned, Paul was in prison facing death. The fact that Paul could be in the worst prison of its time and still write what most theologians agree was the happiest letter he’d ever written is an amazing thing.
Paul said, For I know that this will turn out for my deliverance through your prayer and the supply of the Spirit of Jesus Christ, according to my earnest expectation (Philippians 1:19–20). Notice that Paul didn’t say he hoped his situation would turn out or that he would like to see things turn out. He said, “I know this will turn out…according to my earnest expectation.”
The word Paul used, which is translated earnest in English, means “in the sense of watching, intense anticipation.” Because the blessing of God was in operation in Paul’s life, he asserted with intense anticipation and assurance that he was going to come out of that prison.
Like Paul, you and I can have that same earnest expectation regarding our circumstances because, as believers, every expectation we have about our future, our destiny, and God’s blessing operating in our lives is based on His Word. The Word is the foundation for our expectations, as Psalm 62:5 tells us: My soul, wait silently for God alone, for my expectation is from Him.
We can’t just get up every morning and declare, “Power of positive expectancy! I expect three million dollars to come into my life.” That’s not earnest expectation—it’s foolishness. Any idea or confession that is not rooted in the Word of God will never provide a foundation for our expectations. But when we see in God’s Word that He promises to supply our every need according to His riches in glory in Christ Jesus and that the blessing of God upon our lives will produce favor and privileges, then we have something to stand on when we really do have a three-million-dollar need.
Paul’s earnest expectation that he would be delivered from prison is what enabled him to write so passionately about joy and rejoicing. To the believers in Philippi, Paul said, Therefore I hope to send him [Timothy] at once, as soon as I see how it goes with me. But I trust in the Lord that I myself shall also come shortly (Philippians 2:23–24). Paul’s expectation that he would be released from prison was earnest; it was deeply rooted. In today’s language he might have said, “I know that what God has said is going to come to pass, and you can’t beat it out of me with a baseball bat. I don’t care what the devil does or what the media says, I’m coming out of here!”
And that’s exactly what he did.
Blessing Principle #2:
Believe Jesus for What We Expect
Jesus made it clear that everything that happens in our life is in direct proportion to what we believe: “For assuredly, I say to you, whoever says to this mountain, ‘Be removed and be cast into the sea,’ and does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says. Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them” (Mark 11:23–24).
We understand the blessing of God has been in operation since the beginning when He first said to mankind, “Be fruitful, multiply, fill the earth, replenish it, and have dominion.” And we know this blessing is conferred upon us by God the moment we make Jesus Christ the Lord of our lives. Yet according to Jesus, we also bear a responsibility if we want to tap into the blessing. What is that responsibility? We must believe.
Jesus established this principle time and time again as people brought their expectations to Him in the midst of dire circumstances. One man brought his mute son, who also suffered from convulsions caused by an evil spirit.
So [Jesus] asked his father, “How long has this been happening to him?”
And he said, “From childhood. And often he has thrown him both into the fire and into the water to destroy him. But if You can do anything, have compassion on us and help us.”
Jesus said to him, “If you can believe, all things are possible to him who believes.”
Immediately the father of the child cried out and said with tears, “Lord, I believe” (Mark 9:21–24, bold added).
The young man was delivered immediately.
To the Roman centurion whose servant lay paralyzed and in torment, Jesus said, “Go your way; and as you have believed, so let it be done for you” (Matthew 8:13, bold added). The servant was healed that same hour.
A ruler of the synagogue came to Jesus expecting Him to heal his daughter, only to find out that his little girl had already died. Jesus said, “Do not be afraid; only believe” (Mark 5:36, bold added). When ridiculed by those who mourned her death, Jesus put them out of the house and then commanded the girl to arise. And that is just what she did—because her father believed what he expected would come to pass.
Just hours before He died, Jesus made this astounding statement to His disciples: “Most assuredly, I say to you, he who believes in Me, the works that I do he will do also; and greater works than these he will do, because I go to My Father” (John 14:12, bold added). Finally, when He appeared to them again after His resurrection, Jesus described these “greater works”: “And these signs will follow those who believe: In My name they will cast out demons; they will speak with new tongues; they will take up serpents; and if they drink anything deadly, it will by no means hurt them; they will lay hands on the sick, and they will recover” (Mark 16:17–18, bold added).
Because Jesus has completed His work on earth and has gone to His Father, what is left for us to do is simply believe.
Blessing Principle #3:
Be Confident in Our Expectations
The dictionary defines confidence as “faith or belief that one will act in a right, proper, or effective way,” as in having confidence in a leader. It also describes confidence as “the quality or state of being certain.”
We have already established that our expectations come from God (see Psalm 62:5), whom the Scripture describes as confidence personified:
By awesome deeds in righteousness You will answer us, O God of our salvation, You who are the confidence of all the ends of the earth (Psalm 65:5, bold added).
For the LORD will be your confidence, and will keep your foot from being caught (Proverbs 3:26, bold added).
In other words, because God Himself is our very confidence, we can be certain that the expectations that come from Him will be fulfilled. This is just the kind of confidence Paul had as he awaited his deliverance from prison. He said, And having this confidence, I know that I shall abide and continue with you (Philippians 1:25 KJV, bold added).
What Paul was saying was, “I’m not dying here. I am not going to die in this stinking prison. I know I will live and continue to see you.” How was he going to continue to see them if he didn’t get out of prison? What he meant was, “I’ve heard from God. I’m not through; I haven’t finished my course. That guard can come in here every day and threaten me, but what he says doesn’t faze me at all.”
In Acts 20:24, Paul says, But none of these things move me. Why? Because he was confident in his expectation and in the God of his expectation, who said through the prophet Isaiah, For thus says the Lord GOD, the Holy One of Israel: “In returning and rest you shall be saved; In quietness and confidence shall be your strength” (Isaiah 30:15, bold added). In other words, confidence in our God-given expectations will give us the strength to walk through anything the world can throw our direction.
We can have the peace of knowing that no matter how the economy is doing or what we may be facing in life, God is going to take care of us. This is why the Bible says, Therefore do not cast away your confidence, which has great reward (Hebrews 10:35, bold added).
The New Testament is full of stories of people whose expectations were earnest, who believed Jesus for those expectations, and who most certainly did not cast away their confidence.
In disobedience of Levitical law, which prohibited women who were considered “unclean” to go out in public, a certain woman who’d suffered with an issue of blood for twelve years pressed through a crowd to reach Jesus. She reasoned, “If only I may touch His garment, I shall be made well.” The minute she touched Him, she was healed, and Jesus said to her, “Daughter, your faith has made you well. Go in peace, and be healed of your affliction” (Mark 5:34).
When two blind men called out to Jesus, saying, “Son of David, have mercy on us!” the Bible gives this account: And when he had come into the house, the blind men came to Him. And Jesus said to them, “Do you believe that I am able to do this?” They said to Him, “Yes, Lord.” Then He touched their eyes, saying, “According to your faith let it be to you.” And their eyes were opened (Matthew 9:28–30).
After Simon Peter came up empty-handed following a night of toiling to catch fish, Jesus instructed him to launch out into the deep and let down his nets. But Simon answered and said to Him, “Master, we have toiled all night and caught nothing; nevertheless at Your word I will let down the net.” And when they had done this, they caught a great number of fish, and their net was breaking (Luke 5:5–6).
These are only three of the many examples the Bible gives us of positive expectancy working in the lives of people before Jesus completed His redemptive work on the cross. How much more meaningful it is to us then, that we pray according to the way Jesus taught in Mark 11:24 when He said, “Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them.” Jesus said the moment we believe we receive what we’ve asked for is the moment we have it. When we end a prayer with amen, which means “so be it,” we can be assured that what we’ve asked for will ultimately come to pass.
That’s where earnestly expecting, believing, and being confident come into play; they’re all linked together. Whether we’re in need of healing, a miracle, or a financial need being met, the blessing of God is what empowers us to prosper in every situation and circumstance we face—not just occasionally, but every single day.
I’ve heard people say, “Well, you know, God’s in control. What will be, will be.” I agree God is in control, but He has also given us the power and the ability and the authority to determine our own outcome. Through His Word He has given us a wonderful blueprint of how He wants our life to be. The life of blessing described in Deuteronomy 28 is that blueprint. But He’s given us the right to choose how we want to live our lives.
Chapter 6
Appropriating the Principles of Blessing
It’s one thing to know the blessing of God is always in operation and available to us each and every day. It’s something else to successfully appropriate biblical principles in such a way that the blessing manifests.
Just because we know the blessing exists doesn’t mean we’ll ever walk in it. It’s when we take the principles from God’s Word and appropriate them that we see results of the blessing in operation in our lives on a daily basis. Think, for instance, about what it takes to get an airplane off the ground and into the air. Certain principles must be appropriated, such as drag, lift, and thrust. When properly applied, these principles allow a massive manmade object to overcome the law of gravity and actually fly. It doesn’t mean gravity has been done away with. All you have to do is cut the engine to find out gravity is indeed still in operation.
As we learned in chapter 1, the curse gained legal entrance into the earth through man’s disobedience to God’s Word. Although the blessing remained intact, the only people who walked in it were those who were obedient to God. We, too, have the ability to walk in the blessing of God every single day if we so choose.
We have more access than ever before to the Bible through numerous translations available in both print and electronic media. We’ve already established that the Word is the only foundation on which we can establish our expectations. Why is that? Simply put, the Bible is the only viable source of truth available to mankind. The apostle Paul said, When you received the word of God which you heard from us, you welcomed it not as the word of men, but as it is in truth, the word of God, which also effectively works in you who believe (1 Thessalonians 2:13).
Notice that the Word of God works effectively in those who believe. However, as exciting as this truth is, we still have a responsibility if we want to see the blessing operate in our lives. To appropriate the principles of blessing, we must commit to doing three things on a consistent basis:
• Feed upon the Word of God
• Do the Word of God
• Refuse to be moved by our circumstances
We Must Feed upon the Word of God
God’s Word tells us that without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him (Hebrews 11:6). Romans 10:17 tells us how to obtain this kind of God-pleasing faith: So then faith comes by hearing, and hearing by the word of God.
The Word of God is to the human spirit what food is to the natural body. Just as our physical bodies require good food in order to function as designed, so we must feed our spirits good information in order to appropriate the blessing of God in our lives. When we feed on God’s Word, we’re feeding on the kind of information that develops positive expectancy. In turn, our positive expectancy helps usher in the blessing of God.
One of my favorite places to buy suits is a men’s store in southern California, where over the years I’ve become acquainted with the owner, an Italian man who sounds a lot like Rocky Balboa when he speaks. I went to his store when I was in California recently, but I didn’t see him. A salesman I’d never met began helping me, and as he was showing me some suits, the owner walked in and walked directly over to us.
“Brother Jerry,” he said in his best Rocky Balboa inflection. “Good to see you. I love it when you come into my shop.” He nudged his employee and said, “Take care of this man; he puts out good information.” Then he looked at me and said, “Am I right, Brother Jerry? You put out good information, don’t you?”
“Yes, sir,” I said. “I preach the Word of God.”
Then he looked at his salesman and said, “Treat him right. Whatever he wants, give it to him at 50 percent off. The man gives us good information.”
I told a friend of mine about the shop, and he went in there one day to buy a suit because he thought he’d get the same kind of deal I had. The owner didn’t have a clue that my friend was a well-known preacher, and he rang up the sale at full price. That’s when my friend said, “Do you know Jerry Savelle?”
“Yeah, I know Jerry Savelle. He gives out good information.”
My friend said, “I give out good information, too.”
“Any friend of Jerry’s is a friend of mine. You give out good information? Fifty percent off!”
The Word of God is good information, and the more time we spend feeding on it in a consistent manner, the more we’ll see the blessing manifested on a consistent basis.
We Must Do the Word of God
Most of us are familiar with these words written by James, the brother of Jesus: But be doers of the word, and not hearers only, deceiving yourselves. For if anyone is a hearer of the word and not a doer, he is like a man observing his natural face in a mirror; for he observes himself, goes away, and immediately forgets what kind of man he was. But he who looks into the perfect law of liberty and continues in it, and is not a forgetful hearer but a doer of the work, this one will be blessed in what he does (James 1:22–25). Did you notice in the final sentence the connection between doing the Word and the blessing of God? This one will be blessed in what he does.
Those who feed upon God’s Word and then take the principles they’ve learned and apply them will see the blessing in operation in their lives. Sadly, some people sit in church every Sunday and hear the Word preached over and again, but their lives are never changed. It’s not that they’re not hearing the right things; they’re just not doing them.
A man once said to me, “Well, Brother Jerry, as soon as I get home, I’m going to try what you said today.”
I told him, “Don’t try it—do it!” Then I explained, “When the devil hears you say, ‘I’m going to try that,’ what he hears is, ‘I’m not really committed.’ He knows if he creates a few obstacles, you’ll probably give up.”
I always like to use the illustration of my marriage to Carolyn in 1966. When the preacher asked, “Jerry, do you take this woman as your lawful wedded wife?” I didn’t say, “I’ll try.” If I’d been foolish enough to say that, Carolyn would probably have said, “The right words are ‘I do.’”
My point is, you don’t try to be married; you do it. If you try marriage, you’ll likely fail. Similarly, you can’t expect the blessing to manifest in your life every day if you just try to do the Word; you have to do it. Once you make up your mind to be a consistent doer of the Word, the blessing will manifest in all that you do.
We Must Refuse to be Moved by Circumstances
I don’t get rattled by anything. I don’t mean to sound arrogant or prideful, but it’s a fact. You can ask my wife; she lives with me. I don’t get rattled, and I don’t have panic attacks.
I have challenges. I have adversity. Some days it’s more intense than others, but I don’t get down about it. Why? Because I’ve allowed the Word of God to be the final authority in my life. If the Word says, “This shall turn,” then I can be sure that the situation is going to turn around. Our circumstances are always subject to change; the Word of God is not. That’s why Paul remained unmoved in the midst of his negative circumstances. He knew God’s Word says, I have set the LORD always before me; because He is at my right hand I shall not be moved (Psalm 16:8).
Paul was determined not to be moved until what he was believing for came to pass. So many people who are waiting for prayers to be answered will ask, “How long is it going to take?” That question is really an expression of weariness, a precursor to giving up. The right question to ask is, “How long am I willing to wait for it?” I like what Kenneth Hagin used to say: “If you’re willing to stand forever, then it won’t take very long.”
When Carolyn and I first heard and received the Word of Faith in 1969, I was deep in debt. When I shut down my business to go into the ministry, that debt was still hanging over my head. I wondered how I would ever be able to go out and preach when I didn’t have the money to pay my bills. But as I fed upon the Word of God, it created a hope, an expectation, that all of these circumstances were going to change.
Although there was no immediate change in my circumstances, I consistently fed my spirit with the Word of God. Every once in a while, somebody would call and say, “Jerry, can you repair my car?” I’d tell them I didn’t have my shop anymore, but they didn’t care. They’d just bring their car to my house, and I’d repair it for them. I considered that as God providing for me. That’s how I was able to pay the mortgage and the car note and to put food on the table so I could keep feeding on the Word of God.
One day a man who was a local contractor called and said, “Jerry, the Lord told me to ask you to come work with me today.”
“Doing what?”
“Building a house.”
“I don’t know anything about building houses,” I said. “I repair cars. Besides, I don’t know one size nail from another or one piece of lumber from another.”
“I know that,” he responded. “But God told me to invite you to come with me. It’s the final week of the project, and I could really use your help.”
Who was I to question what God had told him? “Okay, then. Come and get me.”
For the next week I spent my days sweeping out newly completed construction areas, burning the trash, and running to the lumberyard to pick up materials. I spend my evenings feeding on the Word of God, sometimes until three or four o’clock in the morning, and refusing to be moved by my circumstances.
Some days I didn’t have enough money to buy lunch, but someone would say, “Hey Jerry, let me buy your lunch.” God used those times to show me He was absolutely true to His Word, which says, And my God shall supply all your need according to His riches in glory by Christ Jesus (Philippians 4:19). I didn’t realize it at the time, but I was seeing the blessing at work. God was telling me that it wasn’t the time to give up, that He was moving on my behalf.
The job was completed on time, and at the end of the week, the man I worked for came to my house and said, “Jerry, I wanted to bring you a check.”
“You don’t owe me anything,” I said. “I didn’t really do anything.”
“No, God told me to ask you to come help, and you did. Now I want to bless you.”
He handed me a check that represented 10 percent of what he had made on that job. He had given me the tithe. When I saw the amount, I was speechless. I walked over to Carolyn and showed it to her. She was speechless, too.
The next day, I went to the bank and walked right into the office of the vice president. He was the man who had helped me get into all my debt, and at the time, I was way behind on my payments. Nobody could have been more surprised than he was when I handed him a check to cover the entire amount I owed. And nobody could have been happier than I was to walk out of the bank with a note marked “paid in full.”
I believe that turnaround was the beginning of a journey for Carolyn and me—a journey in which every day was to be a blessing day. It would still be some time before we learned how to appropriate the principles that enabled us to walk in the blessing at the level we do today. But once we had that breakthrough, we knew our lives would never be the same.
You, too, can learn to appropriate the principles of the blessing. And when you do, I can assure you, your life will never be the same.
The Word of God is to the human spirit what food is to the natural body. Just as our physical bodies require good food in order to function as designed, so we must feed our spirits good information in order to appropriate the blessing of God in our lives. When we feed on God’s Word, we’re feeding on the kind of information that develops positive expectancy. In turn, our positive expectancy helps usher in the blessing of God.
Chapter 7
Achieving Your Highest Expectations
God launched the blessing into the earth at the dawn of creation when He created mankind in His image. Then God blessed them, and God said to them, “Be fruitful and multiply; fill the earth and subdue it; have dominion” (Genesis 1:28). His plan was for mankind to walk in this blessing every day; His intent was for every day to be a blessing day. And despite the fact that man opened the door to sin through his disobedience, God’s original plan did not change.
Through the prophet Jeremiah He declared, For I know the thoughts and plans that I have for you, says the Lord, thoughts and plans for welfare and peace and not for evil, to give you hope in your final outcome (Jeremiah 29:11, AMP). We learned that in order to appropriate the blessing in our lives, we must spend time in the Word of God. But in order to cultivate the truths we find in the Word, we must meditate on them. That’s why the Lord said this to Joshua: This Book of the Law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success (Joshua 1:8).
God knew that for Joshua to be successful in what he was called to do, which was to fill the shoes of Moses and lead God’s people into the Promised Land, he had to expect success. He had to develop a positive expectancy based on the foundation of God’s Word, and then he had to be a doer of what was written in the Word.
Likewise, when we meditate upon the Word of God until it becomes part of us, God’s expectations for us become our expectations as the Holy Spirit begins to form an inner image within us. I like to say it this way: The Word of God is the paint, the Holy Spirit is the artist, and your heart is the canvas.
When you spend time meditating on the promises of God found in His Word, then the Holy Spirit is going to take those promises and paint an image on the canvas of your heart of how God sees you, the divine expectations He wants you to have, and how with His help you can achieve those expectations. And when the image that has been painted inside you becomes greater than your circumstances, get ready—things are about to change.
That’s what happened to Abraham, our father of faith.
Lay Hold of the Image
We know God promised Abraham a son, through whom he would become a mighty nation. When God took Abraham out one night and said, “Look at the stars. If you can count the number of stars in the sky, then that’s how many your seed will be,” what was He doing? God was creating an inner image of His plan, His expectations, for Abraham’s life.
Abraham laid hold of that image, Isaac was born, and God’s plan came to pass.
Some years later God asked Abraham to offer Isaac as a sacrifice. The Hollywood version of this story has Abraham crying, begging God to change His mind. But that’s not how it happened. When Abraham left with Isaac to climb the mountain of sacrifice, he told the two servants he had taken with him, “Stay here with the donkey; the lad and I will go yonder and worship, and we will come back to you” (Genesis 22:5).
Abraham didn’t say, “We’re going to worship and I’ll be back.” He told his servants they would both be back.” Why was he able to say that? He had laid hold of the inner image of his seed becoming a mighty nation. Dead boys can’t do that.
Isaac had obviously watched his father offer sacrifices before, because when he saw the fire and the wood he asked, “Where is the lamb for a burnt offering?” Abraham replied, “My son, God will provide for Himself the lamb for a burnt offering” (Genesis 22:8). And that is exactly what happened.
When Abraham took out his knife to slay his son, the angel of the Lord called out from heaven and told him not to lay a hand on the boy. That’s when Abraham looked up and saw a ram caught in the thicket. God had indeed provided just as Abraham had said he would.
How is it that Abraham, who was fully prepared to offer his son as a sacrifice, could say with certainty to his servants that both he and Isaac would both come down off that mountain? He had laid hold of a promise, an inner image inspired by God Himself, which was ever so much bigger than the circumstances that were challenging his faith.
As a result of building his expectations on the promise of God, Abraham got exactly what he expected.
Write the Vision
The Lord told me that every time I preached this message, I was to challenge people to write down their three highest expectations. So my question is, has God given you a promise, an inner image you’re earnestly expecting to come to pass? If so, write it down and put it in a place where you can see it every day.
The Lord said to the prophet Habakkuk, “Write the vision and make it plain on tablets, that he may run who reads it” (Habakkuk 2:2). Psalm 62:5 says, My soul, wait silently for God alone, for my expectation is from Him. I’m telling you, God is interested in our expectations—especially those that come from Him.
I wrote my own three highest expectations in a notebook. Once they came to pass, I wrote six more. When we see our expectations come to pass, it builds our faith in God. We know that according to Hebrews 11, faith is the substance of things we hope for. So we could also say faith is the substance of our expectations.
My daughter Terri wrote down her highest expectations, the first of which was she would be invited to preach in the largest Christian church in France. Not only does she have a heart for that nation, she speaks French quite well. She told me, “Dad, you’re called to Africa; I’m called to Paris.” Now, I’m thinking there’s something wrong with this picture. I’ve got an inner image of mud huts, and her inner image is the Eiffel Tower. But when you consider that only 3 percent of the French population claims to be Christian, it’s easy to understand why God painted that image within her.
Her second expectation was that her latest book, which had been published in French, would be offered by the largest bookstore in Paris.
Earlier this year, I was preaching in London while Terri was in France. When I got back to my hotel after the Wednesday evening service, I read the following text message from Terri: “Daddy, I know you can’t see the tears, but I’m standing on the platform of the largest Christian church in France, and they have been applauding for minutes; they won’t let me sit down. They love my ministry.” She went on to say, “Daddy, tomorrow I’m meeting my new publisher, and they’re going to sell my new book in the largest bookstore in Paris.”
When Terri was in Paris again recently, she sent me a photograph of herself, sitting in that bookstore in Paris, autographing her book. What had happened? God had fulfilled her highest expectations.
Think about your own God-given expectations. Don’t let the media talk you out of them. Don’t let bad economy talk you out of them, and most certainly, don’t let the devil talk you out of them. Refuse to give up on the fulfillment of your expectations. And remember what Kenneth Hagin said: “If you’re willing to stand forever, then it won’t take very long.”
A Season of Fulfillment
I believe the Body of Christ has entered a season in which we will see our God-given dreams, visions, and expectations fulfilled more frequently and to a greater degree than ever before.
God spoke through the prophet Joel, saying,
Be glad, then you children of Zion, and rejoice in the Lord your God; for He has given you the former rain faithfully, and he will cause the rain to come down for you—the former rain and the latter rain.
“So I will restore to you the years that the swarming locust has eaten, the crawling locust, the consuming locust, and the chewing locust.
“And it shall come to pass afterward that I will pour out My Spirit on all flesh; your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions. And also on My menservants and on My maidservants I will pour out My Spirit in those days” (Joel 2:23, 25, 28–29).
While Joel’s words described events that would take place in the land of Judah during his time, the prophecy also applied to something God would do in what the Bible calls “the last days.” We know the beginning of the last days was ushered in when 120 people who had gathered to wait for what Jesus described as “the Promise of the Father” were filled with the Holy Spirit. Some who heard the 120 speaking in different languages thought they were drunk. However, Peter explained, “These are not drunk, as you suppose, since it is only the third hour of the day. But this is what was spoken by the prophet Joel: ‘And it shall come to pass in the last days, says God, that I will pour out of My Spirit on all flesh; your sons and your daughters shall prophesy’” (Acts 2:15–17).
If that was the beginning of the last days, then we are living in the last of the last days. Therefore, in addition to a major restoration that is part of God’s end-time agenda, we can also expect to see the supernatural fulfillment of our God-given dreams and visions.
What are your highest expectations in this season of fulfillment? Make a decision to lay hold of the inner image and expectations God has given you about your life. Write down those expectations, and every time you think about them, decree, “My expectations are from God. The blessing of God is on my life and it’s going to show up every day of my life. I expect it.” When you do this, then no matter what is going on around you, you can confidently declare as Paul did, “For I know that this will turn out according to my earnest expectation.”
When you spend time meditating on the promises of God found in His Word, then the Holy Spirit is going to take those promises and paint an image on the canvas of your heart of how God sees you, the divine expectations He wants you to have, and how with His help you can achieve those expectations. And when the image that has been painted inside you becomes greater than your circumstances, get ready—things are about to change.
Think about your own God-given expectations. Don’t let the media talk you out of them. Don’t let bad economy talk you out of them, and most certainly, don’t let the devil talk you out of them. Refuse to give up on the fulfillment of your expectations. And remember what Kenneth Hagin said: “If you’re willing to stand forever, then it won’t take very long.”
Chapter 8
We Have a Part to Play
From the beginning, God intended that every day would be a blessing day for mankind. But although the blessing has been in operation in this earth since creation, it is important for us to understand it is not automatic in our lives.
The blessing has been conferred upon each one of us who has received Jesus as Lord of our life. The blessing is with us when we lie down to sleep at night and when we arise each morning. And the blessing is most certainly there to cause us to overcome impossible situations—situations that cause many people to fold up and quit.
But the blessing has to be appropriated.
I like to think of walking in the blessing in the same way as I’d carry a flashlight. I can put it in my pocket and have it with me at all times. However, in order for it to be of any use to me, I have to take it out and turn it on. I have to put a demand on it. Like that flashlight, if we want to activate the blessing, then we must put a demand on it. And the way we do it is with our mouth.
Proverbs 18:21 makes this statement: Death and life are in the power of the tongue. What does this tell us? It literally means death can be produced by what comes out of our mouth or life can be produced by what comes out of our mouth. Our words are vehicles. They either carry life, or they carry death. The choice is ours.
God said, “I call heaven and earth as witnesses today against you, that I have set before you life and death, blessing and cursing” (Deuteronomy 30:19). Notice how God connects life to the blessing and death to the curse. Life and blessing are on one side, and death and cursing are on the other side. If life and death are in the power of the tongue, then blessing and cursing are also in the power of the tongue. James attested to this truth when he said, Out of the same mouth proceed blessing and cursing. My brethren, these things ought not to be so (James 3:10).
So if we’re able to produce both blessing and cursing by what comes out of our mouth, then we need to examine what’s coming out of our mouth. What are we saying all the time? What do we say in a crisis? What do we say when news reports tell us everything is getting worse? Do we call on the blessing, or do we speak words of cursing and defeat, thereby allowing the devil to win?
The Bible says in Proverbs 6:2, You are snared by the words of your mouth; you are taken by the words of your mouth. I know a lot of people who don’t want to hear a message about their mouth. I used to be the same way. There was a time when I wanted to continue talking the way I’d always talked but still see the blessing operate in my life. I found out I couldn’t have it both ways, and neither can you. There came a time when I had to make a choice, and that’s just what I did. I chose to deactivate the curse that was operating in my life and to activate the blessing instead.
I accomplished both with my mouth.
Deactivating the Curse
I’ve said for years one of the wisest investments most Christians can make is a roll of duct tape. If you can’t talk the Word, just put a piece of duct tape across your mouth and shut up until you can.
You can’t go around saying, “The blessing doesn’t work for me. That was a good sermon this morning, but it just doesn’t work for me.” That’s what I told Kenneth Copeland one time when I first began learning about the blessing. I approached him one day and said, “Brother Copeland, I hear what you’re saying, but it’s not working for me. There must be a problem.”
“Jerry,” he said, “the only problem is your big mouth.” Then he turned around and walked off.
You see, I’d been believing God for a great revelation of how to get the blessing to work. I saw it working for others, but it wasn’t working for me. As I stood there and watched Brother Copeland walk away, I thought, “That’s the revelation I’ve been waiting for—the problem is my big mouth?” What he said made me mad; it wasn’t what I wanted to hear. I wanted him to say, “It’s that woman God gave you.” I wanted to blame somebody else, not myself. I didn’t want it to be my fault.
I was so angry that when I got home, I went into the guest bedroom where I kept my tape player and all of my reel-to-reel tapes, and grabbed one of the Kenneth Copeland tapes I’d been listening to. I marched myself right out the door and into the street, and then I took that reel and I rolled it right down the middle of the road with the tape unraveling behind it. “I’ll show him!” I said, and then I went back inside to get another of his tapes. That’s when I heard the Lord speak to me.
“Son, the answer to your problem is rolling down the street.”
“But, Lord,” I said, “Did You hear what that man said to me?”
“I did.”
“I asked him a question, and he told me my problem is my big mouth. Lord, please tell me what’s wrong.”
“Your big mouth.”
“You got that off Copeland,” I said.
“No, son, Copeland got that off me,” He said. “Now you’d better go get that tape, because the one you threw out in the street is called The Power of Words.”
I went right back outside and did just what the Lord told me to do. I rewound the tape and ended up listening to it over and over again. Brother Copeland sounded like he had gravel in his mouth while he was preaching, but I got the revelation. I realized I could no longer permit my mouth to speak words that allowed the curse to function in my life. That was more than forty years ago, and I’m still operating in that revelation today.
Operating in this revelation also requires that I guard my mind and my heart. For instance, on the rare occasions when I’m home alone with the television on, I refuse to allow the news to form my opinions and attitudes. If I happen to hear a news report that talks about how bad things are and that they’re going to get worse, I just talk back to the newscaster. I say, “That may be the way things are at your house, but not at mine. The blessing is in operation at my house.”
In 2008, the newscasters began to declare that America had entered into the worst depression since the Great Depression of 1929. (I’ve never understood why they called it “great.” My grandfather lived through it, and he said there was nothing great about it.) But regardless what the newscasters, strategists, and economists said about our country having the worst of times, our ministry did nothing but experience the best of times—and we’re still doing so today. I’ve been in the ministry for more than forty years, and we’ve never experienced greater prosperity than we are right now.
Because I’m no longer snared by the words of my mouth, the curse has been deactivated in my life. Now I can use my duct tape to take care of other things.
Activating the Blessing
One again, the primary way we activate the blessing in our life is by decreeing it out of our mouth. The Bible says, Thou shalt also decree a thing, and it shall be established unto thee (Job 22:28, KJV).
In the literal Hebrew language, the word established means “a frequent occurrence.” In other words, if we decree something enough, if we talk about it enough, it’s going to be established in our life. It will become a frequent occurance.
God has conferred the blessing upon me so that I might live the good life He prearranged for me to live—a privileged life, a favored life, a life where every day is a blessing day. As I activate the blessing by consistently decreeing it, the blessing becomes established in my life. It becomes a frequent occurrence, an everyday occurrence.
I understand it isn’t always easy at first to decree the blessing in our lives. Jesus said, “For out of the abundance of the heart the mouth speaks” (Matthew 12:34). Whatever’s in your heart in abundance—positive or negative—is going to come out of your mouth.
At one point in my life, I had a mountain of debt so high, there seemed no way out of it. Debt was my reality and depression weighed heavily on my heart. So it’s no wonder that negativity came out of my mouth. But once I understood my tongue was connected to my spirit, I knew I had to change what was on the inside of me if I was going to activate the blessing in my life. I couldn’t allow debt and depression to keep me down any longer. I had to arise.
Isaiah 60:1 says, Arise, shine; for your light has come! And the glory of the LORD is risen upon you. The Amplified translation says, Arise [from the depression and prostration in which circumstances have kept you—rise to a new life]! To arise to a new life on the outside requires our spirit-man to arise first. Our spirit-man arises when we choose to declare God’s blessing in our life despite the way we may feel, the circumstances that may surround us, and the reports the newscasters and so-called experts may give us.
Jesus ministered to a man whose circumstances had kept him unable to walk for more than thirty-eight years. As the story goes, while He was in Jerusalem to attend a Jewish feast, Jesus saw a man lying with a multitude of sick people by the Pool of Bethesda. It was believed that when an angel went down at a certain time and stirred the water, whoever stepped in first was healed.
The Bible gives this account of the story: When Jesus saw him lying there, and knew that he already had been in that condition a long time, He said to him, “Do you want to be made well?” The sick man answered Him, “Sir, I have no man to put me into the pool when the water is stirred up; but while I am coming, another steps down before me” (John 5:6–7). You’d think when asked if he’d like to be made whole, the man would’ve said something like, “Yes, Jesus! Thank you for coming my way.” But that’s not what the man said. Instead, he talked about his problem and his circumstances. He was so overwhelmed by his circumstances that he didn’t expect to be healed. He was just going to the pool religiously, hoping to get healed but never really expecting it to happen.
No doubt Jesus knew the man’s heart, which is why I believe the next words He spoke to him were directed to his spirit. Jesus said to him, “Rise, take up your bed and walk” (John 5:8). Jesus was saying to the man’s spirit, “Sir, you’ve got to get up on the inside. And if you’ll get up on the inside and start seeing yourself carrying that bed instead of that bed carrying you, then your days of being lame are over.” That is just what happened because the Bible goes on to say that immediately the man was made well, and he picked up his bed and walked.
Learning to arise on the inside isn’t always an easy process, but it can be done. We do it by changing our confession. We deactivate the curse’s operation in our lives by ceasing to talk about it, and we activate the blessing by declaring it, by saying what God says. If God says His blessing is upon us, then we are to say the blessing is upon us.
I’ve learned that I’m blessed because God commanded the blessing upon me. I’m blessed because Jesus was willing to give His life and become a curse that I might be blessed. Every day is a blessing day for me because I understand the blessing and I choose to walk in it. And what God has done for me, He will most certainly do for you—if only you are willing to do your part.
Learning to arise on the inside isn’t always an easy process, but it can be done. We do it by changing our confession. We deactivate the curse’s operation in our lives by ceasing to talk about it, and we activate the blessing by declaring it, by saying what God says. If God says His blessing is upon us, then we are to say the blessing is upon us.
Chapter 9
The Blessing Is Forever
According to First Chronicles, God had conferred His blessing upon King David. We can see from David’s prayer recorded in chapter 17 that he understood the blessing was, by its very nature, permanent, or eternal: “Now You have been pleased to bless the house of Your servant, that it may continue before You forever; for You have blessed it, O LORD, and it shall be blessed forever” (1 Chronicles 17:27).
Likewise, when we receive Jesus as our Lord and God confers the blessing upon us, the blessing remains upon us forever. No devil can remove it, and no adversity can keep it from working on our behalf. The more proficient we become in appropriating the blessing in our lives, the more we can rely on it to accomplish God’s will and purpose in and through us.
When the Lord led me to a 102-acre parcel of land in south Fort Worth that I knew would be perfect for our ministry, He said, “If you’ll be patient, I’ll arrange for you to have all of this land that you want at the price you want to pay.” I said, “Then You can consider me patient right now.”
It wasn’t two weeks later that an article appeared in the local newspaper reporting that some corporation had purchased all 102 acres of my land. I held up the newspaper and said, “Lord, did you read the newspaper this morning? Somebody bought my land.” I’ll never forget what He said to me.
“Whose report will you believe?” He asked.
“I believe the report of the Lord,” I answered.
“Then throw that trash away. Didn’t I tell you, if you’d be patient, I’d arrange for you to have all the land you want and pay the price you want to pay?”
From that point on, I determined I was going to be patient and not let any report or anything else I saw move me. No matter what happened, no matter how long it took, that land was mine.
Over a period of time I watched five corporations buy my land, and all five of them ended up going bankrupt, eventually leaving a $1.3 million lien against the property. Finally, the land was repossessed by a government agency that called the ministry and invited us to make an offer. I’m sure they expected us to offer a figure that would take care of the lien and then some. But I remembered what the Lord had told me about having as much of the land as I wanted for the price I wanted to pay.
Well, I prayed about it, and my “want to” wanted all 102 acres of that land, but I didn’t want to pay $1.3 million for it. So I said, “Lord, I want all 102 acres, and all I want to pay is $200,000 cash for it. I want the lien removed, I want a clear title, and I want the mineral rights.”
He answered and said, “Then tell them.”
When my attorney, a Bible-believing man who’s been one of my Board of Directors for more than twenty-five years, called the government agency that had repossessed the land, his opening remarks were, “Do you people believe in miracles?”
“No, we work for the government. We don’t see many miracles around here.”
“Well, I believe in miracles and so does my client, so here’s the offer: he’ll give you $200,000 cash; you remove the lien and give him a clear title—with the mineral rights.”
There was total silence.
“Are you still there?” my attorney asked.
“Yes, but that’s a ridiculous offer, and we aren’t even going to present it.”
“Your superiors called Dr. Savelle and asked him to make an offer, so this is his offer. You go tell them, and I expect you to call me back.”
When they called back, their opening remarks were, “We now believe in miracles. Your client’s offer has been accepted.”
Once it became a matter of public record that the ministry owned the property, we started hearing from developers who wanted to know how we’d gotten it. One developer whom I’d known for years said, “Jerry, I just heard you got that 102 acres. I’ve been trying to get it myself for a long time. How’d you do it?”
“You’ve known me long enough to know I’m a blessed man,” I answered.
“I know, but that still doesn’t explain how you got it. Did you know Ross Perot, Jr. just bought the land adjacent to it? ”
“No, but that sounds good to me,” I said. “You really want to know how I got it?”
“Yes.”
“It’s the blessing of God and the favor of God.”
God’s Favor Is a Characteristic of the Blessing
When the blessing is in operation in our lives, people will recognize there’s something on us that isn’t on them. And that something is the favor of God. Favor is the greatest characteristic of the blessing and, as I said in chapter 3, it is also the mark of a privileged life.
God said to Abraham, “I will bless you.” The Amplified translation of the Bible states it this way: I will bless you [with abundant increase of favors] (Genesis 12:3). We know this promise was to Abraham and his seed, speaking of both his natural seed and his spiritual seed. We are his spiritual seed through our faith in Christ, for the Bible says, Christ has redeemed us from the curse of the law, having become a curse for us (for it is written, “Cursed is everyone who hangs on a tree”), that the blessing of Abraham might come upon the Gentiles in Christ Jesus, that we might receive the promise of the Spirit through faith…And if you are Christ’s, then you are Abraham’s seed, and heirs according to the promise (Galatians 3:13–14, 29).
So we see from Scripture that the favor of God is a major characteristic of the blessing that is ours through our faith in Christ. Everywhere I go, I meet people who are believing God for miracles, yet they have no idea that tapping into their miracle may be as simple as declaring God’s favor over their situation.
I was making a purchase at a Harley-Davidson dealership in Canada one morning when the woman at the cash register noticed the leathers I was wearing. Embroidered on my vest was my name, followed by “Chariots of Light, Founder and President.”
“So you’re the founder of this group?” she asked.
“Yes, ma’am.”
“And you guys are a Christian motorcycle group?”
“Yes, ma’am.”
“So, where are you from?”
“Fort Worth, Texas.”
When she heard I was from Texas, she told me she had recently married an American man who lived in El Paso. She had been trying desperately to get to Texas, but her efforts were being continually blocked by various government red tape and problems with her visa. I could see she was near tears.
“You know what?” I said. “I know just how to handle this.”
“You do?”
“Yeah, it’s called favor.”
“Favor?”
“Yes. It’s the favor of God and it’s all over me. Now give me your hand and let’s pray, because I know how to pray it over other people. Favor is just what you need.”
We prayed together, and when we were finished her whole countenance had changed. She was confident, excited.
“Do you know what the favor of God does?” I asked her.
“No, tell me” she said.
“It opens doors no man can shut. It changes rules, regulations, and policies, if necessary. It causes our petitions to be granted—even by ungodly civil authorities. And best of all, it brings us victory in battles we don’t even have to fight because God fights them for us. Now, you go call your husband and tell him to expect you to be on your way soon, because I believe the favor of God is about to change your situation.”
God intends for every day to be a blessing day for His people. Psalm 3:8 says, Salvation belongs to the LORD. Your blessing is upon Your people. And Paul said, Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing (Ephesians 1:3). And because favor is a major characteristic of that blessing, we can expect to experience the favor of God in our behalf regardless of the circumstances we may face.
We Must Value the Blessing
One of the most important things I’ve learned about the blessing is this: You have to place value on it; it has to become valuable to you. When I talk about the blessing, I do so with the greatest reverence. I stand in awe of a God who would allow us to have this amazing empowerment from heaven. Even more amazing is the fact that the primary reason the blessing is upon us is not just to make our lives better, which it will do, but rather it is intended to draw others to Him.
When the blessing of God is in operation in our lives, then all of a sudden our very existence becomes an attraction to others, who will want to know how we are thriving in a time when they may be struggling. When they ask, “How are you able to prosper in this kind of a recession?” you’ll have an answer. “It’s the God I serve. It’s His blessing and His favor upon my life. Would you like to know Him?”
I’ve won a lot of people to the Lord without ever preaching one word to them. They just watched my lifestyle and wanted to know how I was doing it. The value we place on the blessing will determine the level to which it will operate in our lives.
The Bible tells the story of a man named Esau, who didn’t value the blessing. As a firstborn son, he was entitled to a birthright that guaranteed certain rights and privileges not granted to younger siblings. Yet there came a point when he sold that birthright, or blessing, to his younger brother in exchange for a bowl of stew. He didn’t value what he had; it didn’t mean that much to him. Years later, immediately after his dying father had pronounced the blessing upon the younger brother, Esau cried out, “Have you only one blessing, my father? Bless me—me also, O my father!” (Genesis 27:38). All of a sudden, the blessing became valuable to him.
What can we learn from this story? People don’t always appreciate what they’ve got until they don’t have it anymore. Esau didn’t value the blessing until he realized he no longer had it on him, and he could see how different his life would be without it.
Although God’s Word assures us His blessing on our life is forever, it is up to us to value the blessing for what it is—a gift of empowerment from our heavenly Father.
Perhaps the reason I value the blessing from my heavenly Father so much is that I’ve always valued the personal belongings my earthly father has passed to me—things I’d often watched his father first pass to him.
I was born on a farm in Mississippi, so hunting for food was a natural way of life as far back as I can remember. My grandfather hunted with a single barrel10-gauge shotgun that was patented in 1896. Needless to say, there aren’t many of them left. I remember the sound that gun would make when my grandfather fired it. It sounded like a cannon going off, and I could hardly wait for him to pull the trigger each time I went hunting with him. I used to beg him to let me shoot it, and I can still hear him tell me, “Son, you’re not big enough to shoot this thing. The recoil would knock you into Louisiana, and you’d be bruised for a month.”
But each time we went hunting, I kept saying, “Let me shoot; let me shoot,” until finally one day he agreed. When he handed me the gun, which was nearly as big as I was, I took careful aim at my prey, slowly squeezed the trigger, and bam! The next thing I knew my ears were ringing, smoke was everywhere, and I felt like I was stuck to a cactus. I must have been quite a sight with my shirt and arms hung up in the barbed wire fence I’d been knocked into by the recoil of that shotgun.
Just before my grandfather died in 1964, he gave that gun to my dad, which started a new tradition in our home. Every Fourth of July I would wait until midnight when every kid in the neighborhood would shoot their biggest and loudest fireworks and I’d say, “All right, Dad, where’s that 10-gauge?” And I’d take it out in the yard where the other kids were waiting to hear it go off because they knew it would make the loudest explosion. Oh, I loved that gun. When my dad saw how much I valued the gun that had once been his father’s, he said, “Son, I don’t want you to have to wait until I die to own this gun. I want to give it to you now so I can watch you enjoy it.”
My dad watched me enjoy that shotgun for many years, and it gave him pleasure to know how much I valued what he’d given me. I can only imagine the pleasure it must give God when we value the blessing He has conferred upon us.
I have over four decades of fond memories of what God’s blessing has done in my life, how it’s changed impossible situations. How it put food on our table and clothes on our backs in the early days of this ministry when Carolyn and I were believing God for everything. The blessing is an empowerment that got us a car to drive, a house to live in, and eventually a worldwide ministry.
I’ve been relying on this empowerment for more than forty years. It has never let me down and it never will—because the blessing is forever.
One of the most important things I’ve learned about the blessing is this: You have to place value on it; it has to become valuable to you.
Chapter 10
The Glory and the Blessing
During a recent, rare few days at home, I was preparing to spend an evening watching my favorite John Wayne movie, The Searchers. I’ve seen that Western more times than I can count, but anytime it comes on TV, I watch it again.
Just as I sat down with a big bowl of popcorn to await the start of the movie, I heard these words deep down inside me: “I said in the last days my glory will be seen upon my people. How will the world know it’s My glory?”
“Not now, Lord,” I replied. “John Wayne’s about to come on.”
The fact that John Wayne was about to light up my television screen with his own kind of blazing glory didn’t stop the Lord from speaking to me. “I said in the book of Isaiah, ‘Arise, shine, for your light has come and the glory of the Lord is risen upon you…and the Gentiles shall see it and become attracted to it.’ How will the world know it’s My glory? If most Christians don’t know how to identify My glory, how will nonbelievers know the glory of God?”
I turned off the television and went to the Bible.
That night marked the beginning of a study that opened to me a new level of revelation about the blessing of God. I discovered that the first time the Bible mentions the word glory, it didn’t have anything to do with smoke, lightning, or clouds, as I’d expected it to. I’ve experienced this “ethereal” aspect of God’s glory, and I know it’s real. But that’s not how the Bible first defines it.
In the book of Genesis we find the story of Joseph, a young man who was sold into slavery by his own brothers. Because the blessing was upon him, Joseph was delivered from more than one deadly situation during his lifetime. He eventually became prime minister of Egypt and was given charge over the assets of the kingdom. When he was reunited with his brothers who had come to Egypt in search of food, Joseph said, “So you shall tell my father of all my glory in Egypt, and of all that you have seen; and you shall hurry and bring my father down here” (Genesis 45:13).
The first time the Bible introduces the concept of glory is in relation to a man’s assets, his wealth, his net worth. When God says the world will see His glory and they’ll be attracted to it, what does this mean for us? If we—the Church, the Body of Christ—are to get the attention of the world, then we can’t be poor anymore.
Let me be clear about one thing: I am not talking about becoming materialistic. Do not misunderstand. If we’re going to reach the world the way God intends us to, it’s imperative that others see the blessing of God and the favor of God operating in and through us in such a way that they ask, “How are you people doing this? How are you getting raises when others are being laid off? How are you getting better jobs? How are you getting this preferential treatment?”
When we receive this kind of attention from the world, we can say, “It’s the God we serve. It’s His blessing on our lives. It’s His favor that we are walking in.”
Then, all of a sudden, the world will want to know our God.
God told Abraham He was going to bless him. God also told him all the nations of the earth would be afraid of him. A better rendering of the word afraid is “to stand in awe.” In other words, nations would stand in awe of the blessing upon Abraham and his seed. We are the seed of Abraham, and God’s promise remains true to us today. When we come to the place that we walk in the manifested blessing and favor of God, the world will see it and take notice. That’s why I’ve written this book, to challenge you to lay aside every weight of the world and put a demand on what God says is already yours because you are His child.
We Are New Creatures in Christ
Nothing in our life should be the same as it was before we encountered Christ. We’re all familiar with Second Corinthians 5:17, which says, Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. A major aspect of “all things becoming new” is God’s blessing and favor inundating every facet of our lives.
I’ve had people try to debate me about the meaning of this scripture. One man said, “Well, Brother Jerry, the Bible’s just talking about the spiritual nature of man. Our old spiritual nature is dead and gone and, praise God, we have a new nature that’s created in the image of God.”
“I agree that before we met Christ, we had a sinful nature,” I responded. “But you left out the part about all things becoming new. It’s great that our new nature was made in the righteousness of Christ, but we can’t stop there. The Bible says, All things have become new.”
The Message translation says, The old life is gone. In other words, in Christ, I’m not the same man I used to be. I don’t think like that “old man” did, I don’t act like he did, and I certainly don’t live like he did. In fact, sometimes when I’m telling a story about my past, it seems to me like I’m talking about some other guy. I know the things I’m talking about really happened to me, but my life is so totally different now, it’s as if those experiences belong to someone else.
Today, the glory of God and the blessing of God are upon me as I walk in continuous favor, which is apparent for all to see. Yet my heart aches for those Christians who still live beneath their privileges despite the fact that God conferred that same blessing upon them the moment they received Jesus.
One pastor and his wife who’d just heard me talk about the blessing of God became angry and said, “Well, Jerry Savelle, that blessing stuff is good for you with your worldwide ministry and all your books and resources, but what about that little mechanic sitting out there listening to you? How’s that blessing stuff supposed to work for him?”
“Excuse me,” I said. “I was that little mechanic out there at one time in my life. I was as blue collar and average as you could get, but just look what God did for me.”
I’m telling you, what God did for me, He can do for anyone. My great friend and co-laborer in the Lord, Jesse Duplantis, has often said, “I was a terrible man, a sinful man.” When Jesse was just a boy, his own mother called him a “little heathen from hell.” He grew up in a small mobile home in a poverty-stricken area on the worst side of New Orleans. In the natural, Jesse had little chance of making anything of his life—but then he met Jesus. Not only did Jesse’s nature change, all things about his life changed. God blessed him and favored him, and as a result of that blessing and favor, Jesse is now known as a prominent preacher in America, with a ministry that is recognized around the world.
Being a new creature in Christ is only the beginning of all things in our life becoming new. We can’t just want all things to become new; we must be determined that they will. Determined people don’t have pity-parties, feel sorry for themselves, or sit around whining and bawling about their circumstances. Determined people do whatever it takes to change their circumstances, starting by laying hold of the blessing God has already conferred upon them.
If we continue to think the same, talk the same, and act the same way we did before we met Jesus, then we’re missing out on the good things God has in store for us this side of heaven. I’m looking forward to heaven, but because the glory and the blessing are upon my life in the here-and-now, this is not a bad place to be.
The fact that I live an abundantly blessed life—a highly favored life, a privileged life—is not a result of my being a preacher or an American. It has nothing to do with my race, the place I live, or who my parents were. My extraordinary life as a new creature in Christ is a result of God’s supernatural favor.
Supernatural Favor for Extraordinary Living
In his letter to the Ephesians, Paul reveals that God has made us alive together with Christ so that He might show the exceeding riches of His grace and kindness toward us in Christ Jesus. I particularly like The Message translation of Ephesians 2:7, which says, Now God has us where he wants us, with all the time in this world and the next to shower grace and kindness upon us in Christ Jesus. The word grace is synonymous with favor. God wants to shower us with His supernatural favor, and all we have to do is trust Him enough to let Him do it.
When we experience the supernatural favor of God, nothing about our lives should be “normal” anymore. I am not normal. Don’t ever accuse me of being normal. I’m not like the rest of the world, and you shouldn’t be either. Not being normal by the world’s standards isn’t the same as being weird. It just means we don’t have to experience what those in the world experience, and we no longer have to live by the world’s dictates.
I’ve had people tell me, “Oh, but, Brother Jerry, I am so unworthy. The Bible says there’s none righteous, no not one. Our righteousness is as filthy rags.” That’s right. Our righteous was as filthy rags, but that changed at the cross. That’s the story of the cross. Jesus died so that, through faith in Him, we would be made the righteousness of God. Our old life was nailed to the cross with Christ, and now God wants to shower His supernatural favor upon us so that we can enjoy new life in Him and live an extraordinary life from this day forward.
In Christ, we are no longer marked or characterized by the world’s limitations. Instead, we are marked by the blessing of God and characterized by His favor. God’s blessing and favor cannot be separated; they are divinely connected. Where the blessing of God is, there the favor will be also, producing the kind of extraordinary living that defined the life of Abraham. God promised to bless Abraham, and He did. The Amplified translation states God’s promise like this:
And I will make of you a great nation, and I will bless you [with abundant increase of favors] and make your name famous and distinguished, and you will be a blessing [dispensing good to others]. And I will bless those who bless you [who confer prosperity or happiness upon you] and curse him who curses or uses insolent language toward you; in you will all the families and kindred of the earth be blessed [and by you they will bless themselves] (Genesis 12:2–3).
Not only did God promise to empower Abraham with supernatural favor through the blessing, He also promised to make Abraham’s name famous and distinguished. Famous means “widely known, esteemed, celebrated, or renowned.” What was it that caused Abraham’s name to become famous? The blessing of God. Wherever Abraham went, the blessing of God, characterized by favor, went with him—so much so that Abraham and the blessing were inseparable.
I’ve learned from experience that extraordinary living is the direct result of God’s favor on my life. Favor is the distinguishing characteristic of my extraordinary life, just as it should be on yours.
As we study how God has always revealed His glory to the world through the blessing and His favor, we see people increasing. By that, I mean we see them successful and prosperous. For example, during a time of famine, the blessing upon Abraham’s son Isaac caused him to have his best days when all others in the land were having their worst. But look at what God said to Isaac: “Do not go down to Egypt; live in the land of which I shall tell you. Dwell in this land, and I will be with you and bless you; for to you and your descendants I give all these lands, and I will perform the oath which I swore to Abraham your father” (Genesis 26:2–3).
Why did God tell Isaac not to go to Egypt, but instead to remain in a land that was experiencing great famine? Egypt represents the world. Just as God did not want Isaac running to the world for help in his day, God doesn’t want us running to the world in our day. Why would we, when the world around us is falling apart?
You’ll find out, if you haven’t already, the world can’t help you with some things. The world out there is crumbling. Everything man has built is unstable; we can’t depend on it anymore. As I said before, when a bank changes its name three times in one year, that’s instability. Yet, despite all of the instability in the world, the Bible gives us the good news that says, The grass withers, the flower fades, but the word of our God stands forever (Isaiah 40:8).
I made the decision years ago to build my life on the Word of God. If God says I’m blessed, then I’m blessed. If He says I’m highly favored, then I’m highly favored. If He says I have certain rights and privileges, then I’m going to walk in them, and neither the devil nor anything the world can throw at me will prevent me from doing so.
God doesn’t want us walking beneath our privileges any longer. We are living in what I believe to be the last of the last days as we approach the return of Jesus Christ. The Church of our generation has both the responsibility and the privilege of demonstrating the glory of God to the world.
On the night before He died, while Jesus was celebrating Passover (the Last Supper) with His disciples, they heard Him pray, “I have glorified You on the earth. I have finished the work which You have given Me to do. And now, O Father, glorify Me together with Yourself, with the glory which I had with You before the world was...I do not pray for these alone, but also for those who will believe in Me through their word; that they all may be one, as You, Father, are in Me, and I in You; that they also may be one in Us, that the world may believe that You sent Me. And the glory which You gave Me I have given them” (John 17:4–5, 20–22).
Jesus’ prayer was not just for the eleven who remained with Him that night. His prayer was also for you and for me. Through Christ, God has already done everything necessary to enable us to walk in the glory, the blessing, and the favor of God—to make every day a blessing day.
The blessing is ours to receive. The question is, what are we going to do with it?
God doesn’t want us walking beneath our privileges any longer. We are living in what I believe to be the last of the last days as we approach the return of Jesus Christ. The Church of our generation has both the responsibility and the privilege of demonstrating the glory of God to the world.
Dr. Jerry Savelle was an average, blue-collar man who was struggling and needed God’s help. While he considered himself a “nobody,” when he became a believer God told him not to worry about it because He was a master at making champions out of nobodies. God has since taken Dr. Savelle from being a constant quitter to a man who knows how to stand on the Word of God until victory is experienced. Because of the life-changing combination of God’s faithfulness and Dr. Savelle’s “no quit” attitude, his life is totally different today.
Since 1969, Dr. Savelle has been traveling the world teaching people how to win in life. Dr. Savelle has ministered in more than three thousand churches in twenty-six nations, and has overseas offices in the United Kingdom, Australia, Canada, and Tanzania, Africa.
God has used Dr. Savelle to impact people who are burned out on religion and who have backslidden in their walk with God, as well as Christians who have a need to hear the Word of God presented in terms applicable to their lives, dreams, and destinies. He is the host of the Jerry Savelle Ministries television broadcast which airs in two hundred countries worldwide.
Dr. Savelle is the author of more than forty books, including his bestsellers, If Satan Can’t Steal Your Joy, He Can’t Keep Your Goods, Called to Battle, Destined To Win, and Prayer of Petition. He and his wife, Carolyn, also serve as founding Pastors of Heritage of Faith Christian Center in Crowley, Texas.
Table of Contents