

Jesus: Your Deliverer

by

Dr. Norvel Hayes

Harrison House
Tulsa, Oklahoma

Unless otherwise indicated, all Scripture quotations
are taken from the King James Version of the Bible.

Jesus: Your Deliverer
ISBN 1-57794-095-4
Copyright © 1997 by Norvel Hayes
P. O. Box 1379
Cleveland, TN 37311

Published by Harrison House Inc.
P. O. Box 35035
Tulsa, Oklahoma 74153

Printed in the United States of America. All rights
reserved under International Copyright Law.
Contents and/or cover may not be reproduced in
whole or in part in any form without the expressed
written consent of the Publisher.

1 Jesus: Your Deliverer

Fast and Pray

Jesus loves the broken-hearted when
nobody else loves them, and He's the One
who can help them.

A person can go so far, the devil can get
such a hold on him, that he can't get help from
people unless they fast and pray. You might
say, "But, Brother Norvel, they go to church."

Well, it's fine to go to church; you are
supposed to go to church. But when someone
gets desperate, unless we fast and pray, we
can't help him.

You have to fast and pray to get God's
power. Fast and pray. I tell you that some
teenagers I've met were so messed up, if they
hadn't found somebody to love them and to

5

fast and pray, they would still be messed up.
You can't have a godly home unless you pray.
You have to pray.

I tell teens who go to college campuses
and give out Christian books to students, You
can't stay out there unless you pray." God
gave me a plan for them: Pray thirty minutes
a day, and study the Bible all the time. Never
let your eyes depart from the Word of God.

In any kind of mission work—I don't care
if it is just passing out tracts—you can't stay in
mission work unless you pray. You have to
pray before God so you can have the power to
do the job.

Look at the disciples. They couldn't get
the job done either in certain cases. Why
couldn't they? Jesus said, "Because you
haven't been fasting and praying enough."

And when he [Jesus] came to his
disciples, he saw a great multitude about
them, and the scribes questioning with

6

them.
And straightway all the people,

when they beheld him, were greatly
amazed, and running to him, saluted
him,

And he asked the scribes, What
question ye with them?

And one of the multitude answered
and said, Master, I have brought unto
thee my son, which hath a dumb spirit;

And wheresoever he taketh him, he
teareth him: [the spirit teareth the son]
and he foameth, and gnasheth with his
teeth, and pineth away: and I spake to
thy disciples that they should cast him
out; and they could not

Mark 9:14-18

Take Authority

You can't cast devils out just because you
want to. Some devils don't go so easily. You
have to fast and pray to take authority over

7

some of them. You say, "Brother Norvel, can
you cast all of them out?"

No. Why? Because I don't fast and pray
enough. I cast some of them out. If I would
fast and pray for ten, twelve, or fifteen days
before I prayed for some of them, then I could
break them loose more quickly.

You see, devils can have a hold on your
body, they are to be broken loose in Jesus'
name. And some of them that have been in a
body for a long time (which is the case with
some people in wheelchairs who have had
their legs twisted for a long time) don't turn
loose so easily.

In fact, all the pastors in town couldn't
make those devils turn loose if the pastors
haven't been fasting and praying. You had
better believe that. If you don't, you will
believe it if you ever start working with some
of those devils.

The man said, "I spoke to thy disciples

8

that they should cast them out; and they could
not." It didn't say they would not; the Bible
says they could not.

Oh, yeah, if I fasted and prayed enough
and stayed with the case, I believe I could cast
any devil out. I prayed with a mental patient
one time who had lost his mind. It took six
and a half hours to get that one out.

O faithless generation, how long
shall I be with you? how long shall I
suffer you? bring him unto me," [Jesus
said].

Mark 9:19

Jesus called His disciples a "faithless
generation." But if you get faith, you can cast
the devil out.

And they brought him unto him:
and when he saw him, straightway the
spirit tare him; and he fell on the ground,
and wallowed foaming.

Mark 9:20

9

Oh, those devils make a person do all
kinds of things. They roll on the floor. I've had
them to crawl over to the corner, roll on the
floor and cry out, and foam at the mouth.

Prayer and Strength

Once I was invited to give my life story at
Radio City. So I went there, and I cast the
devil out of the first person I prayed for. She
danced all over the place.

When the people saw this, they got in
line. The line was so long, I couldn't even see
the end of it. I prayed for people for four
hours and lost all my natural strength. I went
over to a corner, bowed down before God,
and said, "God, You see all those people out
there who still want to be prayed for? I don't
have any natural strength left, but You do.”

"If you'll give me some of Your power,
Jesus, I'll get up and go over there and pray
for the rest. Jesus, look at them with sad faces

10

and broken hearts. You can set them free.
Help me, Lord."

Then I got up off my knees by faith and
went over to pray for them by faith. And as
soon as I started praying, God's power hit me.
I think I was stronger when I quit than when I
started!

First Action, Then Manifestation

You have to have action, and then you get
the manifestation. I just walked back over
there as if I had all kinds of power, and
started praying for them again. I had to fight
devils with that bunch, though. They were all
messed up in their minds.

I'm telling you, where demons and devils
take over places, you have to watch yourself.
They will do anything they can to you. Devils
will pull every trick in the book to get to you.
You can't trust any of them.

Remember, Jesus said,

11

Oh, faithless generation, how long
shall I be with you, how long shall I
suffer you? Bring him to me.

And they brought him unto him:
and when he saw him, straightway the
spirit tare him; and he fell on the ground,
and wallowed foaming.

And he [Jesus] asked his father,
How long is it ago since this came unto
him." And he said, Of a child.

And ofttimes it hath cast him into
the fire, and into the waters, to destroy
him: but if thou canst do any thing, have
compassion on us, and help us.

And Jesus said unto him, If thou
canst believe, all things are possible to
him that believeth.

Mark 9:19-23

All Things Are Possible to Him That
Believeth

Jesus said, "All things are possible to him

12

that believeth." All things. That means
everybody could be cured and be healed and
the devil would leave everybody if we would
only believe.

Let me teach you a little bit here. There
might be some things that come up in your
life where you say, "Well, I guess I don't
believe." If you say that, then it's not possible
for you. You can't have it. Jesus said all things
are possible to him that believeth, not to him
that doubteth.

He even said to his disciples, "You
faithless generation of people." You have to
show faith in God, people.

If thou canst believe, all things are
possible to him that believeth.

And straightway the father of the
child cried out, and said with tears, Lord,
I believe; help thou mine unbelief.

When Jesus saw that the people
came running together, he rebuked the

13

foul spirit, saying unto him, Thou dumb
and deaf spirit, I charge thee, come out of
him, and enter no more into him.

And the spirit cried, and rent him
sore, and came out of him: and he was as
one dead; insomuch that many said, He
is dead.

But Jesus took him by the hand,
lifted him up; and he arose.

Mark 9:23-27

This boy fell out as if he were dead, and
the people thought he was dead.

Jesus Wants You To Come

I was in Logans Point, Indiana, speaking
in some meetings along with Dr. Lester
Sumrall. A pastor came to the services and
watched people getting healed and some of
them falling out under God's power. One
Saturday toward the end of the meeting he
and I ate together.

14

The pastor said, "Mr. Hayes, the Lord has
dealt with me about something."

I said, "Yes?"

He said, "Yeah, He dealt with me about
you. Jesus wants you to come and speak in
my church both Sunday morning and Sunday
night. But I don't believe in falling out."

I said, "Well, why do you want me to
come and speak? People don't fall out and get
healed in every service I go to. Sometimes I
teach on something else. I don't have any
power to make them fall out."

He said, "Well, I like your ministry, and
Jesus spoke to me. Jesus wants you to come. It
does make kind of an embarrassing situation,
though, because I don't believe in falling out."

"What do you want me to do?"

He said, "I want you to come."

It's usually true that things you don't
believe in, you don't get much of. So I went in

15

his office on Sunday morning, and I prayed
for him. He was having financial trouble, and
I prayed for his body.

I spoke in the sanctuary that morning. At
the church they have the speaker speak from
ten fifteen to eleven o'clock, and then they
have Sunday school from eleven to twelve
o'clock. So in the morning service, the minister
doesn't get any chance to minister.

The pastor had told me, "When you get
through speaking, turn it directly over to me.
Then I'll send all the people to their Sunday
school classes."

I said, "Okay. Fine."

He said, "That's the way we do things
here."

The Lord let me know a long time ago
when you go to a church, just stay under the
pastor's authority. You don't go there to cause
confusion; you go there to present God's

16

Word.

I stay under the pastor when I go to a
church until I get in the pulpit. Then I read the
Bible to them. When I open up this Book, I'm
obligated to God.

But you have to make sure you stick close
to the Word and don't get off in goofed-up
doctrine, because then the pastor has a right to
say, "Hey, man. I don't believe the kind of
stuff that you're saying."

I believe every pastor ought to do that. If I
were a pastor, I wouldn't let anybody come to
my church and start teaching a bunch of stuff
that wasn't in the Bible or give a whole string
of ideas of what they think about the Bible.
Dear Lord, I'm not interested in what
anybody thinks about anything.

'Can You Read?'

My parents taught me to respect pastors
and preachers and evangelists. So when I was

17

growing up, whatever a preacher said, I
believed it.

Then Jesus asked me one day if I could
read. I said, "Yes, Lord, I can read." He said,
"Why don't you read the Bible and believe
what you read then?" I said, "All right, I'll
start doing that from now on." Since I started
reading the Bible and started believing what I
read in the Bible, I hardly believe what
anybody tells me now—especially if they
don't have chapter and verse.

God wants you to have chapter and verse
for what you believe. God doesn't want you
believing a bunch of stuff because somebody
told you it was right or because some guy has
a name or a title. Man makes mistakes, but
God doesn't. You can stand on the Bible.

With Signs Following

A lot of people have asked me, "Brother
Norvel, why does God manifest Himself so

18

strongly in your services? I've never been to a
service where you were real dull and dead."

I said, "Jesus told me, 'Son, if you'll
believe the Bible and teach the Bible, I'll go
with you all the time confirming the Word
with signs following.' He confirms the Word.
He doesn't confirm anything else." God might
not have had anything to do with one half of
the gospel services you have been in. You
were there. What did He do? If He didn't do
anything, He may not have anything to do
with it.

Keep Your Eyes On Me

Jesus told me one time, "You don't have to
judge people or services or anything else. You
just go in and listen and watch, and when
they get through, watch what I do."

So when you're standing behind the
pulpit or when you're dealing with human
beings' lives, you have to be really strict. You

19

had better stick to the Bible and read it to
people. You can't believe what somebody has
told you or what you think.

God doesn't confirm what Norvel Hayes
thinks. He confirms the Bible. If I can talk you
into believing the Bible and demanding
chapter and verse for everything you believe,
God will just come and give it to you.

Jesus said, "If you'll do it, if you'll have
faith and you won't be in that faithless
generation, then all things are possible to him
that believeth." God is a faith God.

So that night I spoke in the fellow's
church. He wanted me to minister to the
people, so the people came up and nobody
fell out in the healing line. I just prayed for
them anyway, falling out or not.

Some nights God puts an anointing on my
hands and some nights He doesn't. I can't
make God do that. Some nights He puts an
anointing on my hands so strong that I can

20

hardly stand it myself.

But when it was all over, I was standing
there around the pulpit, and a woman sitting
near the front just walked up and said, "I want
you to pray for me, Brother Hayes." I said,
"Okay," and laid my hands on her and started
praying for her. And God met her on the
floor.

Guess who it was? The preacher's wife!
You mean right in her church? Oh, yeah. God
just let the pastor's wife fall out. Now if it had
been Mrs. Smith down the street, the pastor
may have thought Mrs. Smith got carried
away. But it was his own wife. Now he has a
battle. Let him tell her it's not real. She cooks
his food!

Only By Prayer and Fasting

Let's look at the account of the demon-
possessed boy in Mark 9.

But Jesus took him by the hand, and

21

lifted him up: and he arose.
And when he was come into the

house, his disciples asked him privately,
Why could not we cast him out?

And Jesus said unto them, This kind
can come forth by nothing, but by prayer
and fasting.

Mark 9:27-29

Jesus said, "This kind...." You see, there are
different kinds of demons. This is a rough,
mean one; this one has been in there for a long
time, ever since the boy was a little child.
"This kind can come forth by nothing...."

You say, "Oh, I could cast it out." No you
can't. "Why?"

Because Jesus said this kind can come
forth by nothing but by prayer and fasting.
Now some devils you can cast out, but this
kind can come forth by nothing. In other
words, there won't be anything that will make
them come out except prayer and fasting.

22

Fasting makes you more in tune; it makes
your spirit more in tune. It gives you more
spiritual power. It puts your body under
subjection and gives more life and power to
your spirit. When you speak out, the evil
spirits listen to you. You have more power
over them.

Why?

Because your spirit on the inside of you is
stronger so that when you speak out to the
devil, you don't have to back away and you're
not weak. Your spirit is sharp and strong. You
can say with authority, "In Jesus' name, come
out!" You don't have to fool around. It scares
devils when you rebuke and resist them.
James says, "Resist the devil, and he will flee
from you" (James 4:7). That's right. He will
flee from you. Glory be to God forevermore.

'Jesus Ought To Sue the Church'

We are supposed to have the kind of

23

power that Jesus had in the church.

We aren't supposed to change Jesus.

One time I was witnessing on the street to
a young fellow who was a dope pusher, and
he said, "What do you mean? You talk like
Jesus can just do anything."

I said, "I believe Jesus will do anything for
anybody that will trust Him. He said, 'All
things are possible for him that believeth.'"

He said, "Are you trying to tell me this
Jesus you know will give me a new life—me,
a dope pusher?"

"Oh, yeah, Jesus loves you; He'll change
your life on the inside and change you into
another man. The Bible says that 'old things
pass away and all things become new' (2
Corinthians 5:17). God's power will change
your life completely, heal the cripples, and
make the blind eyes open."

"Oh, now come on. You mean this Jesus

24

will heal crippled people today? I have been
to church before, you know. You tell me now
that with Jesus it's possible for a blind man's
eyes to pop open and suddenly he can see in
this modern jet age?"

"Absolutely, it's possible. God's power is
available for you."

"If Jesus does business like that now, if
He's the kind of Jesus you say He is, I have
just one thing to say to you, Mister. Jesus
ought to sue the church." And then he ran off.

Even a dope pusher could recognize it. I
have been to some services that Jesus would
have a good legal case to sue them, because
He doesn't do business the way they act like
He does. The sick walk in and the sick walk
out, still sick. That's not God's will. God wants
sick people to walk into the church because
the devil has attacked them. But then He
wants you to obey the Bible and let them go
home healed. God wants His Word glorified.

25

Worship God and Glorify His Word

For three or four years, God has been
dealing with me strongly about the church not
spending enough time worshipping Him and
about people and the church not glorifying
His Word enough. Some Christians, even
Charismatics, glorify Jesus' name pretty well.
But Jesus wants His Word glorified also. And
if you'll do it, God's power will work for you,
anyplace. You don't have to back away from
the devil.

A Difficult Case

A girl came to me one time. She had tried
to kill her parents and her relatives. They
called and said, "Do you think you could help
her, Norvel?" I said, "No, I don't think I can. I
know I can." I said, "Meet me in the sanctuary
about six o'clock." The service started at seven
o'clock. I thought I'd deal with her for one
hour. She was fifteen or sixteen.

26

I walked in, and this girl looked like Miss
Teenage America. She was a sharp, young girl
with long, straight hair. She was as cute as she
could possibly be. You wouldn't think she
could ever do any harm at all.

An Encounter With the Devil

They introduced me, and she looked at
me and said, "I'll kill you."

"You won't kill me; I don't die easy," I
said. "You want me to pray for you?"

She said, "Pray for me? No! I don't want
you to pray for me. What's wrong with you? I
don't need anybody to pray for me."

I said, "Okay." This was a case where I
had to trick the devil. So I just walked around
her; I got pretty close to her, acting like I was
not going to pray for her. All of a sudden, I
pulled her face close to mine and I said, "Jesus
says, Come out! COME OUT! COME OUT!
COME OUT! COME OUT! Come out of her!" Her

27

body went limp and she whimpered. She
started sinking to the floor; then all of a
sudden she went "Ahhhhh, owwwwwww."
She said, "What did you do that for? Don't do
that to me."

Let Me Lead You, Son

So the Lord said, "You'd better let Me lead
you, Son." Two fellows and a lady had
brought her. I said to the lady, "You stay in
here with her." Out in the hall, I said to the
men, "I want to tell you something. The Lord
showed me that this thing is not going to turn
loose of her easily."

This girl's mother was a prostitute, and
her father belonged to the Hell's Angels. They
used to lock her up in a closet because her
father liked to hear people scream. He was so
full of the devil that he would let her scream
until she passed out while he stood outside
and laughed. Devils.

28

She hated men because she had seen them
come to the house all the time. Her mother
was absolutely beautiful. The girl showed me
a picture of her mother. She looked like a
movie star. She said, "I hate men. No man has
ever touched me, and no man is ever going to
touch me. I hate 'em, I hate 'em, I hate 'em!"
She said, "I fight 'em."

God Wants To Set Her Free

I told the woman, "Listen, that thing is not
going to come out of her easily. God wants to
set her free, but we're going to have to get the
mind of the Lord on this situation." You have
to "let the Spirit of God lead you, in these
situations.

About that time, service started. One man
said, "Maybe we ought to go to service and
then work with her afterwards."

29

'Tell Him To Stop Reading!'

"Well, fine." So we walked in and sat
down on the front bench in one of the Sunday
school rooms on the side. The pastor was
reading the Bible. That made the girl so mad,
she couldn't stand it.

She was sitting by me and said, "Tell him
to stop saying that. That's not true." I said,
"He's reading the Bible." She said, "It's not
true, though. Tell him to stop reading it." I
said, "I'm not telling him anything. Be quiet."
Then the pastor introduced a young
evangelist from Florida. And the first thing
the evangelist did was start reading the Bible.

The girl went nuts again. I never saw
anybody hate the Bible so much as that evil
thing in her.

She said, "What's he's doing? That's not
true, either. I'm screaming, I tell you, if he
doesn't stop reading it. It's not true!"

30

I said, "Will you be quiet? People are
looking at you."

Then she said, "I'm thirsty. I want a
drink."

Devils always want water. I said, "Want a
drink? We just got in here."

She said, "I'm thirsty, I'm thirsty, I'm
thirsty."

I said, "Okay, we'll go down and get a
drink. Go out this side door."

I just closed the door and started down
the steps and she said, "I don't want you to go
with me."

She Wanted To Roam

Now she hadn't slept in her bed at night
for three months. She roamed the woods at
night and danced in the dark. She would
come back in about daylight like a werewolf
or something then sleep in her bed during the

31

day. But at night she wanted to roam. And she
had tried to kill her aunt with a knife the day
before they brought her to me. If a person's
back was turned, she'd try to kill him.

I told the men, "We're going to have to
work with her and get the mind of the Lord."
The lady who stayed with her later told me,
"Do you know what she said? She said, 'Do
you know what happened to me? Something
happened to me. You know when he grabbed
me by the head and said, "In Jesus' name,
come out of her, come out of her"? There was
something; I felt myself fainting to the floor.

'"You know what I saw? There was a great
big, tall, black thing; it looked like a big, black
figure. It was horrible- looking, about as big as
two men, standing out there in front of me.
He had jumped out of me, and then when I
looked up like this, he went, "Oeowwww,"
and jumped back in me.'"

That's when the girl had risen and had

32

gone, "Owwwwwwww, don't do that to me
anymore." But I'll tell you, there's nothing as
powerful as God's Word. Do you understand
that? Glory be to God forevermore.

So during that service, I said, "I'm not
going to let you go by yourself to get a drink
of water. I'm going to go with you."

She said, "I don't want you to go. Don't
you understand me?"

I said, "I don't care what you want; I'm
going to go anyway."

So we went down to the water fountain,
and I wanted to be nice. (You can't be nice to
devils, I'll guarantee you. Just forget about
being nice to devils.) I said, "Go ahead, young
lady, get you a drink, and then I'll get one."

The Chase

She got a drink, and then I bent over to
get one. I heard somebody running. I raised

33

up and she was running like a turkey, as hard
as she could, as fast as she could. I took out
after her. They said that sometimes she would
run off and stay in the woods for hours.

I took out after her, and she made a
wrong turn and hit a dead end. I got hold of
her, but then she got away from me again.
Then I got hold of her by the wrist; I was just
going to lead her by the wrist. She started
fighting me, and it was all I could do to hold
her and get her in that room.

After I got her in the room, there was
nobody in there but her and me. The service
had just started, and I didn't dare take her
back out of there again, because she would
fight and try to get away.

There was a picture on the wall. She went
over there; her back was to me, and she was
looking at the picture. She said, "I'll bet you
think the devil is in me, don't you?"

I said, "Well, what do you think?" I heard

34

her say, sighing, "If he is, I wish you would
leave me alone."

He had taken her over. She would get so
tired, yielding herself to the devil. But she
said, "If he is, I wish you'd leave me alone."

I said, "Thank You, Jesus, glory be to
God." You see, she was the one who called
and asked these people for help, but they
didn't know she was so demon-possessed. So
I stayed and talked to her. The service was
over, and the other people came in. We were
standing there, and I said, "Do you want me
to pray for you now?"

She said, "No, I don't want you to pray for
me ever. Why do you keep asking me if I want
you to pray for me now? I don't want you to
pray for me ever. I don't want you to ever
pray for me. There's not anything wrong with
me that I know of, so why should you pray
for me?"

35

'If It's the Devil'

She didn't even know anything was
wrong with her. She said, "If it's the devil...."
You see, that devil would take her over really
quick like when you came against it, and she
wouldn't even know what she was saying. But
when he wasn't manifesting himself, she
would get so tired of doing the things she did;
she didn't want to do them. But she wouldn't
let me pray for her.

So I just grabbed her a few minutes later. I
walked around her, and I pulled her face up
close to mine. Then I began to take authority
over that devil. I commanded that devil in
Jesus' name to come out of her: "Come out,
come out, come out, in Jesus' name, COME
OUT!"

And the Word of the Lord Came

After about three or four minutes of that, I
just turned her loose and when I did, she went

36

over in a corner like this and panted and
whimpered. That young evangelist from
Florida got through preaching; the service
was over, and he walked in with his Bible. All
of a sudden, the Word of the Lord came unto
me saying, "Read the Bible to her. Read the
Bible to her."

I said, "Open up your Bible, young man,
and read the Bible to her." He said;" "Huh?" I
said, "Jesus said to open up the Bible and read
the Bible to her." So he started reading the
Bible to her. He would read two or three
verses and begin to stop, and I would say,
"No, no, don't stop. Keep on and on reading
it."

The Bible Set Her Free!

So the evangelist kept on reading for
about five minutes and was going to stop, but
I said, "No, God said to read the Bible to her.
He said, 'I've sent my Word to set you free!'"

37

So he kept on reading the Bible right in her
face, just loud and strong and with authority.
And she was over in the corner whimpering.

All of a sudden, I saw a teardrop trickling
down her cheek. The young man kept on
reading the Bible, and I saw another one
coming. Then I saw two or three coming.
Then two or three more trickled down, and
then she began to sob. Then her body began to
tremble. I said, "Keep on reading it."

The girl trembled. Inch by inch, God
melted her to the floor right there in the
corner. And she sobbed and sobbed and cried
and cried. I guess that girl cried for ten
minutes just as hard as she could cry. Then all
of a sudden, she just stopped. She raised her
head up, and her hair was down all over her
face, and her face looked like someone had
thrown a bucket of water on it.

She looked up at me, and she looked just
like an angel. She looked up at me and said,

38

"I'm free. I'm free." She came over to where I
was, put her arms around me, and just held
onto me.

The Spirit of God was on that girl so
strongly. She said, "I'm free. Free, free, free."
How? Reading the Bible to her. Reading the
Bible to her.

Jesus is the only One who can heal the
brokenhearted. He is the only One who can
set the desperate soul free. And if you will
follow His leading and stick close to His
Word, He will use you to help deliver those
who are overpowered by the devil by the
power of His Word!

HARRISON HOUSE
P. O. Box 35035
Tulsa, OK 74153

39

	Jesus: Your Deliverer
	1 Jesus: Your Deliverer
	Fast and Pray
	Take Authority
	Prayer and Strength
	First Action, Then Manifestation
	All Things Are Possible to Him That Believeth
	Jesus Wants You To Come
	'Can You Read?'
	With Signs Following
	Keep Your Eyes On Me
	Only By Prayer and Fasting
	'Jesus Ought To Sue the Church'
	Worship God and Glorify His Word
	A Difficult Case
	An Encounter With the Devil
	Let Me Lead You, Son
	God Wants To Set Her Free
	'Tell Him To Stop Reading!'
	She Wanted To Roam
	The Chase
	'If It's the Devil'
	And the Word of the Lord Came
	The Bible Set Her Free!

