

Getting to Know God

By

Norvel Hayes

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

Getting To Know God
ISBN 1-57794-081-4
Copyright © 1997 by Norvel Hayes
P. O. Box 1379
Cleveland, TN 37311

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 Getting to Know God

Good Will Come to You
In Job 22:21 it says: Acquaint now thyself

with him [God], and be at peace.... Always
remember that if you have lost your peace,
you are on the wrong road. When that
happens to you, you need to get into a room
by yourself, with no one around, and spend
some time worshipping the Lord and praising
His Name until you get your perfect peace
back.

The Lord Jesus Christ has perfect peace
for every believer. He has perfect peace for
every follower of Him.

The Bible says to acquaint now yourself—
now, not after a while.

Acquaint now thyself with him,
and be at peace: thereby good shall
come unto thee.

Job 22:21

5

Good in everything will come to you.

Receive, I pray thee, the law
from his mouth, and lay up his
words in thine heart.

Job 22:22

The Mouth Agrees With the Heart
The only reason that people don't get

healed is because they don't have healing
verses memorized. The only reason people
don't get blessed in certain ways is that they
don't have the verses that pertain to their need
memorized in their heart. How do I know
that? Because what a person has memorized
in his heart will come out of his mouth.

Your mouth only speaks what is in your
heart. You can say in a general way, "Well, I
love the Lord, and I believe the Bible," but that
won't heal you. It may be true to a certain
degree. But you need to learn that God is a
specific God. He's not a general God.

You may say, "Well, I believe God can do

6

anything." Well, that's a first-class sign you
don't believe anything. You are trying to pull
a cop-out on God, and He won't accept that.

If you believe the Lord Jesus Christ is
your Healer and you want to be healed, then
call Jesus your Healer. Be specific about it. Call
the Lord Jesus Christ your Healer.

Someone may say, "Brother Norvel, I have
to have a miracle." Well, the Lord Jesus Christ
is a Miracle-worker! He has miracle power,
and it is a free gift to the church.

Your Mind and Mouth Can Be Your
Worst Enemy

And as a believer of the Lord Jesus Christ,
you have a right to a miracle. But you have to
take the miracle away from the devil and
away from your mind. As long as you live in
the world of your mind, you are never going
to receive a miracle from God. Your mind and
your mouth are two of your worst enemies.

The reason that is true is that sometimes

7

you speak words out of your mouth because
of the way you feel, and most of the time your
feelings will lie to you. Your mind can be a
cesspool to which the devil makes
supernatural suggestions.

If the enemy is allowed to keep on
bombarding your mind with false
suggestions, you might just go ahead and act
on his lies. "Well, bless God, I'll do whatever I
want to do." No, you can't get anywhere like
that. You have to find out what the Lord
wants you to do and obey Him if you want to
be mightily blessed.

You Need the Mind of Christ
That's the reason the Bible plainly tells

you that you need to have the mind of Christ
in your mind all the time. And don't ever let
God's Word depart from your eyes. Keep it in
your brain and keep it in your spirit all the
time. It will also help you to memorize some
specific verses pertaining to your need, (for
instance, healing verses, financial verses,

8

wisdom verses, miracle verses, love verses,
gifts of the Spirit verses, and fruit of the spirit
verses).

If you will memorize those verses and get
them in your heart, your mind and your
mouth will have something to work with. But
you have to get grounded in God's Word and
memorize it, and get it down on the inside of
you. You have to let it become branded on the
inside of you by memorizing it and then
quoting it several hundred times. That is how
it becomes a part of you.

Make the Word a Part of You
The only part of the Bible that ever works

for you permanently is the part that you have
made a part of you. When a scripture begins to
become a part of you like your right arm, it
will work for you! But it only works for you
when your mouth speaks it out.

The Bible says that out of the abundance
of the heart the mouth speaketh (Matthew
12:34). Whatever is in your heart, your mouth

9

will speak out.
You never have to ask a person what kind

of shape they are in spiritually or otherwise.
Just go have lunch with them and let them
talk for a while, and you'll find out exactly
what kind of shape they are in. Their mouth
will tell on them. What they have in their
heart is what their mouth will speak out.

You Choose What Goes in Your
Heart

The only thing the mouth has to work
with is what you put in your heart. And you
put things in your heart by choice. Every
human being on earth has the same choice.
You can listen to the Lord Jesus Christ and
follow Him, or you can do your own thing.
You don't have to follow the Lord.

Now if you do your own thing, you are
going to live a rough life, full of chuck holes,
climbing mountains. But the Bible says to get
acquainted with God and listen to Him; then
peace will come unto you.

10

Receive, I pray thee, the law
from his mouth, and lay up his
words in thine heart.

Job 22:22

You see, you receive when you lay up His
words in your heart.

If thou return to the Almighty,
thou shalt be built up, thou shalt put
away iniquity FAR from thy
tabernacles.

Then shalt thou lay up gold as
dust, and the gold of Ophir as the
stones of the brooks.

Yea, the Almighty shall be thy
defence, and thou shalt have plenty
of silver.

For then shalt thou have thy
delight in the Almighty, and shalt
lift up thy face unto God.

Thou shalt make thy prayer unto
him, and he shall hear thee, and thou
shalt pay thy vows.

11

Job 22:23-27

The Bible says that any man who cries out
to the Lord or makes his prayer unto Him day
and night for something—asking God for it,
believing and thanking Him for it, and
glorifying His name for it day and night—
Jesus said that the God who made us will give
the answer to a person like that.

The Bible says that a human being who
wants something has to do one thing, and one
thing only, and it doesn't cost a dime: "Let thy
request be made known unto God."

Whatever You Need, Go to God
Do you want a new kidney? Do you want

to be blessed financially? Do you want the
fruit of the spirit to operate through you
(which is the greatest thing in the world, to
get along with people). Do you want all of the
gifts of the Spirit to operate through you? Do
you want the Holy Ghost to give them to you?
Whatever you may want, He said, "Let thy
request be made known unto God"—nobody

12

else.
God doesn't like it when you go to a

human being and ask them for all kinds of
things. God is a jealous God, and if you are
following the Lord Jesus Christ, God doesn't
like it when you go to a human being and ask
them for anything. He wants you to come to
Him. God doesn't like to be bypassed.

The Bible says that God is a jealous God,
and He doesn't like it when you make a
request of somebody else and start putting
pressure on other people to give you what
you need. One of the worst things you can do
in life is go to people and try to make them
give you what you need.

If the human beings in the church world
could only understand that the Lord loves it
when He hears their voice. He is waiting and
longing to hear their voice. The Bible says that
is what makes God happy.

A God who can speak worlds into
existence wants to hear you—one of His
children—crying out to Heaven, approaching

13

Heaven, letting your request be made known
unto Him, thanking Him before you ever see
it, day and night, for hours at a time.

Pass the Test of Faith
God says, "The thing that makes Me full

of joy and happier than anything else is when
one of my children passes the test of faith and
refuses to accept defeat. I can hear them
believing Me in truth for something before
they ever see it. The thing that makes Me the
happiest is when I get to give to My children
what they request."

Look at the next several verses from Job:

Thou shalt make thy prayer unto
him, and he shall hear thee...

Job 22:27

If you make a prayer unto God, He will
hear you. Of course, you understand, it has to
be the prayer of faith! I have a book that tells
about ten things that causes your faith to
work in perfection after you learn what faith

14

is.

Thou shalt make thy prayer unto
him, and he shall hear thee, and thou
shalt pay thy vows.

Job 22:27

If you'll pay your vows unto God (for
instance, you really should tithe if you want
God's best blessing), look what He says in
verse 28:

Thou shalt also decree a thing,
and it shall be established unto thee:
and the light shall shine upon thy
ways.

Job 22:28

Decree something that you want and
claim it in Jesus' Name. "I decree that my Uncle
John is not going to go to hell. I decree that my
sister who is not following the Lord is not
going to go to hell. I decree that my daddy will
never go to hell in Jesus' name!"

Decree it and speak it out for the rest of
your life, and something will happen before

15

your daddy dies, and he will accept the Lord.
Decree it. Refuse to let any of your loved

ones go to hell. Just decree it. And don't ever
talk any other way. I don't care if they are
mean to you or curse at you; just decree it
anyway. Let's look in Proverbs chapter 13.

A wise son heareth his father's
instruction: but a scorner heareth not
rebuke.

A man shall eat good by the fruit
of his mouth: but the soul of the
transgressors shall eat violence.

He that keepeth his mouth
keepeth his life: but he that openeth
wide his lips shall have destruction.

Proverbs 13:1-3

Just make sure that when you open up your
lips and your mouth, you don't talk about
people and you don't run them down; you just
speak good things.

When you do that, God Almighty will bless
you so much you can't hardly stand it. God says

16

if you will do it, you will keep your life. If you
don't do it, destruction will come upon your
finances and upon your body.

Be Diligent

He that keepeth his mouth
keepeth his life: but he that openeth
wide his lips shall have destruction.

The soul of the sluggard
desireth, and hath nothing: but the
soul of the diligent shall be made
fat.

Proverbs 13:3,4

Let me expound on verse 4: The soul of a
lazy person desires things, but he has nothing.
And he won't ever have anything. If
somebody gives him something, he'll lose that
too.

God will bless you when you are diligent.
Look at verse 5.

17

Find True Riches

A righteous man hateth lying:
but a wicked man is loathsome, and
cometh to shame.

Righteousness keepeth him that
is upright in the way: but
wickedness overthroweth the sinner.

There is that maketh himself
rich, yet hath nothing...

Proverbs 13:5-7

You have a lot of knowledge to make
money, but you don't know the Lord Jesus
Christ and His peace. You are rich, but you
have nothing.

...there is that maketh himself
poor, yet hath great riches.

Proverbs 13:7

I have known people who didn't have
very much money at all, but they knew God
real well. They wouldn't talk about people—
you couldn't hire them to. And they didn't tell

18

lies; they just knew God real well. They had
no knowledge about how to make money, but
they just knew God real well.

And I have known people who give
everything away to God. Every time they get
something, they go give it to the poor. They
just give away everything they have. But they
have great riches in their heart and in their
mind.

The ransom of a man's life are
his riches: but the poor heareth not
rebuke. The light of the righteous
rejoiceth: but the lamp of the wicked
shall be put out.

Only by pride cometh
contention: but with the well
advised is wisdom.

Wealth gotten by vanity shall be
diminished but he that gathereth
[wealth or income] by labour shall
increase.

Proverbs 13:8-11

19

If you get wealth the wrong way, you will
lose it. Make your money by using your mind,
and make your money by using your labor.
Figure things out, labor, work—and you will
increase.

Hope deferred maketh the heart
sick: but when the desire cometh, it
is a tree of life. Whoso despiseth the
word shall be destroyed...

Proverbs 13:12

If you despise to hear the Bible preached
or to hear it read, you will be destroyed on
this earth. You will destroy yourself.

Whoso despiseth the word [or the
Bible] shall be destroyed: but he that
feareth the commandment shall be
rewarded.

The law of the wise is a fountain
of life, to depart from the snares of
death.

Proverbs 13:13,14

What is the law of the wise? The law of

20

the wise is the Bible. The Bible is God's law
book.

How To Break Every Chain of
Bondage

Someone may ask, "How can I get out of
all these troubles and all these burdens, and
the snares of death, and all these crazy things
that try to come upon me? Has God given me
instructions about how I can get strong
enough to overcome those things?"

Oh, definitely. Let's look at Isaiah chapter
58. You are going to learn how to overcome
those things and to break the bands of
wickedness and the chains of unsuccess—any
kind of chains of bondage.

Is not this is the fast that I have
chosen?...

Isaiah 58:6

Sometimes God doesn't choose a long fast
for you. And if I were you, I would never go
on a long fast unless the Lord told me to.

21

Brother Kenneth Hagin told me one time,
"Norvel, I've been in the ministry over sixty
years. When I was on the field, I would fast
usually every Tuesday, sometimes every
Tuesday and every Thursday.

"But if something came up where I had a
special need and I wanted to bring a petition
before God, or if I wanted to break the power
of something that was trying to mess me up, I
would start fasting and praying."

If you are going to fast, you need to pray;
if you don't, you might get a headache.

He said, "In more than fifty years of
ministry when I did that, I always got my
answer; the attack of the enemy was always
broken. It would take one day, two days, never
longer than three days, of fasting to break the
power of anything trying to get victory over
me. A lot of times I would get it in one day.

Sometimes it took two days. But it never
took more than three days in all those years."

A lot of times you just need to fast one

22

meal and pray and take authority over the
problem, and you will get your answer.
Sometimes it takes two meals, sometimes one
or two days. Most of the time you won't have
to go to the third day.

When you fast, your spirit becomes strong
enough to get victory because it keeps your
flesh under subjection. Unless your spirit is
grounded in God's Word, unless you have a
portion of the Abraham-kind of faith and the
Jesus-kind of faith inside of your own human
spirit—your flesh and your body and your
mind will rule you in life.

But if you regularly fast one or two days,
you keep your flesh under subjection. You are
not feeding your flesh; you are taking away
the power of your flesh. You are building up
your spirit, which is on the inside of your
flesh. And your spirit gets stronger and
sharper.

23

The Condition of Your Spirit
Revealed by Your Mouth

The only time a human being doesn't get
victory is when his human spirit is not strong
enough spiritually to get the victory. Jesus
said, "All things are possible to him that
believeth."

You see, God is a Spirit, so you believe
God with your spirit. And the condition of
your spirit comes out of your mouth. Unless
you rule your flesh, sometimes you will just
do or say what you feel or what you want to.
Well, you're not going to get very much
victory doing that.

But you can fast one or two meals, or
whatever it takes to keep your flesh under
subjection, and pray while you're fasting.
Someone may ask, "Is that in the Bible?" Yes,
it's in the Bible. In fact, God chose that
ministry just for you. Fasting is a ministry
from God to us.

The Fast God Chooses

24

Is not this the fast that I have
chosen?...

Isaiah 58:6

God is asking you a question. "Is not this
the fast that I have chosen?" And then you
come along with a problem and say, "Chosen
for what, Lord?"

And then God answers: ...to loose the
bands of wickedness [from around you or
others who are close to you], to undo the
heavy burdens [that are trying to burden you
down. God doesn't want you burdened down
with heavy burdens.], and to let the oppressed
go free, and that you break every yoke? (Isaiah
58:6).

Break every yoke. You see, the devil has
the yoke of poverty to put on you. The devil
has the yoke of disease to put on you. The
devil has the yoke of doubt to put on you so
you can't receive your miracle. The devil has
all kinds of yokes to put around your neck to
let you know that you are not going to
receive.

25

The devil looks at conditions. He will
point out every condition he possibly can to
convince you that you are not going to
receive.

But God says, "Remember, I'm God and I
love you. I'll make a way where there is no
way." So believe God for things when it looks
impossible to you. When you hear, "There's
no way!" that's your mind working. Don't say,
"There's no way," that is a lie. God warns you
in the Bible not to lean to your own
understanding.

God says to lean on a God that can make a
door where there is no door. Lean on a God
that can make a way where there is no way.
God can give you victory where there is no
victory, where it looks desolate and dark and
lonely and sad. As you lean on Him, the light
of the morning will come upon you.

Is not this the fast that I have
chosen?...that ye break every yoke?

Isaiah 58:6

26

You break the yoke yourself! Someone
may say, "Brother Norvel, I'm not strong
enough to break it." I know you may not be
strong enough to break it now, because you
are living in natural conditions; you haven't
paid the price. But when you obey the
instructions of the Lord Jesus Christ and pay
the price, when you fast for a meal or two or
three and pray and your flesh gets weak and
your spirit gets strong, then you can break that
yoke.

God says, "Is not this the fast I have not
chosen for you, to break every yoke?" Not
some of the yokes, every yoke.

Look at verse 7: "And is it not to help
others also?" Fasting also gets your spirit into
shape to help others.

Is it not to deal thy bread to the
hungry...

Isaiah 58:7

Someone says, "Now Brother Norvel, I
don't want to give some of my bread to a

27

hungry person. I don't delight in that." Well, if
you fast for a day or two and ask God to help
you get that way, you will get that way. And
you will voluntarily and willingly deal your
bread to a hungry person.

You will find great favor with God
dealing your bread to a hungry person or
giving to help feed the hungry.

Is it not to deal thy bread to the
hungry, and that thou bring the poor
that are cast out to thy house? when
thou seest the naked, that thou cover
him...

Isaiah 58:7

Someone may say, "I can't do that." Yes,
you can! You may not be able to do that
today, but if you will fast a day or two you
will be able to. Because God will give you that
kind of love.

...that thou hide not thyself from
thine own flesh?

Isaiah 58:7

28

No, don't hide yourself from your own
flesh. Put your flesh under subjection in Jesus'
name.

The Glory of the Lord as Your
Reward

If you will do these things, verse 8 tells
you what will happen to you.

Then shall thy light break forth
as the morning, and thine health
shall spring forth speedily [health
will return to your body, and disease
will disappear]: and thy righteousness
shall go before thee; the glory of the
Lord shall be thy re-reward.

Isaiah 58:8

The glory of the Lord shall be thy reward!
That promise is for you if you will fast for two
or three days until you put your flesh under
subjection. Get your spirit strong enough to
believe God and break every yoke in your life.
Rebuke those yokes in Jesus' name.

29

The glory of the Lord will be your reward
when you get your heart and mind in a good
shape, to the point where you voluntarily feed
the poor and help somebody get some clothes,
to the point where you will say, "I'll help you."
Don't put it on somebody else. "I'll help you."

You may say, "I don't have any money.
What happens if I meet a man with no shirt?"
Well, give him one of yours.

When you get yourself in that kind of
shape, then this is what will happen:

Then shalt thou call, and the
Lord shall answer; thou shalt cry,
and he shall say, Here I am. If thou
take away from the midst of thee the
yoke, the putting forth of the finger,
and speaking vanity.

And if thou draw out thy soul to
the hungry, and satisfy the afflicted
soul; then shall thy light rise in
obscurity, and thy darkness be as the
noon day.

Isaiah 58:9,10

30

Thy darkness turns into noonday and the
sun shall shine so brightly. Now look what
God says He will do for you: And the Lord
shall guide thee continually... (Isaiah 58:11).
Those that are led by the Spirit of God, they
are the sons of God.

And the Lord shall guide thee
continually, and satisfy thy soul in
drought, and make fat thy bones:
and thou shalt be like a watered
garden, and like a spring of water,
whose waters fail not.

Isaiah 58:11

If you are having trouble finding a job,
fast for two or three meals and pray, claiming
a job. Claim the door of employment to swing
wide open to you in Jesus' name. If you will
do that, you can get a job when nobody else
can get one. God will make a way for you
where there is no way.

...and like a spring of water,
whose waters fail not.

31

And they that shall be of thee
shall build the old waste places: thou
shalt raise up the foundations of
many generations; and thou shalt be
called, The repairer of the breach,
The restorer of paths to dwell in.

Isaiah 58:11,12

Respect the Sabbath
You need to understand this if you are

going to be successful in life: If you will please
the Lord on His Sabbath day and bring to
Him some of what you made that week, the
Lord says the blessings of heaven will fall on
you. God says if you will keep the Sabbath
day holy, and go to church on the Sabbath
day, and worship and praise Him, He will
restore you; He will keep you young; He will
preserve you. Look at verses 13 and 14:

If thou turn away thy foot from
the sabbath, from doing thy pleasure
on my holy day; and call the sabbath
a delight, the holy of the Lord,

32

honourable; and shalt honour him,
not doing thine own ways, nor
finding thine own pleasure, nor
speaking thine own words.

Isaiah 58:13

You are to respect the Sabbath and come
into the house of the Lord. God says if you
will bypass all the things you want to do, all
the words you want to speak, all the pleasure
you desire, if you will bypass your ways and
come on the Sabbath day to the holy
tabernacle of the Lord and honor God Himself
with your presence, then verse 14 is yours.

Then shalt thou delight thyself
in the Lord; and I will cause thee to
ride upon the high places of the
earth, and feed thee with the
heritage of Jacob thy father for the
mouth of the Lord hath spoken it.

Isaiah 58:14

God loves for you to be in His presence, in
His house. That's where He wants you. And
He wants you to get to know Him intimately,

33

so you can break free of every yoke.
Get your mouth in agreement with your

heart, and walk in the fullness of His
blessings.

34

About the Author

Norvel Hayes shares God's Word boldly
and simply, with an enthusiasm that captures
that heart of the hearer. He has learned
through personal experience that God's word
can be effective in every area of life and that it
will work for anyone who will believe it and
apply it.

Norvel owns several businesses which
function successfully despite the fact that he
spends more than half his time away from the
office, ministering the Gospel throughout the
country. His obedience to God and his
willingness to share his faith have taken him
to a variety of places. He ministers in
churches, seminars, conventions, colleges,
prisons—anywhere the Spirit of God leads.

35

	Getting to Know God
	1 Getting to Know God
	Good Will Come to You
	The Mouth Agrees With the Heart
	Your Mind and Mouth Can Be Your Worst Enemy
	You Need the Mind of Christ
	Make the Word a Part of You
	You Choose What Goes in Your Heart
	Whatever You Need, Go to God
	Pass the Test of Faith
	Be Diligent
	Find True Riches
	How To Break Every Chain of Bondage
	The Condition of Your Spirit Revealed by Your Mouth
	The Fast God Chooses
	The Glory of the Lord as Your Reward
	Respect the Sabbath

	About the Author

