

 Contents

 Introduction

 Chapter One - Jesus’s Ministry

 Chapter Two - We Have Power

 Chapter Three - It Takes Faith

 Chapter Four - Personal Examples

 Chapter Five - In Closing

 INTRODUCTION

 God spoke up to me and said, "Tell my People to tell the world that They have power with Me, that He that is within Them is greater than he that is in the world." [1 John 4:4]

 God wants you to know that YOU have power with HIM, and He wants you to TELL THE PEOPLE!!!

 CHAPTER ONE

 JESUS’ MINISTRY

 The Spirit of the Lord is upon me, because He hath anointed me to preach the gospel to the poor; He hath sent me to heal the broken-hearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, to preach the acceptable year of the Lord.

 And He closed the book, and He gave it again to the minister, and sat down. And the eyes of all them that were in the synagogue were fastened on Him

 [Luke 4:18-20].

 Jesus told the people that He was anointed of God. Everywhere He went, Jesus told the people that He was anointed of God. There's a reason. There is a law here that we need to learn: He told the people who He was and what He was doing; if He didn't tell them, then faith wouldn't come (faith cometh by hearing, and hearing by the Word of God [Rom. 10:17]). And, if WE don't tell the world who WE are, in Christ, how are they to know?

 Many people who are in false cults today are persistent about their beliefs. We need to be the same way concerning the Gospel. We ought to be as bold as they are; no, MORE bold! The "bold bunch," as Kenneth Hagin says.

 The Bible says, in Philippians 2:7 &8, that Jesus of Nazareth stripped Himself of all divine privileges as the Son of God. It didn't say that He was NOT the Son of God, but that He didn't WALK as the Son of God, with divine privileges from Heaven. He came on this earth and walked as a man, under the Abrahamic Covenant. He quoted Scripture, saying, "It is written;" He didn't go around saying, "I'm the Son of God; get your healing today."

 Jesus was a preacher; He walked as an Old Testament Prophet; He was the Son of God, but He didn't use that power; HE USED THE WORD OF GOD!!!

 My life was changed when I found out that Jesus walked as a man.

 I had been raised as a Catholic; I was born-again when I was twenty-five years old. I had always thought to myself, "If Jesus would only appear to me, I'll really receive my healing." But, I found out that He came down here as a man; He walked on the face of this earth and used the Abrahamic Covenant and lived in victory!!! He HAS appeared to us already; we can receive our healing NOW, by faith.

 It would have been unfair for Jesus to have used His divine privileges here on earth and then go to hell in our place; He had to come down as a man and go through the same tests as you and I; but, I'll tell you this: He passed every one of them. He passed them by using the Word of God, and SO

 CAN WE!!!

 Satan took Jesus to the pit of hell because all of the sins of the world were laid on Him; Jesus Himself was a man without sin. Satan said, "I've got You now," but God said, "That's enough!" Satan answered, "What are you talking about: 'That's enough'?" God said, "You have Him down there illegally; He is a man without sin." And God raised Jesus from the dead.

 CHAPTER TWO

 WE HAVE POWER

 The Bible calls the devil our adversary. "Adversary," in the Greek language, means "lawsuitor" (opponent in a lawsuit). The devil is running around trying to put a lawsuit on YOU, just like he tried to do with Jesus. But, when we're walking according to the Word, there are no legal grounds for satan to stand on.

 When we have on our Helmet of Salvation and Breastplate of Righteousness and all the rest of the Armor of God that He provides for us [Ephesians 6:13-17], the devil looks at us and he sees Jesus, and he knows he's fighting a losing battle.

 The Bible says to humble ourselves under the mighty hand of God [1 Peter 5:6]. Do you know what a humble man really is?

 The Lord showed me that a humble man is a man that will take counsel from someone else. An egotist, you see, won't take anybody's word but their own; a humble man will take counsel from another.

 When you take your own word about yourself, your circumstances, your body, or your checkbook, you're being an egotist. You're being HUMBLE about your situation when you take counsel from God's Word, saying, "My God meets all my needs, according to His riches in glory by Christ Jesus," [Philippians 4:19] or "By His stripes we were healed." [1 Peter 2:24]

 The world has twisted things around so much that we think we're being humble when, in reality, we're being egotists, taking the word of the situation instead of the Word of God. The Bible doesn't say that we're not to be exalted, just that we're not to exalt OURSELVES.

 1 Peter 5:6 goes on to say,

 Humble yourselves, therefore, under the mighty hand of God, that HE may exalt YOU in due time.

 He WANTS you exalted, but HE'LL DO IT. Just humble yourself to His Word and He'll exalt you in due time: RIGHT ON TIME. He will exalt us out of problems, sickness, and poverty.

 The world needs to know that we, as Christians, have God's Word to use on this earth. God has given us the power of attorney, the legal right to use His Name and expects us to get the same results that Jesus would get.

 My wife has the legal right to use my name, because we are one. Her signature is as valid and binding as mine, because the law sees us as a unit; it's as if I had signed it myself. Christians are one with Christ, and we have the same authority in the name of Jesus as Jesus himself. IN HIS NAME we shall cast out demons; IN HIS NAME we shall pray for the sick and they shall recover; IN HIS NAME even greater things shall we do. BUT, THE WORLD WILL NEVER KNOW UNLESS WE TELL THEM!!!

 The woman with the issue of blood [Mark 5:25] had HEARD of Jesus [verse 27]. In verse 28, she said,

 "If I may touch but His clothes, I shall be whole."

 In verse 29, she touched the garment Jesus was wearing, and straightaway the fountain of her blood was dried up; and she felt in her body that she was healed of that plague.

 This case involved Special Anointings. This lady had FAITH that if she but touched his garment, she would be made whole. She had HEARD about Jesus and her faith arose. Her FAITH is what got her her healing, not Jesus' being the Son of God; Jesus himself said, "Thy FAITH hath made thee whole" [Mark 5:34]. He felt the virtue pass from His body when she applied her FAITH and touched Him.

 When the world HEARS about US, that WE have the power of God, they, too, will have faith and receive. If a man were to walk silently down a street, no one would know who he was; certainly, no one would come running up to him to jerk on his suit to receive a healing. No one would bring their sickbed to the street so that this man's shadow might pass over them.

 But, if he TOLD them who he was (in Christ) and the power that he had (in the name of Jesus), they could apply their FAITH and be healed.

 Acts 3:1—4: Now Peter and John went up together into the temple at the hour of prayer, being the ninth hour.

 And a certain man lame from his mother's womb was carried, whom they laid daily at the gate of the temple which is called Beautiful, to ask alms of them that entered into the temple; who, seeing Peter and John about to go into the temple, asked an alms. And Peter, fastening his eyes upon him with John, said, "Look on us."

 He said, "Look on us." Look on us. Not saying, "Look on us; I prayed for three short legs today, so look at me." He's not saying that; he's saying, "Look on us; we've got something for you: HE THAT'S WITHIN US." [1 John 4:4].

 Acts 3:5: And he gave heed to them, expecting to receive something of them.

 This man would have never given heed to them if Peter hadn't SAID something. He said, "Look on us." Then Peter said,

 Silver and gold have I none; but such as I have give I thee: in the name of Jesus Christ of Nazareth, rise up and walk. And he took him by the right hand, and lifted him up, and immediately his feet and ankle bones received strength. [Acts 3:6 &7].

 IN THE NAME. In the name of Jesus, that man rose up. IN THE NAME. Peter had the name of Jesus; I have the name of Jesus; YOU'VE GOT THE NAME OF JESUS!!!

 The Word says for YOU to lay hands on the sick, and THEY'LL RECOVER. You don't need Special Anointings; YOU HAVE THE NAME OF JESUS. But you have got to TELL the people, so they can believe.

 CHAPTER THREE

 IT TAKES FAITH

 God wants you made whole, but He can't force it upon you against your will. You've got to BELIEVE it and RECEIVE it, BY FAITH.

 Mark 16:15—18: And He said to them, "Go ye into all the world and preach the gospel to every creature. He that believeth and is baptized shall be saved; but he that believeth not shall be damned.

 "And these signs shall follow them that believe: in My name shall they cast out devils; they shall speak with new tongues; they shall take up serpents; and if they drink any deadly thing, it shall not hurt them; they shall lay hands on the sick, and they (the sick) shall recover. "

 It says that these signs shall follow THEM THAT BELIEVE. How many of you are believers? I used to say, "Well, these signs are following you."

 I preached that one night, and afterward, in the back room, God said, "You are wrong about what you preached from Mark 16." I said, "What are you talking about? It says right here in my Bible that these signs shall follow them that believe." He said, "You said that those signs are following believers, all born-again believers." I said, "That's right, that's what YOU said." He said, "No, I said that the signs would follow them that BELIEVE; if they believe that the signs will follow them, the signs will follow them."

 Do you see what I'm saying? There are many born-again Christians (believers) that don't BELIEVE in healing. They do BELIEVE in

 Salvation; they'll fight you over that. But, healing? They say that it has passed away.

 They believe in Salvation, so Salvation will follow them; they DON'T believe in healing, so healing WONT follow them. The signs will follow only those who will BELIEVE.

 I believe in healing, so healing follows me. I believe that when I lay hands on the sick that they will recover, so THEY RECOVER.

 I want you to notice here the word "recover." How many of you have had an operation and stayed in the hospital while you recovered? Sometimes, healing is a process. The devil may try to talk you out of a healing while, all the time, you are RECOVERING.

 Once, as I was walking from a meeting, a man came running after me, saying, "I didn't get my healing; will you pray for me again?" I told him, "You're RECOVERING."

 There are times when healings are instantaneous, and there are times when people are recovering as they go out the door. If you've been prayed for, you should say, "Praise God! A man of

 God laid hands on me and I'm recovering!"

 You should not look to the circumstances (and be an egotist), but to the Word of God (and be humble). God is exalting you out of sickness; you're recovering! Jesus spoke to the fig tree [Mark 11:14] and it dried up; not right at that moment, but FROM THE ROOTS [Mark 11:20]!!!

 Mark 6:54—56: And when they were come out of the ship, straightaway they knew Him, and ran through that whole region round about, and began to carry about in beds those that were sick, where they heard He was. And whithersoever He entered, into villages, or cities, or country, they laid the sick in the streets, and besought Him that they might touch if it were but the border of His garment; and as many as touched Him were made whole.

 Why did all of those sick folks want to be carried out into the street as this man walked by? Jesus didn't say, "I'm the Son of God; look at me." He didn't say, "My being the Son of God is what will heal you," or, "My Special Anointing is what will make you whole." He told the woman with the issue of blood [Mark 5:34] that her FAITH had made her whole. It was her FAITH in that Special Anointing. FAITH must have come to these people; and, it must have come by HEARING.

 Matthew 14:34—36: And when they were gone over, they came into the land of Gennesaret. And when the men of that place had knowledge of Him, they sent out into all that country round about, and brought unto Him all that were diseased; and besought Him that they might only touch the hem of His garment: and as many as touched (it) were made perfectly whole.

 Go back to verse 35, where we read, And when the men of that place had knowledge of Him.... It says that they had KNOWLEDGE of Him. Somebody must have TOLD them about Jesus. And FAITH came by HEARING.

 Luke 6:17—19: And He came down with them, and stood in the plain, and the company of His disciples, and a great multitude of people out of all Judea and Jerusalem, and from the seacoast of Tyre and Sidon, which came to hear Him, and to be healed of their diseases; and they that were vexed with unclean spirits: and they were healed.

 And the whole multitude sought to touch Him: for there went virtue out of Him, and healed them all.

 Healing virtue, a power, went out of Jesus. It wasn't just because He was the Son of God, mind you; it was because God anointed Him.

 Would God have to anoint the Son? Wouldn't He already have been anointed? Wasn't He the Anointed One? God had to anoint Him for His earthly Ministry. How did God anoint Jesus? With the Holy Ghost, and with Power [Acts 10:38].

 God had to anoint Jesus so He could get His job done here on the earth [John 17:4]. He didn't come on the scene in a dress, holding a lamb, saying, "Here I am; get your healing today." No, He had to preach to the people. He had to TELL them. Some people didn't believe Him and tried to push Him off a cliff, tried to kill Him. He had to TELL THE PEOPLE that God had anointed Him, so that they could believe. He had to TELL them.

 CHAPTER FOUR

 PERSONAL EXAMPLES

 I'll never forget the first "big" healing service that I had; I KNEW that God had called me to preach to 5,000 people that night; only two showed up. TWO! I said, "Oh, Lord! You called me to minister and only two showed up! Only TWO showed up!" God spoke up to me and said, "What do you care if there are 5,000 or two? Just get out there and preach the Word. If I can trust you with two, then I can trust you with a hundred, then five hundred, then thousands."

 So, I stopped being an egotist, and humbled myself to God and preached the Word. And the two got healed! 100% success! God wants to use us where we are; He'll exalt us as we humble ourselves to Him.

 The power of the living God is present now, and we can release it by laying hands on the sick. God said, "The reason the world isn't bringing the bedfast out, the reason they're not bringing the sick over to your house, the reason they're not phoning you up to pray for them, is because you haven't TOLD them that you've got power with God."

 YOU TELL THE PEOPLE!!! Faith cometh by hearing, and hearing by the Word of God. They'll never know that you've got power with God unless you TELL them so; they might tell you that you're being egotistical about it, but when they get sick, they'll call you up.

 Mark 7:32—35: And they bring unto Him one that was deaf, and had an impediment in his speech; and they beseech Him to put His hand upon him.

 And He took him aside from the multitude, and put His fingers into his ears.... And straightaway his ears were opened....

 Jesus appeared to me in October of 1977, and told me to stick my fingers in people's ears as I prayed for their hearing. Across this nation we have seen almost 100% success in people's ears opening up.

 One day, I said to the Lord, "I'm getting tired of sticking my fingers in people's ears." I started thinking about that, about wax getting on my hands; I began to carry a handkerchief.

 I was in Minnesota, preaching to 300 people. I prayed for 600 ears; I was in the Spirit, praying for them all. I said to the Lord, "I'm not going to put my fingers in anymore. I'll tell You what I'm going to do: I'm going to do it this way, just put my hands over their ears."

 I laid my hands on the people and commanded the deaf spirit to come out, in the name of Jesus. I went down the row of people, praying like that. After praying for five or so people, I noticed nothing was happening. God said, "What do you think you're doing?" I answered, "I'm praying for these people." He said, "What did I tell you to do?" And I knew what was coming then: to stick my fingers in their ears. I said, "Yes, Sir!" and the ears of the next person I prayed for opened up.

 We're going to have to learn to do what God tells us, the way He says to do it. Fingers in ears, anointing with oil, whatever it is; people will receive healing any way you can get it to them, however they can release their faith. But, you've got to TELL them, so they can know.

 Some people think that it's the oil that they are anointed with that heals them. If that were so, let's all get some 55-gallon drums of oil and go into the hospitals with an oil gun and squirt everybody. No, the oil is just a point of contact so that people can release their FAITH.

 However, God does anoint men with Special Anointings to bring healing to the sick. And, if God tells you that you are anointed with Special Healing Anointing, you are to TELL THE PEOPLE. If you don't tell the people, how are they going to find out that you're anointed and come to your meetings?

 I used to think that it was being egotistical to talk about it until another Man of God corrected me; now I know that God wants us to TELL THE PEOPLE. FAITH comes by HEARING.

 CHAPTER FIVE

 IN CLOSING

 John 14:12—14: "Verily, verily I say unto you (in other words, "Truly, really, I'm telling you the truth.") He that believeth on me, the works that I do shall he do also (that's talking to YOU) and greater works than these shall he do; because I go unto my Father. And whatsoever ye shall ask IN M Y NAME, that will I do, that the Father may be glorified in the Son. If ye shall ask any thing IN MY NAME, I will do it. "

 I want to say it one more time; I just can't say

 it enough. God said for me to tell the people (that's YOU) to tell the world that YOU'VE got power with God. YOU'LL lay hands on the sick and they will recover; whatsoever YOU shall ask IN HIS NAME, that will He do.

 You ought to have your phone number put on a little card and give it to people, saying, "When you need healing, give me a call." They'll remember that. Then, after you get them healed, you can win them to the Lord. Miracles are the "dinner bell" for Salvation.

 Remember, God said for you to TELL THE PEOPLE who you are in Him.

 Acts 1:8: "But ye shall receive power, after that the Holy Ghost is come upon you; and ye shall be witnesses unto Me both in Jerusalem, and in all Judea, and in Samaria, and unto the uttermost part of the earth."

 Do you know what witnesses are? The dictionary describes a witness as "something serving as evidence or proof."

 YOU are the evidence, YOU are the proof that God heals today. You're the proof-producers. You're the evidence. The carnal-minded don't know; YOU'VE got to be their evidence.

 TELL THE PEOPLE!!!

 God spoke to me and said, “Tell my People to tell the world that they have power with Me, that He that is within them is greater than he that is in the world.”

 God wants you to know that YOU have power with HIM, and He wants you to TELL THE PEOPLE THE GOOD NEWS!

 You are the proof-producers that God heals today. You’re the evidence of His power. Go and tell the people that God heals today and lay hands on them in Jesus’name. Obey God’s Word and do what He said to do—then you 11 have success.

 Ed Dufresne

OEBPS/Images/cover.jpeg

