

CHARLES CAPPS

DEVELOPING FAITH IN YOUR

CONFESSION

The Word of Faith message is based on true principles of the Bible, but over the last 30 years I have found some people trying to believe God for millions of dollars to do great things when they hadn't learned to believe Him for the money to pay their light bill. Some people have overloaded their faith. Some are operating on ten-dollar faith and trying to believe for millions. To be successful in life we must all learn to operate on our own level of faith.

I think this is why some have caused trouble in churches. They have gone to a seminar, where they heard someone teach, "You can have what you say."

But they only got a part of what was taught, and went home thinking they

were a three-day wonder.

They did all kinds of foolish things and called it *faith*. Then their pastors had to sweep up the pieces and try to 3

Developing Faith in Your Confession put them back together. They overloaded their faith and made a big splash, but they couldn't swim. The pastors, then, thought that was what they were taught in the seminar.

OPERATE AT YOUR OWN LEVEL

I am referring to the problem of people trying to act beyond where their faith is developed. We all must learn to operate within our level of development, and we can grow from there. But *you* always have to start where you are.

That may sound elementary, but many will be helped by understanding that

fact. You just can't build a second story on a vacant lot.

Start where you are and know where you are going. Jesus said that no man would start to build a tower without first counting the cost. This is good advice, but sometimes when people get turned on to faith, they fail to count the cost of what they are confessing.

I remember more than 20 years ago a certain individual who heard some teaching on faith and confession and went whole hog (so to speak) when he

4

Developing Faith in Your Confession
was only half ready. He was a
professional man who was just
beginning in his profession. He found a
house that he wanted. It was around
\$130,000. He started confessing that he

was going to buy this house. He started believing for it and confessing the Word of God over it.

He eventually bought the house.

The way it happened was almost supernatural, because he did not have the assets to warrant the loan for the house. But by faith he pushed the deal through to completion.

That worked so well that he started confessing and believing for an airplane. He bought an airplane the same way. Then he discovered he didn't have the income to support the things he had bought.

I am not saying this to belittle that individual, but as a matter of instruction to keep others from making the same mistake. Sometimes people throw away all common sense when they get turned

on to faith. Don't develop your faith
only in the area of obtaining things. You
may get so many things that you can't

Developing Faith in Your Confession pay the upkeep.

Some of these things concerning faith have been left unsaid. But they need to be said, for they will keep you from falling into the same trap. Always develop your faith to support the things you are believing for before you obtain them.

Yes, you can use your faith to get things that you cannot afford. So, first count the cost of maintaining the things you want. This is where some have missed it, then they turn thumbs down on the faith message and say, "Ah, this stuff doesn't work."

But it worked so well that it got them in trouble. They didn't understand how to work it properly. They found a way to get things, but didn't have the common sense to *sit down and count* the cost. Always count the cost. Look before you leap, as the old saying goes.

FAITH OR PRESUMPTION

You must draw the line somewhere
between faith and presumption. You
must use common sense with faith.

Don't throw away all common sense
6

Developing Faith in Your Confession

and all good business practices just

because you get turned on to faith.

A man came to me in a seminar

where I was speaking. He said, "Several

of us came over here because we heard

you're a farmer, and you're a faith man.

We want to know if you use fertilizer on your farm?"

I replied, "Yes. Do you use gas in your car?"

Well, no question is stupid, if you don't know the answer. Will Rogers once said, "Everybody is ignorant—just about different things." I'm not making fun of the man; I'm just pointing out the way people think. They want to please God, but sometimes they have more zeal than knowledge. You don't throw away all good business sense or common sense just because you get turned on to faith. Use your faith in good business practices. Your faith is giving substance of things you hope for, and it is the evidence of things you don't yet see.

NO SUBSTITUTES

When you substitute faith for good

business practices, you are headed for 7

Developing Faith in Your Confession trouble. Right on the other hand, don't substitute good business practice for faith. You mix faith with good business practices. Every day, people go bankrupt operating good business sense with no faith. But they talk negative. They quote the 6 & 10 o'clock news. They are filled with negative things. You must mix faith with what you do. Exercise your faith in what you are doing (Psalm 1:3). Many years ago a certain man called who had been calling me regularly for some time. He said, "Now I'm doing what the Word said. I'm confessing God's Word over my finances. Why isn't it working?" Well, the very fact that he had to

ask, "Why isn't it working?" proved
that he didn't believe that it was
working. He was not in faith. He was
looking at circumstances. Faith would
have meant holding fast to his
confession knowing that it was working.
The man said, "I have done
everything the Word says to do. What
do I do now?" I said, "Just keep doing
it! The ball game isn't over. Just keep
doing it. It doesn't happen overnight. It

Developing Faith in Your Confession takes time to change some things. You didn't get that way overnight, and you can't change it overnight."

He called back in about a month and again said, "It isn't working." Finally, I told him, "The problem is about one inch below your nose—your mouth.

God says it is working. You say it isn't."

YOUR FAITH AND GOD'S WORD PLUS

TIME—CHANGES THINGS

I saw the same man about a year later, and he said, "Glory to God! It's working! The Word works." It was working all the time, but it just took a while for the results to be manifested. You must hold fast to your confession of faith.

Many people fail to realize that it takes time for things to develop and turn things around. If you have been negative for 15 years, you are not going to change it in four days.

First, you must set things in motion, even in the spiritual realm. Seven hundred fifty years before God sent Jesus into this earth, He spoke it

Developing Faith in Your Confession through the prophet Isaiah saying, "a virgin will conceive and bear a child." God started saying it 750 years before it came to pass. But so often we want things to happen overnight.

LACK OF KNOWLEDGE

When I first heard the message of faith and confession, I said, "I didn't know that was in the Bible." I had never heard anyone preach on it. I didn't know that Jesus said you could have what you say. I thought, "If that were true, they would have taught that in my church." But they didn't know anything about it in my church. When I heard the message, "you can have what you say," I began to study the Word and checked it out. It was there. Jesus actually said it.

And Jesus answering saith
unto them, Have faith in God. For
verily I say unto you, That
whosoever shall say unto this
mountain, Be thou removed, and be
thou cast into the sea; and shall
not doubt in his heart, but shall
believe that those things which he
saith shall come to pass; he shall
have whatsoever he saith.

10

Developing Faith in Your Confession
Therefore I say unto you, What
things soever ye desire, when ye
pray, believe that ye receive them,
and ye shall have them (Mark
11:22-24).

SAYING AND BELIEVING BRINGS

RESULTS

Notice the above verses say,

whosoever shall say. You can ask people, "Who will this work for?" Most of them will answer, "It will work for whosoever." But it won't work for whosoever, only for those whosoevers who will dare to say... It continues, "Whosoever shall say... and shall not doubt in his heart, but shall believe what he is saying ."

Does it mean to believe just what he said to the mountain? No. *Believe* everything he says. He must believe that everything he says will come to pass. In other words, we should release faith in every word we speak.

This is where I missed it for a long time. I had heard different people preach from Mark 11:23, but I was reading it one day, and these words just

Developing Faith in Your Confession jumped out at me: "... those things which he saith..."

I realized it was more than just what you say about the circumstance or the mountain of problems. You must develop faith in your words so you can believe what you are saying day after day will come to pass.

The only way that can be done is by speaking only the things you desire to come to pass. Don't confess the things you don't desire. But so many times we speak things we don't want to happen at all; therefore, it inhibits our ability to release faith in the words we speak. For instance, if Jesus appeared in your church and walked down the aisle saying, "After I touch you, every word you say will happen just like you say

it," would that change your vocabulary?
In most churches, if Jesus were to
do that, about half the congregation
would say, "Wow! That tickles me to
death!" You would be two weeks
burying the dead!

We have developed our vocabulary saying negative things. Most of our common sayings are negative. Our

12

Developing Faith in Your Confession
everyday speech has been influenced by
the enemy to keep us from releasing
faith in our words. To apply the law of
faith we must develop faith in the
confession of God's Word and this is a
process that takes time but it pays big
dividends.

Jesus said that whosoever shall *say*, *believe*, *doubt not*, in his heart, but

believe what he says will come to pass, he shall have whatsoever he says. There is more to it than just saying it, yet saying what God said about you sets the law of faith in motion.

Jesus put it this way in Matthew
12:35: "A good man out of the good
treasure of the heart bringeth forth
good things; and an evil man out of the
evil treasure bringeth forth evil things."
What is abundantly in your heart will
get in your mouth whether it is good
seed from God's Word or bad seed from
the evil one. Jesus told us we could have
what we say but so many are still saying
what they have.

MARANATHA!

Document Outline

- Developing Faith in Your Confession
 - 1 Developing Faith in Your Confession
 - Operate at Your Own Level
 - Faith or Presumption
 - No Substitutes
 - Your Faith and God's Word Plus Time—Changes Things
 - Lack of Knowledge
 - Saying and Believing Brings Results