

Steps to receiving your Healing

by T L Osborn

Jesus Christ is THE SAME yesterday, today, and forever.

Holy Bible Heb. 13:8

I've witnessed him open blind eyes, unstop deaf ears, loosen mute tongues, heal cripples, reverse paralysis, and cure cancer instantly.

Whatever ails you: Christ will heal you now, if you Only Believe, and DO the following:

Here's a summary:

STEP ONE: KNOW that physical healing is part of Jesus' ministry TODAY.
The age of miracles has not passed!

STEP TWO: KNOW that God has already promised to heal YOU.

STEP THREE: UNDERSTAND, God wants you well:
Only Satan wants you sick and tormented.

STEP FOUR: UNDERSTAND that bodily healing is part of YOUR salvation.

STEP FIVE: TAKE God at His Word, ASK Him to heal you, and believe He hears you.

STEP SIX: BELIEVE you have received what you asked.

STEP SEVEN: ACT on your faith, and thank God for healing you.

STEP ONE:

KNOW THAT JESUS HEALS TODAY
During Bible times, Christ healed the sick.

Every sick person who asked Him to heal them was healed by God's power.

Jesus' power is available to you now just as it was in Bible days.

Here's why...
GOD said,

I am the Lord who heals you.
Holy Bible Ex. 15:26

God is a Healer, and He has never changed.

I the Lord do not change
Mal. 3:6

JESUS CHRIST healed sick people, and He's never changed.

Jesus Christ is the SAME yesterday, and today, and forever.

Heb. 13:8

Jesus sent his DISCIPLES to heal, and a true disciple of Christ follows His command today just as in New Testament times.

If you hold to my teaching, you are really my disciples.

Jn. 8:31

Healing miracles occurred in the EARLY CHURCH, and the true CHURCH has never changed. Jesus commanded the twelve to instruct ALL believers to do what they did...

Teach them to obey everything I have commanded you.
Mtt. 28:20

Jesus authorized ALL BELIEVERS in all countries to lay hands on the sick, promising that they WILL get well (Mk. 16:18). True believers have never changed

The same Holy Spirit who worked through Christ, worked through His disciples, and still works miracles through real believers today.

Healing the sick is as much for today as it ever was.

What Jesus did before, He will do for YOU now.

STEP TWO:

KNOW GOD'S PROMISES TO HEAL YOU

Often religious theologians do much harm by making a doctrine of Scripture, when it is meant to be read as though Christ was talking to us.

The Holy Bible is God's Word, His voice to us.

To treat the Word as though it were just a book is a serious mistake.

Read it as though God was physically present, and speaking to you.

Give it the attention you would give Christ, and trust in it.

The only sound basis for solid faith is to trust in the absolute integrity of God's written Word.

The Holy Bible is the will, and voice of God to you.

Bank on it.

Accept that healing is part of Christ's work today, and know that His promises to heal in the Scriptures are for YOU.

Do you think God would keep His Word?

If He promised to heal you personally, do you believe He would do it?

Of course!

God declares; I am the Lord who heals you.
Ex. 15:26

By his wounds you have been healed.
1 Pe. 2:24

Who heals all your diseases.
Ps. 103:3

God's Promises are for you as much as for anyone... accept that.

Jesus said, You may ask me for ANYTHING in my name,

and I WILL DO IT.

Jn. 14:14

Do not doubt; Believe God's Word, claim His promises in sincere prayer.

STEP THREE:

GOD WANTS YOU WELL.

ONLY SATAN WANTS YOU TO SUFFER.

Sickness comes from the devil, not from the Lord.

Erroneous teaching has led countless good people to suffer needlessly, and die early because they believed God put their sickness upon them. They suffer in patience, and never seek healing.

The Bible says Satan...afflicted Job with painful sores.

Job 2:7 Not God!

Jesus said the woman bent over was bound by Satan.

Lk. 13:11-16 Not God!

The blind and mute were cured when Christ cast out demons. (Mtt. 12:22)

Similarly, the deaf and mute epileptic boy's sickness was due to a devil. Not God!

Jesus cast the demon out, and the boy was perfectly cured.

The Scriptures declare ALL the sick people Christ healed had been oppressed by the devil.

All sickness is Satan's oppression. Not God's work.

Jesus of Nazareth... went around doing good and healing all who were oppressed by the devil.
Acts 10:38

Infirmities and disease only came to people after Adam & Eve doubted God's Word.

Such things were the result of sin; personal sin, and sins committed against others.

SATAN is the source of all disease.

That is the bad news.

But the Good News is:

Through Christ, God has already provided the total cure...
for any sin, AND ANY DISEASE OR INFIRMITY.

Often, in His dealings with a diseased person, Jesus simply cast out a spirit, and they were healed.

Here's why...

Every disease has a life, a germ. Its source is Satan because it destroys.

Jesus said,
The thief (Satan) comes to steal, and kill, and destroy.
Jn. 10:10

The germ causes the disease to grow just like the germ of life at conception caused us to grow, and become a human body. When that germ, or life, leaves our body, then our body will die. It decays and returns to dust. Likewise, when the spirit of a disease leaves, the disease dies, and it will decay and disappear.

Those who have received Christ by faith, and have become part of God's Family have power (authority) over the spirit of the devil who brings disease.

...he gave them power and authority to drive out all demons, and to cure diseases
Lk. 9:1 (See also Lk. 10:9+19)

Jesus said, In my name you will drive out demons.
Mk. 16:17

In His Name we have absolute authority to command the life of disease to leave the body of one who trusts in Christ.

It must obey us. When it leaves, the disease dies, and the effects vanish.

For example, a cancer has life in it. That life is evil, of the devil, because it destroys and kills. As long as that life is there, the cancer will continue its work of destruction, but when the life of the cancer is commanded to leave, in Jesus' Name, it must go. Then the cancer is dead. It will decay, and be removed, and the sick person recovers.

Jesus said of true believers,

In my name they will drive out demons...they will place their hands on sick people, and they will get well.

Mk. 16:17-18

When you understand what the Scriptures clearly teach, that sickness is from Satan, you will resist it, rebuke it, refuse it, and it will leave you as you trust in Christ.

A tip to help your faith:

Farmers cut a deep groove around a tree to kill it.
Though its leaves do not wither instantly, it is bound
to die.
So it is with disease.

Jesus gave believers power to rebuke all evil spirits,
and they will die. Perhaps some symptoms, like the
leaves, may not go immediately, but when we have
rebuked the life of the disease in faith, we know that
the sickness has been destroyed from the root, and all
symptoms will disappear.

STEP FOUR:

UNDERSTAND THAT YOUR PHYSICAL HEALING IS INCLUDED IN SALVATION

Jesus the Healer, is Jesus the Saviour:
There's no separation.

The surest way to receive health for your body,
is to accept the Healer into your heart.

After you receive Christ as Saviour,
you can receive His healing for your body.

He wants to forgive your sins AND
heal your body...welcome Him, let him.
Some people pray for healing, but refuse to accept
Christ as Saviour, and get nothing. However, others
whilst thanking Christ for saving them, are healed in
their bodies before they even ask!

God's order for blessing is given in Psalm 103:3...

Who forgives all your sins,
and heals all your diseases.

Jesus first forgave the paralytic's sins, THEN He
healed him.

You may need healing for your body, but have never had
a definite experience of receiving Jesus Christ into
your life, of being born again, saved.

If so, now is the time to be saved.

To Be Born Again:

Admit you have sinned, and fallen short of the glory
of God.

Be willing to repent, because your sins have come
between you and God.

Jesus' Blood was shed for the remission of sins.
Receive Him as Saviour, and He will cleanse you from
all unrighteousness.

Jesus said, You must be born again.
Jn. 3:3

This is the miracle of the New Birth.
Christ enters your heart and makes you a new creature
because He lives within you.

Accept Him, He is a person, not a religion.
He is a reality, not a philosophy or a doctrine.
Then you will Be Certain You Are Saved.

How?

Believe on the Lord Jesus Christ and you will be
saved. Acts 16:30-31

Jesus said, Those who believe (the Gospel) and are baptized will be saved.

Mk. 16:16

Paul said, If you confess with your mouth...Jesus is Lord, and believe in your heart that God raised him from the dead, you will be saved.

Ro. 10:9

Peter said, Whoever calls on the name of the Lord will be saved.

Acts 2:21

Do what these Scriptures say to do, and you will receive their promise.

You will know that you have received Christ, and been born again.

Trust that Christ suffered enough to pay for all of your sins.

Those you have committed, and all those you may ever commit. Jesus paid it all.

Trust that He was perfect; that His Blood was sinless.

Trust that He was innocent, so that He could be your Substitute.

Trust that nothing else needs to be done, no further price needs to be paid, no further penalty needs to be suffered, no good works, no offerings or sacrifices need to be added to what Christ did for you.

Trust that God counts you righteous now, because of your faith in what Christ has done for you.

Trust that He did ENOUGH.

Right now, make certain you are saved by faith in Christ.

Pray this prayer to God:

Lord Jesus,

I here and now BELIEVE in you.

I believe you are the Son of God who in your great mercy and love, died for ME as MY substitute.

I BELIEVE you suffered the penalty of MY sins, and you paid the full price for my sins.

You were innocent. You did no wrong. I sinned. I broke God's law. The penalty of death was mine. I should have been crucified, not you. But you loved me too much to let me die for my own sins.

Even though I was separated from you by my sins, you loved me so much, you came to die for me.

Lord Jesus...Thank you for taking MY place, and paying MY debt in full. Your precious Blood was shed for the remission of my sins.

Now that I trust in your sacrifice for me, I am free. No sin can condemn me, so I can NEVER be judged or condemned for my sins. You were judged for my sins.

All of my sins and sinful nature was put on you, and you paid for me.

Now, your righteousness is credited to ME, so that I'm redeemed, and saved.

I believe in you Lord Jesus!

I believe the Good News of what you have done.

I have now received you into my life.

I accept you into my heart.

I accept your gift of righteousness, mercy, and love.
I am a new creature, reborn from above with your
Divine life in me.

I TRUST that your Blood cleanses me of every sin in my life.

I TRUST that you did ENOUGH for ME, and that no further price needs to be paid. You paid it all.

I will never try to pay for my sins, never claim any merit, or offer any good works to have my past sins forgiven, or to be saved.

You did ENOUGH Lord, 2,000 years ago.

I am saved, because of what you did for me.

Nothing can ever improve my salvation.

By your Blood, I am clean NOW.

I have your life NOW.

I am saved NOW.

From this moment, I will follow you, and share the Good News of what you have done, so that others can receive your life too.

Thank you Lord for my full salvation.

STEP FIVE:

ASK JESUS TO HEAL YOU AND BELIEVE HE HEARS YOU

If you have accepted Christ as your personal Saviour, you have become a child of God, and He is your Father.

You are not a beggar!

Your Father wants you to come to Him with confidence as a child comes to its loving parents.

To pray with faith does not mean to beg and plead for healing. Since you know God has promised to heal you, and wants to heal you, you only have to ask and believe.

Your Heavenly Father derives great pleasure from seeing you well, happy, strong & healthy. Just as any earthly parents want the best for their child.

Do you enjoy seeing children suffer?

Neither does your Father enjoy seeing you suffer.

God invites believers to...

Come to the throne of grace with confidence.

He. 4:16

Jesus promised,

If you remain in me and my words remain in you, ASK whatever you wish, and it will be given you.

Jn. 15:7

Jesus invites you to,

Ask, and it will be given you...for everyone who asks receives.

Mtt. 7:7-8

Remember:

The eyes of the Lord are on the righteous,
and his ears are attentive to their prayers.

1 Pe. 3:12

You have been made righteous in God's sight by faith
in Christ.

(Ro. 3:21-22)

So when you pray, asking Him to do what you know He's
promised to do; you can be certain He hears your
prayer.

Believe that!

He is interested in you, cares about you, and it is
His pleasure to answer your request.

John wrote.

...This is the confidence we (believers) have in
approaching God: that if we ask anything according to
his will (or according to His promise) HE HEARS US.

1 Jn. 5:14

Now that you know God has given His promises to you
personally; now that you have received Christ as your
Saviour, ask Him to heal your body, as He has promised
to. Have confidence HE HEARS YOU.

John continues:

If we know that he hears us, whatever we ask, we know
that we have what we asked of him.

1 Jn. 5:15

Prayer for Healing:

Dear Lord Jesus,

I thank you that you are the Lord my Healer. I am thankful to know that your plan for my redemption INCLUDES physical healing.

Thank you for your infinite love for me.

Now that I understand that Jesus not only suffered the full punishment of my sins, but He also bore all the consequences of my sinful nature.

Now I know that Jesus took upon Himself my diseases, and suffered my pains; my physical diseases, so that I can be completely healed.

His body was tortured. He was beaten, bruised, and torn for me.

All my sickness was layed on Him, so I could be free.

I believe that, I accept that.

Lord Jesus, I respond to your love, I accept you into my life, and I receive your miracle life in me right now.

I understand that all sickness, as well as sin, has the same evil source; Satan, the great deceiver.
I turn away from him now with total resolution, and I welcome your presence, peace, life & health into my life.

You bore my sins, and my diseases.
Now, I am free of them.

When you suffered my sicknesses...
by your wounds I was healed.

The grace and life of Christ lives in me, and heals me of sin and disease.

I am saved. I am healed. I am free.
I now know Satan has lost all power over me.
Therefore, no sin can dominate or condemn me, and no
sickness has the right to stay in my body.
My body is God's house.

Oh Jesus. You are Lord!
Your life is mine. Your health is mine.
I am saved, and I am healed:

Every symptom of my old life; my old sins and
mistakes, my old pains & sicknesses must now
disappear, because the life and power of Christ are
healing, and making me whole now.

From today, I shall enjoy health, because you are my
life, my all. You are with me and in me now.

Thank you Lord. Amen!

STEP SIX:

BELIEVE YOU HAVE RECEIVED
WHAT YOU ASKED FOR

THIS IS FAITH

Simply believe, WHEN YOU PRAY, that you have received
what you prayed for. Some people pray for years,
asking repeatedly for something God has promised. But
they refuse to believe they have the answer until they
see or feel it. That is NOT faith.

Faith is simply expecting God to do
what He has said He'll do.

He promised:
Everyone who asks, receives.

Mtt. 7:8

Faith believes that even before it is seen or felt.
You trust in God's Promise alone.

If you have no faith, you will trust your natural
senses,
and be disappointed.

God calls us to:
Walk by faith, not by sight.
2 Co. 5:7

Faith is superior to the natural: it is supernatural.

Without faith it is impossible to please God.
Heb. 11:6
Have faith in God's Word, His Promise,
and YOU WILL be rewarded.

It is not enough to agree that God's Word is true.
Many people say they believe it, but they refuse to
ACT on what it says.

Genuine faith ACTS on God's Word.

You only really believe as far as you act on what you
claim to believe.

Smith Wigglesworth, England's most dynamic Evangelist,
lived his motto:

God Says it, I believe it, THAT settles it!
Since God's Word declares,
By his wounds I HAVE BEEN healed.
1 Pe. 2:24
then I HAVE BEEN healed!

Real faith, trusts utterly on the integrity of God's

Word.

Hope says, When I feel it, or see it, I'll be sure I have it.

But faith declares, It is written that I have it now, so it is mine NOW!

Learn to walk by faith, and let faith in God's Word rule over your natural senses.

God's way is for you to look to His promise.

Your way is to look at the problem or disease. You watch symptoms, read medical books, listen to people telling you to be careful, filling you with fear, doubt, and sense knowledge.

But Jesus pronounced the blind man healed while he was still blind!

...And he received his sight.

Lk. 8:42

He declared the lepers cleansed when the disease was still there:

...And as they went, they were healed.

Lk. 17:12-19

He thanked God for raising Lazarus, even while Lazarus was still dead. Jn. 11:41

That's Bible Faith.

Faith is believing God has done what we asked, even before we see it.

Like God does, we too:

Call things that are not, as though they were.
Ro. 4:17

WHEN TO BELIEVE:

One of the most important lessons to learn,
is to believe you receive when you ask.

Jesus said,
Whatever you ask for in prayer, believe YOU HAVE
RECEIVED IT, and IT WILL be yours.
Mk. 11:24

Notice; believe you receive as you pray-- not after 20
years, or after you get well, but while you are
asking.

Most folks do it in reverse!
They say, "Seeing is believing."
But God's order is the opposite, "Believing is
seeing."

WHEN HEALING STARTS:

God promises to begin your healing only AFTER you
believe He has heard, and answered your prayer.

If we know that he hears us--whatever we ask--we know
that we have what we asked of him.
1 Jn. 5:15

Knowing that God has promised the blessing which you
seek, when you ask Him to do it, you know you are
asking according to His will, because His Promise IS
HIS WILL.

Knowing that; you have perfect confidence He hears
your prayer, so you know you HAVE the answer because
God keeps His Promises.

Jesus said:

If you believe, YOU WILL RECEIVE whatever you ask for
in prayer.

Mtt. 21:22

That is praying the prayer of faith.

And if your prayers are not prayers of faith
they are a waste of breath.

So learn to pray like Jesus prayed, and taught US to
pray.

STEP SEVEN:

THANK THE LORD AND
ACT ON HIS PROMISE,

If you really believe God has answered you, and that
you have received the healing you requested, you will
naturally do two things:

- 1) You'll thank Him for it.
- 2) You'll put your new health into action.

Abraham, ...gave glory to God.

Ro. 4:20 for the fulfilment of God's promise, long
before the answer manifested.

He was fully persuaded that God had power to DO WHAT
HE HAD PROMISED.

Ro. 4:21

He believed God's Word, and thanked Him.

Jonah also gave thanks for release from the fish's
belly, BEFORE it vomited him up.

Joshua, and the people of Israel, praised the Lord

before the walls of Jericho collapsed.

Not only does genuine faith praise God for the answer,
but it is ALWAYS accompanied by corresponding actions.

James says,
I will SHOW you my faith BY WHAT I DO.
Jas. 2:18

You may take all the other six steps of faith, but if
when you pray for healing you do not believe enough to
ACT ON God's promises, your faith is nullified.

So important is this, that God devotes a whole chapter
of the New Testament to it. (See James Ch. 2)
This is the vital proof, that your faith is genuine.

What good is it...if someone claims to have faith, but
has no deeds. (corresponding actions)
Can such faith save you?
Jas. 2:14

Faith without deeds is useless. (dead!)
Jas. 2:20

Thousands die prematurely, claiming they
believe God's Word.
But their faith is never accompanied by corresponding
actions. They say they believe God's Word is true,
but at the same time they act the opposite.

They lie in bed talking about their faith, but they
are afraid to arise by faith, act on His Word, and
claim their healing.

Their faith may be loud...but it is useless...dead.

There is no ACTION.

ACTION IS WHAT COUNTS

All through the Bible, people of faith were people of ACTION.

Those who believed God's Word...acted on His Word.

Jesus said to the paralytic,
Get up! Take your mat, and go home.

The man didn't question Jesus saying,
"But Lord, I'm paralysed!"
He believed Christ's spoken word enough to ACT on it.
His action proved his faith.

He got up, took his mat, and walked out in
full view of them all.

Mk. 2:11-12

Peter's Mother-in-law lay in bed with fever. Luke
tells us, Jesus,
...rebuked the fever.

Lk. 4:39

Mark relates,
He took her by the hand, and lifted her up, and
immediately the fever left her.

Mk. 1:31

This is a perfect example of real faith in action:

- 1) He rebuked the fever.
- 2) He made her get up, and act her faith.
- 3) The fever left her, and she was well.

Peter did the same to the cripple in Acts 3,
and again in Acts 9 to another cripple.

We count on the word of the doctor: he tells us to take three pills each day.
We believe him enough to take them before we feel any results.

We should act on the Word of God, who tells us;
I am the Lord who heals you.

Ex. 15:26
and By his wounds you have been healed.
1 Pe. 2:24

We believe Him, go to Him in prayer claiming healing.
We believe He hears and answers. We arise from our sick-bed, or wheel-chair, praising Him for the answer,
even before we feel any results.

When we act on the Word, God CONFIRMS it.

I am watching to see that my word is fulfilled.
Jer. 1:12

Believe God's Word today, act on it now.

This message has brought you new light and understanding...walk in it.

It has built your faith, now exercise it.

The promises of healing are of no benefit to those who will not act on them.

No matter how much you cry and beg, pray or fast
...if you refuse to accept, and act on God's Word,
your faith is dead.

No matter who prays for you the prayer of faith, your own unbelief renders their prayers ineffective because

you fail to act on God's Word.

Your failure to act, is in reality, your refusal to accept the answer.

You do not act because you do not believe you HAVE RECEIVED the answer.

And God does not promise to begin healing you until after you believe you have received the answer (Mk. 11:24)

I Have Faith But...

Many claim to have all the faith in the world, but prove the opposite by their actions.

They remain in bed, continuing to cling to their aids. Feeding their unbelief with medicines.

They ignore God saying,
By his wounds you HAVE BEEN HEALED.
1 Pe. 2:24

Never brag about your faith.
Just SHOW IT in your actions.

Since God says,
I am the Lord who heals you. Ex. 15:26
Who heals all your diseases
Ps. 103:3

...Then act on that, and put God to work making it good.

Don't lie in bed (or sit in your chair) boasting of your faith, yet grumbling about your difficulties.

Just get up, take God at His Word, do what you couldn't do before you heard this Good News.

Your faith gets stronger as you act on the word.

God will create in your body the very thing you need to be well and strong.

Sickness will become health.
Impossibilities will become possibilities.

During a Gospel Campaign, one poor woman carried her husband on her back from the country.
He had suffered a complete stroke.

Finding the gates to the auditorium locked because it was full to capacity, she shoved her husband over the wall; climbed over, picked up her husband, and carried him forward for prayer.

She acted her faith that God would heal her husband.

Did God meet with her?

Of course He did.

The man walked out healed by God's power.

Faith in action, NEVER FAILS.

STEP EIGHT:

SUMMARY

You have now had the seven steps given to you.

STEP ONE. Know physical healing is part of Christ's

ministry today.

The age of miracles has NOT passed.

STEP TWO. Know God's Promises to heal in the Scriptures, and be convinced they are for YOU personally.

STEP THREE. Understand that God wants you well. Only Satan wants you to suffer.

STEP FOUR. Understand that Divine healing is included in your salvation.

STEP FIVE. Ask God to heal you according to His Promises and believe He hears you.

STEP SIX. Believe when you pray that you have received what you asked for.

STEP SEVEN. Praise the Lord for the answer, and ACT on His Promise.

These seven steps will bring about the fulfilment of any Promise God has made.

Any blessing which Christ died to provide will manifest to anyone who follows these steps.

You could summarize them in three points:

- 1) KNOW what God has promised.
- 2) ASK Him to DO what He has promised.
- 3) ACT like He has done what He has promised.

When you have a clear knowledge of God's Promise to you, and have asked Him to fulfil it, then He expects you to begin to do, by faith, what you could not do before.

Your actions and praise prove the reality of your faith, and God confirms His Word to you.

Rise above your doubts and fears.
Prove your faith by your actions.
Claim your liberty from Satan's prison of sickness.

Now you can go free. Call on the Lord.
Confess His Promise. Ask Him to fulfill it.
Believe He hears you.
Claim your healing, and do what you couldn't do before.

Your pains will vanish. Your weakness will turn to strength. Light will come to blind eyes. Paralysed limbs will begin to move and feel. God will confirm His promise.

Maybe you have been ill for a long time.
Prayed many times.
Perhaps doctors have told you that your case is incurable.
If you've tried time and again to receive healing and failed, the Word of God still declares...

By his wounds you have been healed.
1 Pe. 2:24

Take new courage. Say, "Nevertheless, because you say it,
I believe it...I am healed!"

Believe it now with all your heart, and act on it.

The disheartened disciples fished all night, and caught nothing.

They were experts, yet they failed.
Jesus came, and told them to try again.
They did not argue or doubt.
They believed Christ's Word enough to act on it, and
caught a boat load.

To the father of the lunatic son Jesus said,

Everything is possible for him (or her) who believes.
Mk. 9:23

If YOU will just believe, YOU will be healed right now
where you are.

Rebuke and resist the enemy that has stolen your
health,
claim it back!

Pray like this:

Heavenly Father:

Thank you for the wonderful truth that Christ has
borne my diseases and my infirmities for me. Thank you
that I don't need to bear them because Jesus took them
in my place. I am so glad to know Satan is to blame
for my sickness, not you.

You want me to be well and strong so I can serve you.
Thank you for giving me authority over all devils in
Jesus' Name.

Now Father, I come expecting you to fulfil your
promise made to me;

I am the Lord who heals you

Do it now in Jesus' Name, according to your Word.

I rebuke the enemy who has caused my suffering.

In the Name of Jesus Christ, I command the life of my sickness to leave, and every symptom to be destroyed by the power of God.

Father, I thank you that you have heard and answered me now. I claim my healing now, according to your promise. Thank you that the source of my sickness is destroyed, and as Jesus promised, I shall recover.

AMEN!

Now that you have prayed, and condemned your disease in Jesus' Name, be assured your petition has been heard and answered.

...hold unswervingly to the hope we profess, for he who promised is faithful.
Heb. 10:23

Allow only God's opinion concerning your healing, to pass from your lips.

If Satan suggests God has not heard and answered you...

Resist the devil and he WILL flee from you.
Jas. 4:7
He is a liar
Jn. 8:44
God's Word is true.

What God has done for others,
He is doing for you right now.

Do what you couldn't do before.

Please write today, and tell us the wonderful things God has done for you.