

 Table of Contents

 	Contents

 	Special Foreword by Oral Roberts

 	Special Foreword by Rex Humbard

 	Chapter 1: Dying a Thousand Deaths

 	Chapter 2: Miracles on Main Street

 	Chapter 3: 'Can't You Be Quiet?'

 	Chapter 4: The Deepest Valley

 	Chapter 5: Out of the Wilderness

 	Chapter 6: "I Believe! I Really Believe!"

 	Chapter 7: Without Him I'm Sunk!"

 	Chapter 8: The Secret Power

 	Chapter 9: "She Wants To Go Home"

 	Chapter 10: Unlimited Anointing

 	Chapter 12: "Yes, Lord. I Will!"

 	References

 This book is dedicated to those whose lives were touched by the
Holy Spirit through the ministry of Kathryn Kuhlman—and to their children
and their children's children.

 Contents

 Special Foreword by
Oral Roberts

 Special Foreword by
Rex Humbard

 Chapter 1 Dying
a Thousand Deaths

 Chapter
2 Miracles on Main Street

 Chapter
3 'Can't You Be Quiet?'

 Chapter 4 The
Deepest Valley

 Chapter 5 Out
of the Wilderness

 Chapter
6 "I Believe! I Really Believe!"

 Chapter
7 Without Him I'm Sunk!"

 Chapter 8 The
Secret Power

 Chapter
9 "She Wants To Go Home"

 Chapter
10 Unlimited Anointing

 Chapter
11 Allelujah! Allelujah!

 Chapter
12 "Yes, Lord. I Will!"

 References

 Special Foreword by Oral Roberts

 I first heard of
Kathryn Kuhlman in the 1960s while we were in California producing a television
special at the NBC Burbank studios.

 Our director, Dick
Ross told me about her and the following Sunday I attended one of Miss
Kuhlman's services in Los Angeles.

 In that meeting
God's Spirit came over me as I saw the Lord working tremendous miracles of
healing through her. I wept for joy and knew God had raised up this precious
handmaiden of the Lord—one unequalled in my generation.

 She brought forth
the Word of Knowledge greater than I had seen.

 Immediately, I saw
this gift of the Spirit in a new light and knew in my heart God was going to
release it to His people everywhere. I believe it was a signal God was sending:
"I Am that I Am—here as in the days of old. Listen to Me. Let you faith go
to Me and see the wonders of My grace." And I believe it even more today.
I feel that God, through Kathryn Kuhlman, brought the gift of the Word of
Knowledge to prominence and it is being manifested more and more.

 Kathryn's ministry
at Oral Roberts University stirred our faculty and students to tears and to an
understanding that God was visiting us. We have not been the same since. We
have a profound sense of gratitude to God and to her.

 Evelyn and I were
blessed by being able to know Kathryn Kuhlman personally and considered her a
dear, dear friend. She was certainly a peer in the miracle ministry and we
loved her.

 As the final hours
of her life drew near at the Hillcrest Hospital in Tulsa, she asked us not to
pray for her to be raised up, but rather that she would be released to go to
her Heavenly Father. I was deeply moved, and not offended, as she would point a
finger upward, signaling, "I want to go home." We honored her
desire.

 When my surgeon
friend Dr. Bill Loughridge came from the operating room, he told me, "We
had a perfect surgery but she really wants to go home. It's up to her
now." I could feel the strong presence of God in that hospital, yet also a
personal sadness since we wanted her to stay.

 Kathryn's ministry
affected me personally and positively since she lived in the presence of
God—something I had experienced myself. It was as if two servants of God knew
each other in a higher bond of God's miraculous power.

 She also touched our
son Richard, greatly encouraging him as he was entering the healing ministry.
The manifestation of the Word of Knowledge through him today could be traced
back to her influence on his life. For that we thank God.

 In the Kathryn
Kuhlman services I was privileged to attend, I witnessed the miracle-working
power of God. I saw people who were totally crippled stand to their feet and
literally run through the audience.

 As the years have
passed, I continue to revere her life, her ministry, and her legacy. Among
those of us especially called into the miracle/healing ministry, no one holds a
higher place in my heart. Her prayer still rings in my ears and in my spirit.
"Holy Spirit, let me never disobey my Lord."

 There was none like
her, yet I see the power of God that was on Miss Kuhlman descending on others
today. Her very special son in the Lord, Benny Hinn, who was captured by the
same Holy Spirit she knew, is carrying on her legacy. To see my dear friend
Benny is to see Kathryn again in many ways. He has been anointed to move great
masses into the power of the Holy Spirit unprecedented in our time. I feel
doubly honored to have known and love both of them. I consider Benny Hinn

 "Number
One" on the field of evangelism today. And, thank God, his work has just
begun.

 —Oral Roberts

 Special Foreword by Rex
Humbard

 Christmas, 1953, was
a very difficult time for myself, my wife, Maude Aimee, and our two small
children. We were struggling to begin construction of the Cathedral of Tomorrow
in Akron, Ohio, and times were tough. One morning, just before Christmas Day,
we looked out our front window in time to see a long black car pull into our
drive. When the door opened, a tall, beautiful and gracious lady stepped out
carrying an armful of gifts for our children and the family. This wonderful
person was none other than Kathryn Kuhlman. We had known her less than a year,
yet from those days until the time of her home-going, Kathryn was one of our
dearest friends and shared with us in our triumphs and sorrows as we ministered
the Gospel of Jesus Christ.

 A few months
earlier, in the summer of 1952, the Humbard family was conducting a city-wide
crusade in our 6,000-seat Gospel Tent in Akron, Ohio. Following our first
Saturday night service, two ladies asked to see me. I recognized one of them as
a longtime friend, Myrtle Parrott, whom we first met in Dallas, Texas, in 1939.
She introduced me to her sister, Kathryn Kuhlman, and said, "I am sure you
have heard of her ministry." To the contrary, I had not heard of Miss
Kuhlman. As we talked, Kathryn mentioned that she would like to use our tent
for services on Sunday mornings. I told her I had never been in one of her
meetings and would like very much to come to Youngstown where she was
ministering and be a part of one of her services.

 I arrived at the
Stambaugh Auditorium in Youngstown, Ohio, early on Sunday morning and the
building was already crowded to overflowing.

 When Miss Kuhlman
walked on the stage, the presence of the Holy Spirit descended upon that place
like a heavy fog. And for more than three hours she ministered, preached, sang,
conducted a healing service and finally—and most important to me—gave an altar
call for those who needed to know Jesus as their personal Savior.

 As she gave this
simple call for salvation, the entire front of the auditorium was filled with
those making a profession of faith. In that one service, over one thousand
people gave their hearts to the Lord. I gladly told Miss Kuhlman that she could
use our tent and I would do anything to help her in this work that God had
called her to do. At that point, Kathryn announced, "I will be in Akron,
Ohio, Sunday morning at 11:00 A.M. in the Humbard Revival Tent."

 Little did we know
what was in store for us that next Sunday. At 4:30

 A.M. the police came
to our home and advised us that the tent was full and I needed to get there
immediately to help with the crowd control. At 7:30 in the morning, Kathryn
Kuhlman began her service which lasted for more than six hours. Lives were
changed, bodies were healed, souls were saved and from that time forward, the
work which was started in Akron would never be the same.

 The next morning, the
Akron Beacon Journal reported that over 18,000 people were in attendance. Every
seat was taken, thousands stood inside the tent, and lines of people surrounded
the entire area trying in every way they could to be a part of this mighty work
of the Lord. This was the greatest move of God's Spirit I had ever seen!
Kathryn came back to Akron many more Sundays and continued to minister the
Gospel of Christ in her own special way.

 Many years later, I
had the privilege of ministering once again with Kathryn Kuhlman at the Anaheim
Convention Center in southern California. Many thousands were in attendance and
although she was in failing health and was soon to meet our Lord face to face,
she conducted the service just as she had so many years ago in the Gospel Tent
in Akron.

 Once again, the
wonderful Spirit of the Lord fell upon the Convention Center and lives were
forever changed.

 In my more than 66
years of full-time ministry, four great religious leaders have had a profound
impact on my life.

 Dr. Billy Graham,
who I have known for more than 50 years.

 Oral Roberts, who in
1949 prayed the prayer of faith for the healing of our oldest son, Rex, Jr.,
who suffered from tuberculosis and was healed.

 Kathryn Kuhlman,
probably the closest friend my wife, Maude Aimee, and I have ever had, touched
our lives in a wonderful and personal way.

 Benny Hinn, who I
have had the privilege of ministering with in his crusade meetings throughout
the United States and Canada.

 Pastor Hinn received
much of his inspiration and spiritual foundation from attending the meetings of
Kathryn Kuhlman. As I sit on the platform of Benny Hinn's crusade meetings, I
can sense the same spirit and feeling that I did many years ago during the
services of Miss Kuhlman. Healings take place throughout the auditoriums and
wonderful testimonies are told of those who have claimed their miracle while
attending Pastor Hinn's meetings. Most important, I see the wonderful anointed
altar calls for salvation just as I did in 1952 when I first attended the
services of Kathryn at the Stambaugh Auditorium in Youngstown, Ohio.

 The work that was
begun those many years ago continues today through the ministry of Pastor Benny
Hinn. Our prayer is that the days ahead will be the greatest that Benny Hinn
has ever known because of his faithfulness to God's work and the principles
that were learned at the feet of one of God's great servants, Kathryn Kuhlman.

 —Rex Humbard

 Chapter 1: Dying a Thousand Deaths

 I tried to swallow,
but my throat was parched. A vice-like knot gripped my stomach and my legs felt
numb—almost paralyzed. Never in my twenty-four years had I been so frightened.

 Finally I summoned
the courage to pull back the heavy stage curtain of Pittsburgh's Carnegie Music
Hall for a quick glance. The auditorium was filled with people who had
come—some from great distances—to attend a memorial service in honor of Kathryn
Kuhlman. It was 1977, one year after the famous woman evangelist had passed
away.

 These were her
people, and they loved her dearly. After all, Pittsburgh had been the home of
her ministry for nearly three decades.

 She had become an
institution in the Steel City, lauded by city fathers and embraced by thousands
from every level of society.

 "Why me?"
I wondered, still frozen in fright. Nobody knew who I was. Why had I been
asked to minister at this unique and significant event? Three
years earlier I had yet to preach my first ! sermon. I was a novice.
And now this!

 Earlier that day I
was asked to come to the Carlton House, which housed the offices of the Kathryn
Kuhlman Foundation. After a few pleasantries, Maggie Hartner, who had been
Kathryn's closest friend and associate, called me aside and gave me some
well-seasoned advice.

 Quietly, she told
me, "Now don't go and pray and get so tied up in yourself and your own
needs that God can't use you tonight." And she added, "Go take a nap
or something."

 I could hardly
believe what I was hearing. Asking me not to pray? I thought, "This has to
be the most unusual advice I've ever been given!"

 Leaving the
building, I said to myself, "She doesn't know what she's talking about.
Take a nap when I should be praying? No way! I'm going to pray whether she
likes it or not!" And, not understanding Maggie's perspective, that's
exactly what I did.

 As soon as I
returned to my hotel room, I began to pray diligently for the service that
evening. Oh, how I prayed. For five hours I bombarded heaven in prayer. And
then I was ready to go and do it for Jesus!

 Pacing, Pacing

 An hour before the service,
Jimmie McDonald arrived at the hotel.

 This outstanding
singer had been on the platform with Miss Kuhlman during the last fifteen years
of her ministry. As we drove to Carnegie Auditorium together he outlined the
program that was planned for the evening—what the choir would be singing and
what he had prepared for his own music ministry.

 A feature of the
memorial event would be the showing of the Kathryn Kuhlman miracle service shot
on location in Las Vegas in May, 1975. It was the only professionally directed
film Miss Kuhlman ever allowed to be produced that featured one of her
services.

 We arrived at
Carnegie Auditorium and Jimmie disappeared for a moment to take care of some
last minute details. As I waited for him to return, I took a moment to savor my
surroundings. Carnegie Auditorium was a beautiful building with gorgeous
balconies and lovely decor. From behind the curtain I could hear the music of
the Kathryn Kuhlman choir.

 It was so exciting
to be there, and I felt especially honored to be part of it since hardly anyone
knew who I was.

 While the choir was
rehearing, Jimmie returned to offer some final words of instruction. "Now
Benny, after the film I'm going to lead the audience in one chorus of, Jesus,
Jesus, There's Just Something About That Name. That will be your cue to walk
on."

 I nodded in
agreement.

 Jimmie vanished
through the curtains and shortly thereafter the service began.

 While the film was
being shown I was pacing back and forth in that darkened backstage, almost
overcome with anxiety. Suddenly, I remembered hearing Kathryn Kuhlman talk
about her own battles before a miracle service.

 My memory was
jolted. I could almost hear her utter the words,

 "There are four
steps that lead up to a little landing where the door opens on the stage of
Carnegie Auditorium in Pittsburgh. There is a black doorknob on the door. I
have walked up those four steps many times and have stood on that landing with
my hand on that black doorknob and Kathryn Kuhlman has died a thousand deaths
on that one spot."

 Why would she make
such an admission? In her words, "Because I knew that when I opened the
door, sitting out there in that auditorium were people who had traveled
hundreds of miles. People who had made sacrifices to be in that miracle
service. There were people out there who'd come because it was their last
resort. The medical profession could do nothing more for them. And they had
come saying, 'We'll go into one of those miracle services and we'll believe God
to answer prayer.'"

 I could hear Miss
Kuhlman continue, "I knew that sitting out there in that audience there
would be a father who had taken off work. And he had come with his wife, with a
little child. They'd tried everything.

 Perhaps it was
cancer in that child's body. And that child was more precious to them than
anything else in the world."

 Then she said,
"I knew standing on that top step I had no power to heal if my life
depended on it. Oh, the helplessness of it all—the utter helplessness. And the
complete dependence on the power of the Holy Spirit. I died not once, not
twice, not a half dozen times. But over and over again."

 Now it was my
turn.

 "Where Were
You?"

 As the film ended,
Jimmie McDonald began leading the song that was planned. That meant it was
almost time for me to walk on stage. Once more, I peeked at the crowd from my
vantage point backstage and I was terrified. For the second time I heard the
audience singing Jesus, Jesus, There's Just Something About That Name. Then the
third. Finally Jimmie announced—more to me than to the audience—"We're
going to sing this once more; then Benny Hinn is going to come out."

 Since most of the
people didn't know me, Jimmie gave a flattering, formal introduction concluding
with, "Will you give a big Pittsburgh welcome to Benny Hinn!"

 It took every muscle
I could muster to walk on that stage. I walked slowly toward Jimmie. He
whispered, "Where were you?" as he disappeared behind the curtains.

 I was so nervous I
couldn't speak, so I decided to lead the audience in the chorus once more. What
I didn't realize, however, was that the musicians had changed the key and
started playing another song. As I began to lead the audience in the familiar
lyrics of Jesus, Jesus, There's Just Something About That Name, I became
painfully aware that the key was too high. It was a disaster. Nobody could sing
with me and I was struggling by myself, embarrassed beyond words.

 Inside I was begging,
"Please, let this service end. I've got to get out of here and go
home."

 After about thirty
minutes that seemed like an eternity I finally threw my arms in the air and
cried aloud, "I can't do it! Lord, I can't do it!"

 At that precise
moment I heard a voice deep inside me that said, "I'm glad you can't. Now
I will."

 Instantly, the
apprehension and fear vanished. My physical body relaxed. I began to
speak words I hadn't prepared and the power of God began to touch people
across the auditorium. It was a memorable, moving evening.

 After the service
Maggie shared something with me that I will always remember: "Kathryn
always said, 'It's not your prayers, it's not your ability, it's your
surrender.' Benny, just learn to surrender."

 I was so exhausted
and drained by the experience of that evening, I answered, "I don't think
I know how."

 Maggie Hartner
replied, "Well, you had your first experience tonight."

 For the next three
years I held miracle services several times each year at the Carnegie Music
Hall and the Soldiers and Sailors Memorial Hall, sponsored by the Kathryn
Kuhlman Foundation.

 The Shaking
Wouldn't Stop

 Over the years I
have shared a portion of how God used Miss Kuhlman to dramatically influence
and transform my life. Her impact, however, was far greater than most people
can comprehend.

 It was in that same
city on Friday, December 21, 1973, that I arrived on a charter bus from Toronto
to attend one of her miracle services at First Presbyterian Church.

 As a 21-year-old who
had become a born-again Christian nearly two years earlier, my journey had
already taken some surprising turns. After being raised in a Greek Orthodox
home in Jaffa, Israel, and being taught by nuns at a Catholic school, our
family emigrated to Toronto when I was fifteen. Four years later, after being
invited to attend a student-led prayer group at Georges Vanier public
school, I asked Christ to become my personal Savior.

 From that moment
forward I was like a spiritual sponge—soaking in everything I could. The church
I attended in downtown Toronto was home to nearly three
thousand charismatic young people. In their exuberant worship they
raised their hands, sang in the Spirit, and prayed in tongues. While
I enjoyed their meetings of praise, and looked forward to each one
with great anticipation, I was desperately seeking more of God. My
heart seemed to be crying out, "Lord, is that all there is?"

 One day God placed a
Spirit-filled Free Methodist minister in my path. His name was Jim Poynter.
"Benny," he asked, "have you ever heard of the ministry of
Kathryn Kuhlman?"

 "Oh, is that
the woman who is on television and wears those long white dresses?" I
responded. I remembered seeing her program once or twice, yet I wasn't
especially attracted to her dramatic style.

 "Well, I think
you need to be in one of her services and see her ministry in person,"
said Poynter. He told me about the bus he had arranged and wanted me to join
the group. I agreed to go.

 Driving through a
near-blizzard, we finally reached our hotel in Pittsburgh late in the evening.
"Benny, I think we need to be at the church by six in the morning if we
want a decent seat," said Jim. With only four hours of sleep and in the
darkness of morning we arrived at the church. Several hundred people were
already there, waiting for the doors to open two hours later. "Is it
always like this?" I asked some people around us. "Every week,"
one woman replied.

 The morning was
bitter cold, but I was prepared—bundled up with layers of clothing plus gloves,
boots, and a hat. Suddenly, however, my body began to vibrate as if someone was
shaking me. "It can't be the weather," I thought, because I
actually felt warm under my clothing. I pulled my coat close to me and waited
in the cold morning. The longer I stood there the more the shaking continued
uncontrollably. I could feel it in my legs, my arms, even my mouth. "What
is happening to me?" I wondered.

 "Benny, when
those doors open, take off running as fast as you can to get a front
seat," advised Jim. "If you don't move quickly they'll run right over
you."

 About a minute
later, an usher opened the door and I sprinted to the front of the church like
I was in a 100-yard dash—only to be told that the first row had already been
reserved. The second row was filled, but Jim and I found an excellent spot on
row three.

 I removed my heavy
clothing and tried to relax. I wasn't cold anymore, yet the shaking in my body
would not go away. Frankly, I was beginning to worry. This unusual sensation
seemed more than physical.

 Something was
happening inside me and I was too embarrassed to tell Jim about it.

 How Can I Explain
It?

 The music began and
suddenly the lady evangelist with flaming red hair and a long white dress appeared
on the platform. To say the atmosphere was charged does not begin to describe
what I felt that morning. The entire audience began singing How Great
Thou Art and, from the first note, tears began flowing down my cheeks. My hands
were extended high into the air and I felt as if I was being bathed in glory.

 Never in my
Christian walk had I experienced anything like this. Then, when the song ended,
so did the shaking in my body.

 I stood there
quietly, continuing to worship the Lord. In that holy atmosphere, I felt a
slow, gentle breeze begin to blow. I opened my eyes to look around for the
source. I glanced up and there were no windows open. Yet I could feel this
unusual wind moving down one arm and up the other, again and again, like a wave.
It continued for several minutes and then I felt as if my entire body was
wrapped in a warm, soothing blanket.

 It was incredible. I
thought, "How can I ever explain this to anyone?"

 As Miss Kuhlman
began to minister, I was lost in the Spirit, whispering, "Dear
Jesus, please have mercy on me." I said it again and again, and
as I whispered this prayer, it seemed as if a spotlight was shining down
on my faults, my weaknesses and my sins. Then I heard the Lord's gentle voice
say, "My mercy is abundant on you."

 For the first time
in my life, I was communing with God. He was talking with me, showing me His
mercy and love. Absolutely nothing that had happened in my life could compare
to that glorious moment.

 The previous
evening, on our journey to Pittsburgh, Jim told me about the miracles that took
place in Miss Kuhlman's meetings. "She doesn't have a healing line,"
he explained. "And she doesn't lay hands on people personally. When the
anointing of the Holy Spirit comes, people are wonderfully healed and they
simply come forward to give their testimonies."

 Jim had tried to
prepare me, yet I had never witnessed such a display of God's miracle-working
power. Deaf people could suddenly hear. A woman got out of her wheelchair and
walked. There were scores of testimonies from people who were being healed of
tumors, eye problems, arthritis, and other infirmities.

 At one point in the
service I looked up to see Miss Kuhlman with her face buried in her hands,
sobbing. The music stopped. No one moved for what seemed like several minutes.
Absolute silence. Then, in a flash, she threw back her head and thrust her
long, bony finger forward with a boldness and authority that defy description.
"P-l-e-a-s-e," she pleaded.

 "Please don't
grieve the Holy Spirit." Still sobbing, she said, "Don't you
understand? He's all I've got!" And she continued, "Please! Don't
wound Him. He's all I've got. Don't wound the One I love!"

 She took a deep
breath and extended her finger over the pulpit. It seemed she was pointing
directly at me as she declared, "He's more real than anything in this
world! He's more real to me than you are!"

 In that moment, for
the first time, I realized that the Holy Spirit was not an "it." He
was a person, and, more than anything in the world, I longed to know Him.

 All the way back to
Toronto my mind replayed the scene of Miss Kuhlman leaning over the pulpit,
saying, "He's more real to me than you are." It made me long to know
Him too.

 He's a Person!

 That night, in my
bedroom at our family home, I couldn't sleep. My mind was whirling with what I
had experienced—the miracles and the words spoken by this unusual servant of
God.

 Suddenly I felt
something pulling me out of my bed to the floor. I fell to my knees and the
first words that came out of my mouth were, "Holy Spirit."

 Speaking to Him as a
person was totally new to me. I had talked to God, and to His Son, but until
now I had never realized that the Holy Spirit was a living, real person.

 Not knowing what
would happen, I began to speak out loud. "Holy Spirit," I began,
"Kathryn says You are her Friend. I don't think I know You. Before today,
I thought I did.

 But after that
meeting I realize I really don't. Can I meet You? Can I really meet
You?"

 I had no idea what
to expect.

 Would He answer? If
so, how?

 At first there was
complete silence. Nothing happened. Then, a few minutes later, as I sat on the
floor of my room with my eyes closed, suddenly I began to shake and
vibrate all over—just as it happened outside the church in Pittsburgh, as I
waited for the service to begin. I was tingling with the power of God's Spirit.
He was there, present in my room.

 I could feel Him.

 After the most
peaceful night's rest I could remember, I woke up and did what seemed to be the
most natural thing in the world. I said, "Good morning, Holy Spirit."

 From that dawn to
this day He has been my Teacher, my Counselor, my Comforter, and my closest
Friend.

 "Have You Been
Waiting for Me?" My life began to change dramatically. Day
after day, night after night I became absorbed in God's Word. I would open
my Bible and the Holy Spirit would literally cause my eyes to fall on
a certain passage of Scripture, then another. He enlarged my understanding and
caused the Word to come alive.

 There was a little
radio next to my bed and every night I tuned it to WWVA, a 50,000 watt station
from Wheeling, West Virginia. Its powerful signal not only reached into Canada,
but up and down the eastern United States, and as far away as Europe.

 I knew I had the
right frequency when I heard Kathryn Kuhlman's voice with her familiar sign-on:
"Hello there! And have you been waiting for me?" Actually, in her
style of over-pronouncing words, it was more like, "Hellooooooo theeeere!
And have you been waaaaaiting for me?"

 Then she would
usually add, "It so nice of you. I just knew you would be there."

 Night after night
she fed my soul, returning again and again to the theme that seemed to anchor
her ministry. She called it "the greatest Power in the
world"—the Holy Spirit.

 Miss Kuhlman often
laughed about her style as being "Missouri corn bread" because it was
so down-to-earth. It may have been plain, yet her words were profound, and they
touched something deep within me.

 I can still hear her
voice coming into my room, saying, "You may ask, 'How can I be filled
with the Spirit?' I will give you the answer in just a few words: 'Turn
yourself and all you have over to Jesus.' You may wonder, 'Is it just that
simple?' It's just that simple."

 Without question,
the two greatest factors in my early spiritual growth were the Holy Spirit and
Kathryn Kuhlman—in that order.

 I took every
opportunity to return to her Friday morning meetings. If a charter bus from
Canada was going to one of her miracle services in Ottawa, Cleveland, or
Buffalo, I did my best to be on board.

 Not long after my encounter with
the Holy Spirit, I was back at First Presbyterian in Pittsburgh
and listened intently as Kathryn told of the price she had paid for
the power of the Holy Spirit. Her message centered on the necessity
of death to self. I can still see her looking across that
audience, saying, "Any of you ministers can have what I have if
you'll only pay the price."

 She quoted from
Isaiah 52 when God said, "Awake, awake! Put on your strength, O
Zion." She explained that the words "Awake, awake!" mean
"Pray, pray." Just as the Lord told us to "watch and pray"
(Matthew 26:41). Through the years, this message has taken on a greater meaning
for me. The personal cost Miss Kuhlman talked about was prayer—and I made a
decision in that meeting that I would pay the price. It was the key to
unleashing God's power.

 The Lord allowed
every message, every miracle service and every radio program to become seeds.
They were sown into my life. They grew.

 They blossomed. He
used Kathryn to prepare me for ministry.

 "I'll Be
There!"

 In late November
1975, I received a phone call from Maudie Phillips, the Canadian representative
of the Kathryn Kuhlman Foundation. "Benny, I know you have wanted to meet
Kathryn for some time and I have it all arranged. In fact I have been telling
her about your ministry. Can you be in Pittsburgh next Friday morning? She will
be able to meet with you right after the service."

 "Of course.
I'll be there!" I replied with great excitement. The idea that I would
finally have the opportunity to meet Miss Kuhlman was thrilling. I wanted to
express my gratitude for the pivotal role she had played in my life.

 I arrived early at
First Presbyterian Church. As usual, people were lined up by the hundreds
waiting for the doors to open. A few minutes later a staff member came to me
and said, "I know that you are here to meet with Miss Kuhlman after the
service. However, she will not be here today. She is sick and has been taken to
the hospital."

 No one could
remember anything like this happening before. Kathryn never canceled a service.
A few minutes later the entire waiting crowd was given the same message. The
news was cause for great concern. They were stunned. In hushed whispers they
asked each other, "I wonder how serious it really is? Do you think they
will tell us more?"

 There was no reason
for me to stay. I left Pittsburgh and returned to Canada.

 It Was Meant To
Be

 It was only two
months later that this unforgettable woman went to be with the Lord.

 Many times I've been
asked, "Benny, tell me about Miss Kuhlman.

 What was she
like?"

 They are surprised
when I tell them, "Oh, I never had the opportunity to meet Kathryn
personally."

 Looking back on my
journey to Pittsburgh, I believe what happened that day was in God's
providence.

 As I told members of
my staff recently, "Had I met Kathryn it is possible that I would have
forever believed she gave the anointing to me, or that God may have used her in
some way to transfer it to me." No, the Lord wanted me to clearly know
that the anointing comes from Him, not from any person.

 God uses His
servants to influence us to walk in His ways—even to bring us into an
atmosphere where miracles occur. The Lord did not give me any special power or
gift through Kathryn Kuhlman, instead He used her to help me find the
anointing. As you will read in these pages, God certainly uses people, but He
is your only Source.

 Why do I want to
share this remarkable story of Kathryn Kuhlman with you? It demonstrates what
can happen when an ordinary person becomes totally yielded to the Holy Spirit.

 In her lifetime she
said she died one thousand deaths, yet there was great triumph. Her God was
very much alive.

 Chapter 2: Miracles on Main Street

 It was a
phenomenon!" my friend Ralph Wilkerson told me recently.

 "That's the
only way I can describe Kathryn's meetings at the Shrine."

 The founder and
pastor of Melodyland Christian Center in Anaheim, California, was talking about
the monthly Sunday afternoon meetings Miss Kuhlman conducted at the 7,500 seat
Shrine Auditorium in Los Angeles during the final decade of her life.

 "The doors
didn't open until one o'clock in the afternoon," said
Ralph, "but by nine-thirty in the morning the crowds were so large
that special officers had to be hired to maintain order." Only those in
wheelchairs or on stretchers—and there were many—were given early entrance at a
designated door.

 People arrived by
taxis, limousines, pickup trucks and on foot. Buses and even plane loads came
from major cities in the west and often from foreign countries. "It wasn't
unusual for forty or fifty charter buses to arrive for a single service,"
recalls Ralph. On some days the building could have been easily filled twice.
Thousands of disappointed people had to be turned away.

 Before each service
hundreds of choir members rehearsed under the direction of Dr. Arthur Metcalfe,
a distinguished musician who had been with Miss Kuhlman for years. At the organ
was another longtime member of the team, Charles Beebee. The ushers and
counselors were at their appointed locations, while Kathryn was backstage, simultaneously
praying and double-checking to make sure every detail of the service was in
place.

 Ten minutes from the
time the doors opened, the building was packed to capacity. "Kathryn
always believed that when the building was full, it was time to begin—even if
it was much earlier than the announced starting time," Wilkerson told me.

 Thunderous
Applause

 Jamie Buckingham
once described the beginning of a service he attended at the Shrine. "The
choir exploded into song. 'Exploded' is the only word for it as they rang out
the sounds of Pentecostal Fire," he said.

 "They did not
just sing, they overflowed; they erupted in joyous acclamation of sound and
harmony. The music pealed until the walls fairly vibrated and my scalp
tingled."

 After Dr. Metcalfe
led the choir in a few more stirring anthems and choruses, they began singing
what became a "trademark" of Kathryn's ministry: He Touched Me.

 It was usually
during that song that Miss Kuhlman suddenly appeared on the platform. As
Buckingham described it, "Her long auburn hair glistened under
the bright, colored lights. Her smile was captivating, entrancing.
Electricity seemed to crackle from her. The congregation burst into
thunderous applause, a spontaneous demonstration of their love for
her."

 A Holy Hush

 In every meeting,
people were caught up in a genuine spirit of worship—not of Kathryn, rather the
God she served. The music and praise continued until a holy hush fell across
the room and she would pray—nothing memorized, but something drawn deep from
within. "We know, Father, that miracles are going to happen in this place
today. We feel the blessed presence of the Holy Spirit. We promise to give You
all the praise, all the glory, for what is about to happen here. Pour out Your
Spirit upon us, for Jesus' sake."

 After committing the
service to the Lord, Kathryn usually entered into a light moment with
her audience—perhaps something humorous that had occurred that week,
or asking people to shout out the states or nations they had come from to
attend the service. Her meetings were always alive and often filled with
laughter. It was a genuine reflection that mirrored her personality.

 It Was Powerful

 People were drawn to
Miss Kuhlman's meetings because of the manifestations of the Spirit. They never
knew quite what to expect.

 Sometimes she would
preach for an hour or more. On other occasions she would invite people to the
stage who had been healed in previous meetings. Often, hundreds were
"slain in the spirit," something we will explore later.

 Finally, there would
be a moment when she felt the healing power of God begin to touch people in the
audience. It was powerful. "Just a minute," she would say, pointing
immediately to a spot in the balcony, "someone has just received a
healing in their lower back. And somebody's vision is being restored."

 The crowd would
stir—looking around as Kathryn called out dozens of healings. Staff members,
led by Maggie Hartner and Ruth Fisher, fanned out across the auditorium to hear
firsthand accounts of miracles.

 Many were ushered to
the platform to share their healings publicly.

 The medically
documented stories of the miracles that took place are recorded in her books:
God Can Do It Again, Nothing Is Impossible with God and I Believe in Miracles.

 The Scoffers

 Were there critics?
Of course there were. Historian Helen Kooiman Hosier wrote in her
biography of Miss Kuhlman, "I had discovered again and again that a great
majority of people began as scoffers when they visited her services. They came
out of curiosity as much as anything. They were wary. There was open distrust
on the part of some; desperation on the part of countless others; and still
others were intensely loyal. There were extremes of reactions, but no one could
get away from the fact that something out of the ordinary happened."

 The Greatest
Miracle

 At virtually every
service, Kathryn concluded with an impassioned plea for people to give their
hearts to Jesus Christ. Hundreds would flock to the front, cramming the aisles
to pray the sinners prayer with her. She truly believed it when she said,
"Having your sins forgiven is the greatest miracle of all."

 As the service
concluded with the choir singing a powerful arrangement of He's the Savior of
My Soul, Miss Kuhlman left the stage, but not the building. She immediately
walked to the section filled with wheelchairs and stretchers, praying for those
who had not been healed.

 When people looked
at their watches, they couldn't believe it. They had been in the auditorium for
four hours, yet it seemed like forty minutes.

 Making Headlines

 In the late 1960s
and early 1970s Miss Kuhlman's name became a household word.
There were four-page photo spreads in People magazine, she was a guest
of Johnny Carson on The Tonight Show and appeared on the
Dinah Shore Show. Popular comedians of the day, Flip Wilson and
Ruth Buzzi, would mimic her dramatic style. Millions were glued to
her weekly television program and there was standing room only in
auditoriums across America.

 Time magazine wrote
in 1970, "Kathryn Kuhlman looks for all the world like dozens of the women
in her audience. But hidden underneath the 1945 Shirley Temple hairdo is one of
the most remarkable Christian Charismatics in the U.S. She is, in fact, a
veritable one-woman shrine of Lourdes. In each of her recent services—in Los
Angeles, Toronto and her home base of Pittsburgh—miraculous cures seem to
occur."

 Many are surprised
to learn that her move to the national stage came after great reluctance.

 In the early 1950s,
Kathryn ventured to nearby cities such as Akron and Cleveland, yet not much farther.
Invitations poured in from Dallas, Seattle, Los Angeles,
London and beyond—all courting her to bring her dynamic ministry to
their cities. For reasons no one could understand, she turned them
all down. For nearly fifteen years she was content to stay in her own
backyard.

 "I'm Not
Interested"

 "I literally
begged and begged Kathryn to hold meetings on the West Coast and she
refused," Ralph Wilkerson told me. His own healing ministry was
flourishing in Anaheim and he felt she would only multiply what God was already
doing in southern California.

 Ten years earlier,
there had been a prophecy given by Assembly of God evangelist C. M. Ward to
Wilkerson that two things were going to happen in the kingdom: "There is
going to be a major reemphasis on Bible teaching and there is going to be a
great woman evangelist who will come to the West Coast." Ralph never
forgot those words.

 The California
minister often sponsored large rallies in the area, including those featuring
David Wilkerson (no relation), founder of Teen Challenge and author of The
Cross and the Switchblade. Miss Kuhlman had been a strong financial supporter
of the Teen Challenge drug rehabilitation projects and David repeatedly urged
Ralph to invite her.

 "I told Dave
that if he would help to arrange a meeting with Kathryn, my wife and I would
gladly fly to Pittsburgh," says Ralph. "I had never been in one of
her services and was anxious to meet her personally."

 Even with all the
glowing reports, Ralph Wilkerson wanted to make certain this was the type of
ministry he could endorse. The meeting was arranged and, in the late summer of
1964. Ralph and his wife, Allene, boarded a plane for Pittsburgh.

 An Unmistakable Presence

 They knew that
Kathryn conducted a weekly Sunday morning meeting in Youngstown, Ohio, just
across the state line from Pennsylvania. Unannounced, they drove to the
Stambaugh Auditorium and slipped into the service. "We arrived an hour
early and could hardly find a place to sit in the 2,500 seat building,"
recalls Ralph.

 The moment Kathryn
walked onto the platform they felt the unmistakable presence of the Lord.
"We were totally at home. The music, the message, the miracles, the
freedom in the Spirit—it was much like the services we were conducting in
Anaheim." Ralph was convinced this woman of God would have a mighty impact
on southern California.

 The next morning,
before their scheduled meeting with Miss Kuhlman at her Carlton House offices,
Ralph walked the streets of downtown Pittsburgh, questioning people about her
ministry. "I did not encounter one person who didn't know about her—and
even though most were not her followers, they spoke in glowing terms of her
work in their city." He heard stories about alcoholics who were now
singing in her choir, and met one man whose wife was healed in her service.

 "Why Should I
Come?"

 That afternoon Ralph
and Allene poured out their hearts to Kathryn.

 They shared the
vision they had for Los Angeles. "I'm sure this is of
God," Ralph confided in her.

 "Why should I
come?" she replied, talking about the full schedule of ministry
she had in Pennsylvania and Ohio. She also laughed about being a
country girl from Missouri and wondered whether she'd be accepted in
the movie capital of the world. Politely, but firmly, she told the
Wilkersons, "No, I'm really not interested."

 "Please pray
about it," pleaded Ralph before they left. "Please
pray." "Keep Asking"

 Months went by.
There was no response from Miss Kuhlman.

 Then one day in
early 1965 the telephone rang. "Hello. Is this Allene?" asked
the voice on the other end of the line. "This is Oral Roberts."

 Oral was a good
friend of the Wilkersons; they had helped him in many of his crusades through
the years. Oral explained that he was in a crusade in Cleveland, Ohio, and the
mother of his organist had just passed away. "I know this is short notice,
but can you possibly come and fill in for her?"

 Allene talked it
over with Ralph and he told her, "You can go on one condition."

 "What's
that?" she asked.

 "After the
crusade I want you to travel on to Pittsburgh and see Kathryn
Kuhlman again. And don't leave until she agrees to come to southern
California."

 Not only did Allene
arrange to meet with Kathryn, but she was invited to stay at her home in Fox
Chapel, a suburb on the north side of the Allegheny River.

 "Ralph, I'm
doing my best to encourage her to come west, but she still refuses,"
Allene told her husband when she called home the first night.

 "Well, please
keep asking," he insisted.

 Miss Kuhlman talked
about her overwhelming workload. "I really don't want to expand this
ministry," she explained.

 Allene was
determined. Then, on the fourth day, Kathryn took her aside and told her,
"I've been praying about this and I really do think this is of God. Tell
Ralph I'll come to California, but only for one meeting.

 Only one!"

 Ralph immediately
booked the Civic Center in Pasadena and 2,500 attended—most from
Wilkerson's church since Miss Kuhlman was hardly known on the West Coast.

 "The news of
the miracles in that service spread like wildfire." recalls Ralph.
"Kathryn forgot about her 'just one service' agreement and returned a
month later for a second meeting."

 Capturing the
City

 By the third service
the Civic Auditorium was packed to the rafters and disappointed hundreds could
not get in.

 Within a few months
it was obvious that Kathryn needed a much larger building. "Charter buses
were arriving for the services," remembers Ralph.

 Miss Kuhlman
negotiated with the owners of the 7.500 seat Shrine Auditorium, off the Harbor
Freeway near downtown Los Angeles.

 Jammed to capacity,
more than 2,000 were turned away the first Sunday afternoon. This story would
be repeated for the next ten eventful years.

 She captured the
city. "Once, during a book signing at the May Company department store,
the lines waiting to greet Miss Kuhlman were out the door and snaked
around the block," Wilkerson told me.

 On the Set

 Her monthly visits
to California, the heart of the world's largest film and television production
studios, sparked her interest in the possibility of adding media to her
ministry outreach. There was a problem, however.

 She wouldn't even
consider such a venture unless she could find the best producer and the finest
studio available. Everything she did for the Lord had to be done first class.
Those who know me know that I agree with this philosophy and make no apology
for expecting excellence. Many times I've looked into the faces of my staff and
said, "Remember, the Lord deserves our best."

 In the spring of
1966 she was introduced to Dick Ross, a producer who was highly respected in
Hollywood's motion picture industry. He had just completed fourteen years of
producing widely acclaimed films for the Billy Graham organization.

 Their personalities
clicked the first time they met at the Century Plaza Hotel where Miss Kuhlman
stayed during her trips to Los Angeles. They decided on a weekly half-hour
format with the title "I Believe in Miracles," and signed a contract
to produce the series at CBS Studios.

 The set was a garden
adorned with flowers. There was music, an interview with someone who had been
healed by the Lord through her ministry and a heart-to-heart talk. Simple, yet
effective.

 Each second month,
on a Wednesday and Thursday, Kathryn would tape eight programs—she didn't
believe in reruns. With 500 programs in just under ten years
it became the longest running half-hour series ever produced at CBS.
It was syndicated in major markets across the nation.

 Those who worked
with her say that after each taping she immediately went into a private viewing
room and critically watched every segment. If there was the slightest error,
she would come back into the studio and ask for a retake.

 "Queen of
the Lot"

 Dick Ross told one
reporter, "Right from the start Kathryn Kuhlman was accepted by the CBS
staff and became sort of a queen of the lot. When she'd come into the studio
there was a constant procession of people from the executive level on
down—people who loved her—who would stop by just to see her and say hello."

 Often, a cameraman
or an individual from the editing booth would bring a sick child or family
member and ask Kathryn to pray for them. She never refused.

 As Miss Kuhlman left
the studio, she'd often hear CBS staffers who rarely darkened the
door of a church say, "I'll be at the Shrine next month."
Ross observed, "Television became her medium. It went hand in
glove with her platform services. The services were where the
miracles happened; the television series became the means of sharing
with millions across the country."

 "Why
Not?"

 Kathryn had a
delightful sense of humor.

 Jimmie McDonald, who
has sung at many of our crusades, recalls the day one of the floor directors at
CBS wanted to play a prank on Carol Burnett, who also taped her show at the studios.
"When she heard of the plot," says Jimmie, "Kathryn got that
little girlish look in her eyes and smiled. 'Yeah. Why not?'"

 The man explained
that Carol Burnett boasted to her co-stars that she always knew what was going
on during her show, and she held the record for not being "broken up"
by anybody. The floor director told Kathryn, "Carol is supposed to
say her line and open the door. And one of her costars is expected to come out
and surprise her—but it will be you! We'll see then if we can finally break her
up."

 Says McDonald,
"Kathryn thought this would be extremely funny and agreed to do it. She
crept into the next-door studio and stood waiting out of sight. On cue she
rapped at the set door. When Carol Burnett called for the person to come out,
Miss Kuhlman walked through the door and onto the set. She exclaimed, 'Have you
been waaaaiting for me?'"

 Adds Jimmie,
"Carol Burnett finally lost it, and collapsed to the floor, laughing
uncontrollably. It was payback time for the many times Carol brought down the
house with her over-the-top Kathryn Kuhlman imitations." No one is sure if
the clip ever aired, but it certainly became the talk of CBS studios.

 A long list of show
business celebrities attended her meetings at the Shrine Auditorium. A section in
the balcony was reserved where they could slip in and not be bothered—and
Kathryn made it a policy never to single them out from the platform.

 Letter from the
Mayor

 Because of the
growing national television exposure, Miss Kuhlman received hundreds of invitations
from around the globe—from churches of many denominations, seminaries,
international conferences and conventions.

 One letter
immediately caught her attention. It was from Oran Gragson, the Mayor of
Las Vegas, Nevada, and the entire City Council. They were extending
an official invitation for Miss Kuhlman to visit their city. Even
more, they promised to do everything in their power to make the event a great
success.

 Her mind began to
whirl. Not only would she accept the invitation, she would have the entire
service filmed! That would be quite a departure from the norm.

 Kathryn constantly
refused to allow video or motion picture cameras to be present at her services.
She felt the activity would distract her from concentrating on what God wanted
to take place. Only four times did she make an exception. Ralph Wilkerson was
permitted to videotape her ministry at a charismatic conference at Melodyland
in 1969, videos were made when she spoke at the 1974 and 1975 World Conferences
on the Holy Spirit in Israel, and the entire Las Vegas miracle service.

 What made her decide
to capture the Las Vegas event on film? One of her close friends told me,
"I believe Kathryn knew the seriousness of her physical condition and
believed the time had come for one of her services to be preserved for all
time. Of course, she wanted it done with great perfection."

 Kathryn also knew
that if anyone could produce the quality film she had in mind it was Dick Ross,
the director of her television program.

 The City was
Buzzing

 As preparations
neared for the service at the Convention Center, Mayor Gragson proclaimed May
3, 1975, "Kathryn Kuhlman Day in Las Vegas." The entire city was
buzzing about it. Posters advertising the meeting were seen in gambling casinos
and announcements were made in nightclubs. It's recorded that, "A Jewish
comedian, headlining a show at the Circus Maximus, a plush supper club at
Caesar's Palace, jabbed his cigar at the packed audience and said, 'Oh, by the
way, Kathryn Kuhlman's in town. You know who she is, don't you? The mayor has
invited her to hold a miracle service in the City Auditorium. I hope you can
tear yourselves away from the slot machines to attend. I'll be there.

 That Kathryn
Kuhlman, she's quite a gal!'"

 Ministers from
dozens of local churches had their members working and praying for weeks
prior to the event. And a priest at one of the largest Roman Catholic churches
in the area held a special Mass the day prior to the service.

 The night before the
meeting the casino hotels in what is often called

 "Sin City"
were filling up—the Stardust, the Sahara, the Hilton—not with gamblers, but
with God's people. They had come from nearly every point on the compass.

 The scene outside
the Convention Center the next morning was chaotic. Busloads began arriving
from Reno, Phoenix, San Francisco and other cities. There were charter flights
from Denver, Dallas, St. Louis, and Seattle. Even a group from Hawaii.

 Eight thousand
packed the Convention Center and thousands more were unable to gain admittance.

 A reporter for Logos
Journal (July 1975) wrote, "They were all there.

 The casino
operators. The prostitutes. The gamblers. The entertainers. The chorus girls.
The strippers. The black jack dealers. Plus the Christian community who
had worked so hard prior to her arrival. And the mayor was on the
front row."

 Oh what a service it
was! I have watched the film dozens of times and never fail to feel
the anointing of the Holy Spirit that permeated that place.

 Over 700 in the
choir lifted their voices, accompanied by a full orchestra. Jimmie McDonald
sang as never before. And when Kathryn walked on that stage the applause was
deafening.

 She prayed that day,
"Wonderful Jesus, I don't have a thing. But if You can take nothing and
use it, I offer You that nothing. I know I love You; all I can give You is my
life and every ounce of strength in my body.

 That's all I can
give."

 Now He Could
Hear!

 Faith began to build
when Kathryn invited Sunny Simons to the microphone. She was a chorus girl who
told of her miraculous healing of multiple sclerosis at a meeting in Los
Angeles.

 In the middle of the
service healings began taking place in every section of the Convention Center
and people were running to the front to give their testimonies, including an
agnostic who had been deaf in both ears. Now he could hear!

 Her message that day
on the Lordship of Christ was straightforward and uncompromising.
"Do you want the wonderful assurance of salvation? Wouldn't you
like to know your sins have been forgiven?" It was impossible to
tally the number who came forward for salvation.

 The front of the
auditorium became a mass of humanity.

 Jimmie McDonald
began to sing, "Allelujah, Allelujah," and the entire audience joined
him in raptured praise—including a uniformed security guard who had tears
streaming down his face. It was a fitting climax for an historic film that
would bear the title: Dry Land, Living Water.

 Kathryn ministered
that day for nearly five hours. Las Vegas may have been the host for many
spectacular events, yet it had never witnessed anything like this.

 Following that day,
Miss Kuhlman became more keenly aware that the clock was ticking on her life.
In the months ahead there would be valleys and victory, triumphs and tragedy.
However, none of this was new. It was the continuing saga of her captivating
life.

 Let me take you on a
journey to the place it all began.

 Chapter 3: 'Can't You Be Quiet?'

 It was a sweltering
summer morning as we drove east on Interstate from Kansas City. "I
hope you realize how much this journey means to me," I told the friends in
the car. That same night, Thursday, July 15, 1993, we would begin a two night
crusade at Kemper Arena, yet this fifty-five mile drive through the rolling
farmlands of western Missouri was more than a side trip. To me it was a
pilgrimage.

 We turned right on
State Road 23 and immediately saw a sign welcoming us to Concordia—the village
Kathryn Kuhlman had called home for the first fourteen years of her life.

 Down at Topsy's Cafe
we had a neighborly conversation with Willis Oglesby, the mayor of this
German Lutheran community of just over two thousand residents.
"We're proud of our little town," he smiled, bragging about its
century-old history, "but I guess we're best known around the country
as the birthplace of Miss Kuhlman."

 That same week buses
carrying a tour group of 150 from St. Louis arrived. Their pre-planned
excursion included visiting the childhood sites of Kathryn, then a catered
lunch by Saint Paul's Lutheran High Booster Club—sauerkraut, bratwurst, German
potato salad, fresh tomatoes, and homemade pies.

 Hearts in Harmony

 During my visit
there I learned that the first wave of immigrants began tilling this soil-rich
land in 1839 and sought to build a community based on hard work, mutual respect
and brotherly love. When their numbers grew and it was time to give their new
home an official name, the settlers wanted it to reflect their unity or
concord. The town logo mirrors those sentiments. It includes three intertwined
hearts with the words "Concordia, Hearts in Harmony since 1860."

 Kathryn's
grandparents, John Henry Kuhlman and Catherine (Borgstedt) were married in
Germany and were fascinated with the stories of those who had crossed the
Atlantic to settle in a place called Missouri.

 In 1853 they boarded
a ship and began their American adventure.

 Four miles south of
Concordia, the couple located 160 acres that seemed to have potential. At that
time the government was selling plots for about $ 1.25 an acre.

 After months of
chopping, tilling, sawing, and building, they created the Kuhlman family farm.

 Their dream of
living in a land of peace was shattered nine years later when Missouri, a slave
state, was caught up in the Civil War. Many of the wealthy landowners in nearby
Lexington had slaves, but not the Germans of Concordia. In 1862 and 1863
lawless bands of Confederate sympathizers called "Bushwhackers"
conducted savage raids on their town. Innocent citizens were killed and
mutilated. Families were tied to their beds as their homes were burned to the
ground. A marker near City Hall honors the Concordians who died at the hands of
these treacherous men.

 Not long after those
frightening days, on April 11, 1865, the Kuhlmans welcomed their seventh child,
Joseph, to the family homestead.

 Of course, no one
could have imagined that Joe would become the father of someone who would one
day be called, "the most prominent woman evangelist who ever lived."

 "The
Colonel"

 Joe was twenty-five
when he married seventeen-year-old Emma Walkenhorst, daughter of one of the
town's community leaders. Her father, William, served in six battles of the
Civil War and became the postmaster. Well respected, the townspeople called him
"The Colonel."

 Although Missouri
didn't issue birth certificates until 1910 and copies of the local newspaper
are missing from 1907 to 1911, local school documents and an old family Bible
record that Kathryn Johanna Kuhlman was born on May 9, 1907. She was Joe and
Emma's third child. Myrtle, her older sister, was fifteen at the time, and her
brother, Earl, was ten.

 Later, a baby girl
named Geneva completed the family.

 Miss Kuhlman was
often coy when people wanted to know the actual date of her birth. I guess it's
a woman's prerogative to want to appear younger than she really is.

 Joe ran a successful
dray business, owning carts built for carrying heavy loads that were pulled by
teams of horses. In addition to his delivery company he also owned a livery
stable. Through the years he became an influential citizen and was elected
mayor of the city.

 Kathryn was two
years old when her father sold the farm and built "the big white house in
town" he had always promised Emma. I enjoyed visiting the attractive
two-story home at 1018 St. Louis street.

 I chatted with
Roland Petering, one of Kathryn's childhood chums who was raised in
the house next door. "What was she like as a kid?"

 I asked
him. "Oh, she was always full of mischief," he smiled.

 Petering moved to
Kansas City, yet never lost touch with his Concordia playmate. "She always
sent me signed copies of her latest books and when I visited one of her
meetings she called me up to the stage," he recalled. They laughed
publicly about the mud pies they used to make as children.

 A Surprise for
Mama

 Remembering her
early days, Kathryn particularly enjoyed relating the story of how she once
surprised her mother. "I wasn't yet six, but I thought it would be
the most wonderful thing in the world to give Mama a surprise
birthday party. I wanted to please her so.

 Without telling
anybody in my family, I went around the town and invited all the
ladies who had been nice to me."

 She visited each one
and announced, "Now Monday is my mama's birthday and I want you come to
our house at two o'clock and bring a cake."

 Kathryn explained,
"You see it was Mama's theology that rain or shine we washed on Mondays.
Always. It was washday." That's when she would bring out the old
washboard, the galvanized tub and the hand wringer.

 Monday arrived, and
after Emma finished the weekly wash she took a little nap. At two o'clock sharp
the doorbell rang. "Mama, in her curlers and wearing a soiled work dress,
came to the front door. And there was a woman she would never have let in her
house, standing on the porch with a cake." More of the invited guests were
arriving right behind her, dressed in their Sunday best—each one with a
beautifully decorated cake.

 Kathryn's mother was
completely embarrassed and wanted to run and hide. She couldn't; they had seen
her. Emma had no other option than to let the women in. "Happy Birthday!"
they all exclaimed. A delighted Kathryn watched the proceedings from behind the
bushes. "I invited thirty and they all showed up."

 Emma survived the
surprise. However, Kathryn was in big trouble.

 "For the next
two weeks I ate my breakfast, lunch, and dinner standing up," she
recalled.

 "You're
Expelled!"

 The outgoing redhead
could talk people into almost anything. One prank, however, backfired. Once she
persuaded some fellow students into attending a funeral at the Evangelical
church. None of them had the slightest idea who had passed away, but they
decided to act as if they did.

 How did she pull off
such a stunt? "I convinced the kids we could make the dead happy. It was
contributing to humanity."

 The escapade wasn't
received well by school officials. Their judgment was harsh.
"You're expelled!" they told her. It took some earnest
pleading from her father before she was reinstated at her desk.

 Her frequent
chastisements didn't dampen her spirit of adventure.

 Historian Wayne
Warner relates, "A favorite memory for Kathryn in Concordia was the annual
street fair, or Fall Festival, which is still a highlight every September. The
rides, the cotton candy, the freaks of nature and other wonders made the
festival the event of the year. One fair, however, was traumatic because it
involved the death of Kathryn's pet rooster."

 Kathryn said,
"I decided I would enter my banty rooster in the poultry
competition." Without a word to her family, she put the rooster into a box
and placed it in her wagon. "I knew I would get a blue ribbon."

 It didn't happen. As
she was pulling her precious cargo across the street, something dreadful took
place. Said Kathryn, "An old farmer driving horses and a wagon was coming
down the street, and the horses got scared."

 Continues Warner,
"The horses bolted and Kathryn ran to get out of their way, leaving her
banty rooster in the middle of the street. In the melee that followed, the
horses pulled the wagon over Kathryn's wagon, crushing her banty rooster."

 Those who remember
these early days talk about her outgoing personality rather than her study
habits. Even she admitted the same: "My grades were not great, but I made
people happy."

 Her flair for the
dramatic was evident at an early age. When there was a school party, it was
always Kathryn who took charge and organized the entertainment.

 "Start
Scrubbing!"

 Hard work ran in the
Kuhlman family. She often said, "In Concordia, Missouri, if you got up in
the morning and you didn't feel good, do you know what those German Lutheran
folk did? They went out and worked."

 Kathryn recalled
that once when she wasn't feeling well, her mother said, "That's all
right, honey. You just take the scrub brush, and you start scrubbing the
sidewalks. It won't be long until you'll feel better."

 "I Knew His
Tenderness"

 Joe Kuhlman was a
tall man with curly hair and a mustache. Kathryn absolutely adored her father.
She told one audience, "If you know me well, you know that of all
human beings I have known, my relationship with Papa was the
greatest. Oh! I would hang on him. I would love him. As soon as
he came home and hung up his coat—before he ever had a chance to wash
his hands and comb his hair—I would be hanging on him. He would sit down to
rest a minute and I was all over him, my arms around his neck, yakking,
chatting, never shutting my mouth, my words coming so fast."

 Her mother would
scold Kathryn and say, "Can't you be quiet? Papa's tired. Just sit down
and be quiet."

 Kathryn often said
she could not remember her father punishing her.

 "He never laid
his hands on me. Never. Not once!"

 In one of her
meetings she recalled, "There are many who never understood the tenderness
of Joe Kuhlman's heart. They knew Joe Kuhlman as a man, one who held political
office, or simply as a man of strong character, one who was dependable.
Everyone in Concordia, Missouri, knew Joe Kuhlman. Perhaps each had a different
idea of him."

 She continued,
"But I knew a different Joe Kuhlman, different from any other person's
concept. I knew his tenderness when I, as a little girl, suffered with terrific
ear-aches. The memory of that pain has stayed with me all my life. But I can
remember how Papa would hold me tenderly in his arms. There was something—a
tenderness about laying my head on Papa's shoulder—that brought relief to my suffering,
there was something there that I could never describe."

 Kathryn wished she
could relate such stories about her mother, but their relationship was just the
opposite. "Mama was the disciplinarian," she stated. "I got it
down in the basement so the neighbors could not hear me scream."

 Papa Was a
Baptist

 Miss Kuhlman came by
her ecumenical leanings naturally. She was raised in a Lutheran community by a
Baptist father and a Methodist mother.

 Joe called himself a
Baptist and his name was entered on the membership rolls, yet, as Kathryn
remarked, "My papa never overworked this thing of going to church, and I'm
putting it mildly."

 She once said,
"I was not brought up in a deeply religious home. Not really. In fact my
father had an aversion to preachers. If he saw a preacher coming down the
street in Concordia, he would walk across the street to keep from speaking to
him."

 On her mother's
side, the story differed. Emma came from a long line of ardent Methodists. Said
Miss Kuhlman, "Grandpa Walkenhorst was of the firm conviction that the
only folk that would make heaven would be Methodist." Then she added,
"But he didn't know anything about being born again."

 After marriage,
Emma, being a dutiful wife, transferred her membership to the Baptist
church, et it didn't stop her from regularly attending the
congregation of her youth. Every Sunday morning she dressed up the
Kuhlman children and marched them to Sunday school and morning
service—at the Methodist church.

 Recalled Kathryn,
"The only time Papa ever entered that church was Christmas when I would
give my recitation. And as far as I was concerned, when I gave that recitation,
the only person present was my papa."

 "Please,
Don't Cry"

 More than once I
heard Kathryn tell about an experience she called

 "The greatest
day in my life.

 "I was standing
behind Mama, and the hands of the church clock were pointing to five
minutes before twelve o'clock noon," she said. "I can't
remember the minister's name or even one word of his sermon, but something
happened to me. It's as real to me right now as it was then."

 Kathryn vividly
remembered what took place as they were singing the last song. "Suddenly,
I began to tremble to the extent that I could no longer hold the hymnal, so I
laid it on the pew. This was my first experience with the power of God. I sat
down in the pew and sobbed. I was feeling the weight of condemnation and I
realized that I was a sinner.

 I felt like the
meanest, lowest person in the whole world. Yet I was only a fourteen-year-old
girl."

 She explained,
"Altar calls were never given in that little Methodist church. I had often
seen them take in new church members, but this was much different for me. I did
the only thing that I knew to do: I slipped out from where I was standing and
walked to the front pew and sat down in the corner of the pew and wept. Oh, how
I wept!"

 Next, "A dear
old lady, Martha Johannssen, a cripple who was considered 'too religious'
because she had actually voiced her convictions regarding a literal hell,
slipped to my side and I remember her whispering so tenderly, 'Don't cry,
Kathryn. You've always been such a good girl.'

 Then she very gently
slipped her handkerchief into my hand."

 Whenever Kathryn
related the details of that moment she always smiled and added, "We both
knew that wasn't quite the truth. I was one of the most mischievous kids
in town!"

 "I remember
turning to Martha Johannssen and explaining that I was crying because I
had just become the happiest person in the whole world. The heavy
weight had lifted. I experienced something that has never left me. I
had been born again. In that moment the blood of Jesus Christ, God's Son,
cleansed me from all sin."

 Said Miss Kuhlman,
"I had never seen anyone converted in that church. An altar call had never
been given prior to my experience." The term "born again" was
foreign to her.

 No one fully
comprehended what was taking place in the heart of this freckle-faced teen-age
girl. "The preacher didn't come near me. He didn't know what to do with
me."

 For Kathryn, walking
home from church that Sunday morning was like seeing the world for the first
time. "Everything looked brighter, more beautiful. I was sure Mr. Kroencke
had gotten a new paint job on his house. But the house hadn't changed.
Concordia hadn't changed. Kathryn Kuhlman had changed."

 She wondered if her
feet even touched the ground. "My heart was light as a feather
and I knew why—Jesus had come into my heart.

 There was no doubt
in my mind after that. I knew that I knew that I knew. That was
surely the beginning of everything."

 Kathryn skipped into
the house and, bursting with excitement, said, "Papa, something's happened
to me.

 Jesus has come into
my heart."

 She was not sure he
really understood. "He just looked at me and said,

 'Baby, I'm glad. I'm
glad.' But it was surely the beginning of something that changed my whole
life."

 "How I Had
Changed"

 I'm told that a
half-century later Kathryn returned to Concordia with some members of her
staff. "Oh, you must see where I first accepted Jesus," she excitedly
told them.

 "I was so
shocked when I found out how small that little Methodist church had gotten
through the years. There was a time when i t looked so big to me, it looked
almost like a cathedral. Then I realized that perhaps i t doesn't seat any more
than 75 or 100 people."

 Kathryn walked into
the little vestibule. "There was the same rope that rang the bell,
announcing the time of the services. It was the same bell they always tolled
when someone died in town. One ringing meant a child had died, two rings meant
a middle-aged person had passed away.

 When an elderly
person died, they rang it three times. This would cause everyone to rush to the
telephone and ask the operator, 'Who died?'

 That's Concordia,
Missouri."

 As she walked into
the church that afternoon she noticed, "The same pews were still
there, the same railing, the same pulpit. Nothing had really changed in
that little church. But oh, how I had changed."

 The Urge to Fly

 When the time came
for Kathryn to join a church she chose the denomination of her father. She
declared herself a Baptist and attended the Sunday night services. The rest of
the time, however, she was a Methodist. That's where you could find her on
Sunday morning and in the afternoon when the youth group, "The King's
Herald," met. Emma Kuhlman was their Bible teacher.

 As a teenager,
Kathryn was extremely restless. Her oldest sister, Myrtle had married Everett
Parrott, a handsome twenty-three-year-old evangelist who came through town to
preach at the Baptist Church. He was a graduate of Moody Bible Institute and they
were holding tent revivals in the Northwest.

 Her older brother,
Earl, was consumed with his passion for flying and talked his dad
into buying an airplane for him. He was a stunt pilot and a
"barnstormer" in those early days of aviation.

 Building race cars
was his second hobby and he always entered the local competition on the
Fourth of July.

 What about Kathryn?
As a high school sophomore she would lay her head on her pillow at night and
dream of the day she could also fly away—leaving Concordia to tell the world
what happened to her in that little Methodist church.

 That day was fast
approaching.

 Chapter 4: The Deepest Valley

 “Most people around
here only know Kathryn by reputation," said one of the old-timers I talked
with that day in Concordia. "You know, she was only sixteen when she left
town."

 It was the
"Roaring Twenties" and Kathryn's rambunctious personality had her
parents wondering how long they would be able to handle her. Just before
the summer of 1924, Myrtle, the Kuhlman's oldest daughter, took a
break from the tent circuit of her husband, Everett Parrott, and returned
home for a short visit. "I think it would be good
for. Kathryn if she came with us for a few months," Myrtle told
her parents. "She'd be such a great help."

 With much reluctance
Joe and Emma finally agreed. At the old Concordia train station they waved
"goodbye" to their daughters. Kathryn somehow knew she wouldn't be
coming back.

 The Parrott tent
revivals were not sponsored by local churches.

 Everett and Myrtle
just went where they felt the Lord was leading and started each crusade from
scratch. Kathryn certainly didn't have a lazy summer. At each new stop she was
the one who walked through the town ringing a handbell—heralding the fact
that a revival was coming their way. She helped set up chairs, pass out song
sheets, and played piano duets with her sister before Everett's soul-stirring
message and impassioned altar call.

 Every Monday was
washday—now it became Kathryn's job.

 Although there was
much hard work, there were moments she truly loved. One of her favorite times
was when her brother-in-law announced,

 "Now I would
like Kathryn to come to the pulpit and tell you how she found Christ." She
didn't simply talk. Her words were dramatic and her presentation was filled
with emotion.

 A Definite Call

 Following one of
Parrott's "repent and be saved" messages, young Kathryn began to sob.
"Why aren't more coming forward?" she cried.

 "Why aren't
more being saved?"

 At that moment she
felt the unmistakable call of God on her life and she knew deep in her soul the
Lord was preparing her to minister the Gospel. Later she would declare,
"You can say anything you want about me, as a woman, having no right to
stand in the pulpit and preach the Gospel. Yet even if everybody in the world
told me that, it would have no effect on me whatsoever. Why? Because my call to
the ministry was just as definite as my conversion."

 That fall, although
Kathryn had not completed high school, she was allowed to enroll in the Simpson
Bible Institute which was operated by the Christian and Missionary Alliance
denomination in Seattle. The following summer, however, she was back with the
Parrotts on the "sawdust trail."

 During these years
in the Northwest, Kathryn was exposed to Charles S. Price, who had a powerful healing
ministry in the United States and Canada. His services were accompanied by
manifestations which included people being "slain in the Spirit."

 Kathryn was ecstatic
when Helen Gulliford, the outstanding pianist who had worked with Price,
Watson Argue, and other leading evangelists of the day, joined the Parrotts'
evangelistic team. She was like a third sister.

 Up a Tree

 After dozens of
revival crusades in the Northwest, a turn of events in Boise, Idaho, thrust
Kathryn into a ministry of her own.

 The Parrotts had
rented the Women's Club in Boise for two weeks.

 Just before the
meeting, however, marital problems between Myrtle and Everett Parrott bubbled
to the surface and the evangelist announced, "I'm going ahead to set up
the tent in South Dakota. Why don't the three of you stay here and conduct the
revival. Myrtle, you can do the preaching."

 A few nights later,
after small crowds and even smaller love offerings, it was obvious to the trio
that they could not survive. Myrtle decided to close the meeting and rejoin her
husband. Kathryn and Helen knew in their hearts it would be futile to follow
her.

 "What should we
do?" twenty-one-year-old Kathryn asked Helen, who was four years her
senior.

 "Should I go
back to Concordia and you go home to Oregon?"

 The dilemma they
faced was bleak.

 "We just have a
small mission. Would you consider staying to preach?" offered a
Nazarene pastor who learned of their plight.

 "Preach?"
Kathryn had often given her testimony, but had not yet delivered a full-fledged
sermon!

 When the two young
women arrived at the storefront building in a rough section of Boise they were
quite a sight. Kathryn was wearing a puffy-sleeved yellow dress that hung down
to her ankles, purchased with the last few dollars she had to her name.

 "The very first
sermon I preached was Zacchaeus up a tree," Kathryn later recalled.
"And God knows if anybody was up a tree, I certainly was when I preached
that sermon. I remember well that after the sixth sermon I honestly felt I had
exhausted the Bible. I'm telling you the truth. Six sermons! I had preached on
Zacchaeus, I had preached on heaven, I had preached on hell, I had preached on
the love of God—and what more was there to preach about?" Later she
learned that she could never exhaust the truths of God's Word.

 They traveled to
Pocatello, Idaho, and received permission to hold meetings in the old Opera
House that had seen better days. Kathryn and Helen billed themselves
as "God's Girls." From there they went on to other small
towns in Idaho like Emmett, Payette, Wilder, Meridian, and Melba.

 "I used to wait
until those farmers were through with their milking, their plowing, their
harvesting, and when it got dark, they would file in one by one," recalled
Kathryn. "I've been in every one of those little crossroads towns—every
one. If the town didn't have a preacher, I offered my services."

 She remembered
meeting the chairman of the board of a Baptist church and coaxing him, saying,
"Your church is closed anyway. You haven't anything to lose, and maybe a
little to gain." He opened the building and let the girls hold meetings.

 When the
Kuhlman-Gulliford duo arrived in Rexburg, the only place they found available
to stay was an old turkey house. Armed with mops and brooms, they cleaned it
out and called it home.

 Reminiscing, Kathryn
later remarked, "If I had to go back to those little churches tomorrow, if
I had to speak to only a handful of people, I'd work just as hard. I loved
those people. I would gladly have given my life for them."

 The idea of women
evangelists in those days was not totally foreign.

 Aimee Semple
McPherson was making a name for herself, blazing a trail on the revival circuit
and establishing Angelus Temple in Los Angeles.

 "God's
Girls" preached and sang in Idaho until 1933, building a great following.
More important, hundreds of names were recorded in heaven. In Twin Falls, over
2,000 jammed the sanctuary of the Methodist church the night Kathryn gave her
personal testimony.

 A Message of Hope

 "Those were the
happiest days my mom and dad could ever remember," Marjorie Ferrin told
me. She was talking about the five years—starting in 1933—her parents and
grandparents helped Miss Kuhlman build the Denver Revival Tabernacle in
Colorado's capital city.

 Kathryn and Helen
began their ministry in the Rocky Mountain state with meetings in Steamboat
Springs, followed by a highly publicized six-week crusade in a rented
auditorium on Main Street in Pueblo.

 It was the height of
the Great Depression. Unemployment was over thirty percent, thousands of banks
had closed, and people were destitute. Yet Miss Kuhlman believed
God's message of hope could transform lives.

 "But we only
have five dollars," said Earl Hewett when Kathryn suggested that he find a
meeting hall to rent in Denver. Hewett had volunteered to be the business
manager for Kathryn and Helen so they could devote their full energies to
ministry.

 Being broke was
nothing new to Miss Kuhlman. "I know you can arrange something," she
insisted.

 On August 27, 193 3,
in an empty Montgomery Ward warehouse on Champa Street, Kathryn and Helen
launched a two-week Denver crusade.

 The first night 125
people showed up in the improvised auditorium. The second evening the number
grew to 400. Before the first week ended, all 500 seats were filled and
people were peering in the windows, hanging on every word.

 What began as a
short series of meetings was extended month after glorious month. The city
began listening to her popular radio program, Smiling Through.

 Marjorie Ferrin's
grandparents, Alfred and Agnes Anderson, immediately thought of Miss Kuhlman as
their pastor and were as close to her personally as anyone in the congregation.
She was in their home at Thanksgiving and Christmas. Their daughters, Mildred,
Lucille, and Thelma, formed the "Anderson Sisters" trio and sang in
the services almost every night.

 The legacy of those
days still lingers. Thelma's daughter, Marjorie, married Paul Ferrin—who became
Miss Kuhlman's crusade choir director and television pianist during the final
year of her life.

 On several occasions
I've shared fellowship and ministry with the Ferrins and much of what I am
sharing about Kathryn's days in Denver comes from Marjorie's memories and the
contents of her cherished scrapbook.

 "Stop
Running!"

 "Our meetings
here in Denver will be coming to a close," Miss Kuhlman announced to a
stunned congregation in early 1934, five months after the services began.

 A lady by the name
of Ina Fooks who worked with Kathryn in those early days wrote about that
service. "The announcement of her intention was met by loud protest from
the people to whom she had become a beloved leader. One man jumped to his feet
and pledged a substantial sum to help back the building of a tabernacle."

 Others joined him
and a fund was established to build "a permanent home for the work."
People who loved her ministry told Kathryn, "You've got to stop running.
This city needs you!

 As plans were being
drawn for the new church building, the meetings moved to a larger facility that
could seat 700—an empty warehouse on Curtis Street owned by a paper company.

 Kathryn certainly
knew how to relate to people. In her services, instead of arriving from the
side of the platform, she would make a grand entrance from the back of the
auditorium.

 "How are
you?" "Oh, it's so nice to have you here tonight," she would
greet people, warmly shaking their hand, as she made her way to the pulpit.

 Miss Kuhlman was a
gifted communicator. Before the message she would often tell everyday stories
with which people could identify. "You know, just this morning I was up
in my little room in the St. Francis Hotel. Room 416. It's such a
tiny little room. Mrs. Holmquist, God love her, does the best she
can. But the wallpaper i s peeling off the walls and the elevator is
nearly always stuck. Yet for four dollars a week it's just like heaven to
me."

 People loved it.

 "When she
preached, her compassion for souls was evident," says Marge Ferrin.
"My mother told me Kathryn would never, never walk away from the altar or
the prayer room until the last person left."

 "I'm Coming
Home!"

 In that same hotel,
the Tuesday after Christmas, 1934, Mrs. Holmquist told Miss Kuhlman there was
an urgent telephone call waiting for her. It was a friend from Concordia.
"Kathryn, your father has been hurt. He's been in an accident."

 "Hurt?
Bad?"

 "Yes," was
the reply.

 "Tell Papa I'm
leaving right now. I'm coming home."

 She talked about the
events in an article which appeared in Guideposts in 1971.

 Kathryn had
purchased an old V-8 Ford. She threw a few things into the back and headed
home. "Only God knows how fast I drove on those icy roads, but all I could
think about was my father. Papa was waiting for me. Papa knew I was
coming." Still one hundred miles west of Kansas City, she called her
Auntie Belle.

 "This is
Kathryn. Tell Papa I'm almost home." "But, Kathryn, didn't
they tell you? Your father was killed. He was hit by a car driven by
a college student who was home for the holidays. He died almost
instantly."

 “AS MY FATHER."

 When she arrived,
her father's body rested in an open casket in the front room of their home on
St. Louis Street. She was heartbroken.

 Following the
services in the little Baptist church, after everyone had filed out,
twenty-seven-year-old Kathryn remained. "The funeral director walked over
and asked, 'Would you like to see your father before I close the casket?'"

 "Suddenly I was
standing at the front of the church, looking down—my eyes fixed not on Papa's
face, but on his shoulder, that shoulder on which I had often leaned."

 Kathryn said,
"I reached over and gently put my hand on that shoulder in the casket. And
as I did, something happened. All that my fingers caressed was a suit of
clothes. Not just the black wool coat, but everything that box contained was
simply something discarded, loved once, laid aside now. Papa wasn't there."

 That morning, all
she could cling to were the words of the apostle Paul, ". . to be absent
from the body and to be present with the Lord" (2 Corinthians 5:8).

 Dedication Day

 When Kathryn
returned from the funeral, she was buoyed by the emotional support that
surrounded her in Denver. She was also thrilled that the search for a permanent
church location had ended. They purchased a building at the corner of West
Ninth and Acoma. It had been the truck garage of a large Denver department
store. After major renovations, the 2,000-seat Denver Revival Tabernacle was
dedicated on May 30, 1935 . Again, there was standing room only.

 Services continued
every night except Monday.

 Kathryn's basic
message was salvation, yet her pulpit included those who preached on divine
healing, the baptism of the Holy Spirit and prophesy. Popular visiting speakers
included Howard Rusthoi, Phil Kerr, Raymond T. Richey and occasional ministry
from Myrtle and Everett Parrott. Each Saturday Helen Gulliford was in charge of
"Music Night."

 The 1935 Christmas
letter from the church read, "The outstanding feature of the work is its
entirely undenominational character. Miss Kuhlman has held fixedly to the idea
that God could and would use a great evangelistic center where all are welcome."

 An Unforgettable
Embrace

 Kathryn was nervous
when she learned that her mother was coming to Denver to hear her preach—it had
never happened before. As a child she had desperately sought her mother's
approval and affection. "She never once told me she was proud of me or
that I did well. Never once." It wasn't Emma Kuhlman's nature.

 The message that
night was titled, The Power of the Holy Spirit, a departure from the usual
simple salvation message that was the hallmark of her ministry in those years.
She recalled, "I don't think Mama understood one thing I said. She knew
nothing about the Holy Spirit—and she didn't know much about the new birth
experience."

 At the conclusion of
the message Kathryn invited those who had a spiritual need to meet with her in
the prayer room. She quietly said, "All those who want to be born again
and know the Third Person of the Trinity, the Holy Spirit, come forward. Come
to the prayer room behind the pulpit. I'll be back there and so will some
others. We'll be praying for you."

 Many people streamed
toward the door that led to the special room.

 Talking about that
night, Kathryn recalled, "When I walked off the platform, Mama was just
sitting there. She didn't leave her seat."

 After about fifteen
minutes Kathryn saw the door of the prayer room open. "There must have
been more than a hundred in there praying—everyone with their heads down—and I
saw Mama come through that door."

 Recalling that
moment, "If you only knew my Mama. You could not have convinced her of
spiritual things. She was so set in her way. If the Methodists didn't believe
it, then it wasn't so."

 To Kathryn's
surprise, her mother knelt down. "She hadn't been on her knees long when I
slowly walked over to her. Everybody was praying.

 She was such a quiet
woman."

 When her daughter
was close enough, Emma said, "I'm here because you spoke truth tonight.
And I want to know Jesus as you know Him."

 The moment she laid
her hands on her mother's head, Emma began to tremble and cry—the same
trembling and tears Kathryn had experienced in that little Concordia sanctuary.
"And when I touched her, my mama began to speak in a heavenly
language."

 Kathryn was
dumbfounded. "My mother didn't know there was such a thing as speaking in
an unknown tongue. She had never read it. She had no light on it. She was not
seeking for it. And Mama began speaking softly and beautifully. It was
glorious."

 When the Spirit had
subsided, Emma Kuhlman did something that caused tears to well in the eyes of
her daughter. She extended her arms toward Kathryn and embraced her. It
was the first time she ever remembered being tenderly held by her mother.

 "She took both
of my hands in hers and said, 'Kathryn, preach it! That others may receive what
I have received.' It was the first time she had ever approved of me being in
the work I was in."

 Kathryn also loved
to relate what transpired next. "You want to know something? My mother did
not sleep for three days and two nights. So great was the joy of the
Lord upon her, she couldn't sleep! And my mother was never the same again.
I had a new mama. She was a new person! Love radiated from her.
Nobody had to prompt her.

 Nobody had to teach
her."

 Until the day Emma
Kuhlman went to be with the Lord in 1958, she reflected the transformation
produced by the Holy Spirit.

 It Was Unthinkable

 Over the years,
dozens of ministers were guests in the pulpit at Denver Revival Tabernacle. One
of the favorites was a dynamic evangelist from Austin, Texas—Burroughs A.
Waltrip. He returned again and again.

 And when the
evangelist settled in Mason City, Iowa, to build a 700-seat evangelistic center
called Radio Chapel, Kathryn became a frequent guest preacher.

 The relationship
became more than ministerial. Kathryn Kuhlman fell in love. When word began to
spread that she was considering marriage to this man, it was unthinkable. After
all, Burroughs Waltrip was married—with a wife and two sons in Texas.

 Her ardent
supporters, Alfred and Agnes Anderson, drove the 800 miles to Mason City and
pleaded with their beloved pastor to change her mind. They failed.

 On October 1 5 ,
1938, Miss Kuhlman announced that she and Waltrip, who had divorced his wife,
were combining their ministries.

 Their headquarters
would be Mason City and she and Waltrip would alternate commuting to Denver for
Sunday services.

 Three days later
they were married at Radio Chapel in Mason City.

 The congregation in
Denver rejected her attempt to return in any capacity. They believed she was
out of God's will.

 Helen Gulliford
resigned from Kathryn's ministry. In a matter of only a few weeks the flock in
Denver had scattered. They were like sheep without a shepherd.

 Just one year
earlier, in a printed program commemorating the "Fourth Annual
Jubilee" of her ministry in Denver, Kathryn Kuhlman included words of a
message she titled, Heartaches.

 "Sooner or
later all our feet must go down that vale of sorrow and suffering and darkness
and tears," she wrote. "The heart that has never known sorrow is
dwarfed; and the nature, which was capable of the highest heights and the
deepest depths, is undeveloped; and that life can never experience the deepest
chords of joy without having known the depths of true sorrow."

 The words were
prophetic.

 Kathryn Kuhlman had
entered the deepest, darkest valley of her life.

 Chapter 5: Out of the Wilderness

 From the moment
Kathryn married Burroughs Waltrip, the man she called "Mister," she
knew it was a tragic mistake, yet there was no turning back.

 The few friends who
traveled from Denver to attend meetings in Mason City were troubled. The woman
who had once been so exuberant and dynamic was now subdued. I'm told that one
returned, saying, "All Kathryn does is sit on the platform behind her
husband and cry."

 Only seven months
after their marriage, in May, 1 9 3 9, the local newspaper announced that Radio
Chapel was in bankruptcy. The Waltrips quickly left Iowa and became itinerant
evangelists—a life both of them had known so well. They labored in small
churches and revival centers in Georgia, Arizona, and Pennsylvania.

 The Pain of Dying

 As World War II
erupted in Europe, Kathryn was fighting her own private battles. No matter how
she tried to rationalize her decision, the truth gripped her heart like a vise.
Because of her own stubborn will, she had drifted from God's call.

 The turning point of
her life came on a Saturday afternoon on the outskirts of Los Angeles, several
years after her misguided marriage.

 In her own words,
she told her friend Jamie Buckingham, "No one will ever know the pain of
dying like I know it. For I loved him more than I loved life itself. And for
a time I loved him more than God. I finally told him I had to leave. God had
never released me from that original call.

 Not only did I live
with him, I had to live with my conscience, and the conviction of the Holy
Spirit was almost unbearable. I was tired of trying to justify myself.
Tired."

 Kathryn talked about
the day she left their apartment and found herself walking down a shady street.
"The sun was flickering through the great limbs that stretched out
overhead. At the end of the block I saw a street sign. It said simply, 'Dead
End.' There was heartache, heartache so great it cannot be put into words. If
you think it's easy to go to the cross, it's simply because you've never been
there. I know. And I had to go alone."

 She confessed her transgressions
to the Lord and received the assurance of God's forgiveness.

 The Choice

 Miss Kuhlman said,
"I knew nothing of the power of the mighty third person of the Trinity
which was available to all. I just knew it was four o'clock on Saturday
afternoon and I had come to the place in my life where I was ready to give up
everything—even Mister—and die."

 Standing on that
dead end street, Kathryn looked heavenward and cried, "Dear Jesus, I
surrender all, I give it all to You.

 Take my body. Take
my heart. All I am is Yours. I place it in Your wonderful hands."

 She admitted,
"I had to make a choice. Would I serve the man I loved, or the God I
loved?" She chose God.

 Three days later, on
the rail platform of the Los Angeles train station, Kathryn looked
at Burroughs Waltrip for the last time.

 She purchased a
one-way ticket to the little town of Franklin, Pennsylvania, where she had been
invited to speak. For her there was no turning back. The old Kathryn Kuhlman
had died. She was a new person—touched by the power of the Holy Spirit.

 A New Home

 The Franklin Gospel
Tabernacle was a rough but impressive structure in this city of ten thousand
located in northwest Pennsylvania. It was built in 1929 as an
interdenominational evangelistic center and had hosted prominent preachers
including Billy Sunday.

 Now it was in the
hands of a local group of laymen who invited evangelists to use the facility. A
board member, Matthew Maloney, had somehow heard of Miss Kuhlman and asked her
to hold a two-week series of meetings in May 1946.

 Only thirty-eight
curious townspeople showed up the first night, yet that did not bother Kathryn
the slightest. The same power of the Holy Spirit she encountered on that dead
end street in Los Angeles was present and she preached with a new anointing. The
next night nearly 200 filed in. And soon the wood-beamed tabernacle was packed
to capacity. Instead of staying two weeks, Kathryn called Franklin home for the
next four years.

 She began a daily
radio program, Heart to Heart, on WKRZ in nearby Oil City. It was Denver all
over again.

 "Pardon Me,
Miss Kuhlman"

 Prior to her years
in Franklin, Miss Kuhlman believed in healing and would never hesitate to pray
for the sick. Yet that was not her emphasis.

 She was known
primarily as a down-to-earth evangelistic preacher who led people to a born
again experience.

 In a service Kathryn
conducted in Franklin, something occurred that would change the nature of her
ministry forever.

 "I was
preaching on the Holy Spirit—the little I knew about the
Holy Spirit," she recalled in one of her messages. "Just before
I began speaking, a woman stood up and I was shocked when she said, 'Pardon me,
Miss Kuhlman, please—may I give a word of testimony regarding something that
happened last evening while you were preaching?'"

 The woman shared
that during the message, "while you were telling us that in Him lay the
resurrection power, I felt the power of God flow through my body. I knew
instantly and definitely that I had been healed.

 So sure was I of
this, that I went to the doctor today and he confirmed that I was healed. The
tumor is gone!"

 New Sight for
George

 The following Sunday
a man named George Orr, a 76-year-old World War I veteran who had lost the
sight of one eye in an industrial accident, came to the service with his entire
family. He was on workmen's compensation because a number of medical doctors
declared he would never again see out of his right eye—plus his left eye now
had only fifteen percent vision.

 In the middle of the
message, "Miss Kuhlman made a statement I had never heard before,"
recalled George. "She said that healing was there for everyone just as
salvation was." He prayed for God to touch his eyes.

 Immediately, in the
middle of the service, his blinded eye began to burn. By the time he reached
his home, the sight had been restored to both of his eyes.

 His healing was
verified by the same doctor who had submitted the findings to the
compensation board —which had resulted in state compensation for the
loss of his sight.

 George Orr's
documented story is recorded in Kathryn's book I Believe in Miracles. She
observed, "You will note that I had never prayed for George Orr; I had
never touched him. His healing came to him as, unknown to me, he sat in the
auditorium that May afternoon."

 The Answer

 Miss Kuhlman often
spoke of those services. "The Holy Spirit then was the answer," she
said. "An answer so profound that no human being can fathom the full
extent of His depths and the full extent of His power, and yet, so simple that
most folk miss it even today."

 Kathryn found the
answer she had been seeking. "I understood that night why there was no
need for a healing line, why there is no healing virtue in a card (for a
healing line) or a personality, no necessity for wild exhortations to have
faith."

 It was the beginning
of Kathryn Kuhlman's healing ministry. She knew it was strange to some because,
as she once stated, "hundreds have been healed just sitting quietly in the
audience without any demonstration whatsoever. None. Very often not even a
sermon is preached. There have been times when not even a song has been sung.
No loud demonstration, no loud calling on God as though He were deaf. No
screaming, no shouting. Within the very quietness of His presence, and there
have been times, literally hundreds of times, when in the great miracle service
there has been so much of the presence of the Holy Spirit that literally one
could almost hear the beating, the rhythm of the heartbeat of thousands of
people as their hearts did beat as one."

 "Let’s Buy
It!"

 The miracles in
Franklin began to multiply. The daily radio program was added to new stations
including WPGH in Pittsburgh. Crowds were arriving at the tabernacle from
cities one and two hundred miles away.

 In the midst of her
growing ministry, legal documents for Kathryn's divorce were Filed in 1947. but
the topic was irrelevant. She was a new Kathryn and God had buried her past
forever.

 "Let's buy
it!" Miss Kuhlman exclaimed when she located a skating rink in nearby
Sugarcreek that could be renovated to seat 2,000 people.

 They named it Faith
Temple. Within six months the $30,000 mortgage was paid in full.

 Letters—thousands
every week—were overwhelming her volunteer staff. There were
heart-rending requests for prayer, miraculous testimonies of healing
and an outpouring of appreciation for the way God was using Miss
Kuhlman to touch their lives. And more than a few asked, "When are
you coming to Pittsburgh?"

 The City of Steel

 The thought of
entering the steel-producing, predominately Catholic city was intimidating, yet
Kathryn felt the time was right. She rented the 2,000-seat North Side Carnegie
Music Hall for a two-week crusade starting July 4, 1948.

 Historian Wayne
Warner wrote, "Even that early in her career, the building was jammed,
with hundreds turned away. Some had begun to arrive at noon for the 7 P.M.
service, and by 5:30 the people waiting in line were spilling out past the
gaudy bars nearby. Regulars in the bars must have thought they had too much to
drink when they saw the patient crowd standing in the July heat. Would a
religious service draw this kind of crowd to Carnegie Hall?"

 The local newspaper
covered the crusade as a major event—which it truly was.

 Miracles! Oh, the
miracles! Goiters disappeared. Heart conditions were healed. Alcoholics were
instantly delivered.

 The services, and
those that followed, were marked by a supernatural presence of the Holy Spirit.
Kathryn said, "Many have been the times when I have felt like taking the
shoes from my feet, knowing that the ground on which I stood was holy ground. Many
are the times when the power of the Holy Ghost is so present in my own body
that I have to struggle to remain on my feet. Many are the times when His Very
Presence healed sick bodies before my eyes. My mind is so surrendered to the
Spirit, that I know the exact body being healed: the sickness,
the affliction, and in some instances, the very sin in their lives. And
yet I could not pretend to tell you why or how."

 She Didn't
Understand

 During these miracle
meetings, scores of people Kathryn prayed for were "slain in the
Spirit." They would crumple to the floor, touched by a power far greater
than Miss Kuhlman. At other times people in the audience, far removed from the
platform, would have the same experience.

 When people
questioned the biblical basis for this manifestation she would point to what
happened to Saul on the road to Damascus in Acts 9.

 He fell to the earth
under God's power. Miss Kuhlman never professed to comprehend
this phenomenon. She said, "I only know that I have. nothing to
do with it. One of the questions I'm going to ask the Master when I get
home to glory is about this manifestation of His power, the 'slaying power' of
the Holy Spirit. I do not understand it."

 His Knees Buckled

 Kathryn particularly
enjoyed telling the story of an incident that happened at her office in
Pittsburgh—a story I think you'll enjoy as much as I did.

 "I had just
returned from lunch and was met by three men who were waiting for me," she
recalled. "I recognized two of them as prominent Presbyterian ministers in
the city. They introduced the third man as a professor of theology from a
well-known theological seminary in the East."

 One of the ministers
commented, "My friend said he had heard of you and your miracle services.
He wanted to stop by and meet you before leaving town."

 Kathryn welcomed him
and showed the man through the offices. "We went back into our recording
studio where we make the tapes of our radio programs, and then I gave him
copies of some of our literature." Then, as they walked back to the front
offices, the professor summoned the courage to ask a question that had been
bothering him.

 "Miss Kuhlman,
even though I teach theology, there is still a great deal I don't know about
the ministry of the Holy Spirit. In particular, there is one facet of your
ministry that leaves me completely baffled."

 "Well, ask me.
Chances are I don't understand it either," Kathryn responded.

 He hesitated, then
continued, "Well, it's about all this fainting. I understand from my
friends that in your meetings you often pray for people and they—they—sort
of—well, faint."

 "Oh, no,"
laughed Miss Kuhlman. "They don't faint. They simply fall under the power
of God."

 She gave him a
brief explanation. "He smiled politely but was still obviously
puzzled," she recalled. Then it was time for them to go.

 Standing in the
hallway, near her office door, he looked at Miss Kuhlman and said, "I may
never see you again. Would you say a word of prayer for me?"

 As Kathryn related,
"You know, I still think God has a sense of humor, for as I took a step
toward him and extended my hand to place on his shoulder to pray for him, his
legs suddenly buckled under him and he fell backward to the floor. I didn't
even have a chance to begin my prayer with 'Dear Jesus' when suddenly he was on
his back on the carpet of my office. And it was as though the whole room were
filled with the glory of God."

 Kathryn shook her
head in amazement as both Presbyterian ministers dropped to their knees
beside him. "The secretaries at their typewriters had stopped typing, and
I glanced up and saw their faces bathed in tears.

 There was a heavenly
light filling the entire office suite," she said.

 The ministers helped
the professor back to his feet. "He was wobbly, and staggered back a
couple of steps," continued Miss Kuhlman.

 One of the ministers
asked, "Are you all right?"

 "He stuttered
for words," said Kathryn. "All he could say was, 'Wheew!' And down he
went again, flat on his back on the carpet. His friends helped him to his feet
and he started out the door, still shaking his head with a glow on his face
that must have been like the glow that was on the face of Moses when he
returned from Mt. Sinai. "Wheew!' he kept saying over and over
again."

 Miss Kuhlman
remembered, "He was staggering, as if drunk, and he missed the door and
walked into the side of the wall. The minsters grabbed him by the arms and
pointed him toward the door as he wobbled out, his face still bathed in that
heavenly light."

 High Voltage

 She offered this
explanation.

 "All I can believe
is that our spiritual beings are not wired for God's full power, and when
we plug into that power, we just cannot survive it. We are wired
for low voltage; God is high voltage through the Holy Spirit."

 To Kathryn, God was
not just the author of power. "He is power!" she would say. "Man
often tries to conjure up God in his own image, shape, size and power. But God
is more—far more. When we see Him or feel Him as He really is, we simply can't
stand it."

 She attempted to
explain what takes place. "When the Holy Spirit literally comes upon a
person, he cannot stand in His presence. His legs buckle. His body goes
limp. Oftentimes his very soul is filled to overflowing with the Spirit
Himself. It is not fainting. A person seldom loses his faculties." She
added, "Usually those who go under the power are right back on their feet
and testify that it was like being caught up in a giant charge of painless
electricity that momentarily leaves one out of control."

 The manifestation of
this kind of power was present in every Kathryn Kuhlman service until her
ministry ended.

 The Roof Caved In

 Five months after
the Pittsburgh meetings began, Carnegie Hall was still overflowing, and she
preached at Faith Temple in Sugarcreek every Sunday morning. The same pattern
continued for the next two and a half years.

 Miss Kuhlman
assembled a quality staff in Pittsburgh. She chose ushers who were both
sensitive to the Holy Spirit and impeccable in their attire. Three key people
who joined her in the late 1940s remained until her passing: organist Charles
Beebee, pianist Jimmy Miller, and her assistant Marguerite Hartner.

 I spent many hours
talking with Maggie about those early Pittsburgh days. Tears would often fill
her eyes as she talked about the people whose lives were touched—including her
own.

 Maggie told me that
Kathryn was fiercely loyal to the people of Franklin. After all, they had
embraced her at a critical time in her life.

 When the Pittsburgh
staff suggested that she move her headquarters to their city, she told them,
"I'll be at Faith Temple until the roof caves in."

 On Thanksgiving Day,
1950, during a snowstorm, that's exactly what happened! Eventually her entire
operation was based in the Steel City.

 That same month the
nation became aware of Miss Kuhlman when Redbook magazine published an article,
"Can Faith in God Heal the Sick?"

 For four months a
team of writers, researchers, and doctors examined eight people who
claimed they had been healed in Kathryn's meetings—from a man with a broken hip
to a cancer patient. The glowing, positive report converted many skeptics,
including the author of the article.

 Common Sense

 Every one of Miss
Kuhlman's services that I attended were orderly and she would halt
anyone who began to shout, prophesy or speak in tongues during one of her
services. To her it was an intrusion on what God was trying to do.
"The Holy Spirit i s a gentleman," she would say. "He does
things decently and in order. When He is speaking through me, He will not
interrupt Himself by speaking through someone else."

 In her book Glimpse
into Glory, she wrote, "I cannot afford to go where there is fanaticism. I
have too much at stake. I have a responsibility to God." And she added,
"You know, I think sometimes the world gets the idea the only people who
believe in the power of God are senile women and men who are not too
intelligent. All the screaming and carrying on . . . Believe me, if I was being
introduced to the Holy Spirit for the very first time in a meeting like that,
I'd take for the tall timbers and I'd never come back. We need an old-fashioned
baptism of good common sense."

 Her rules may have
not been understood by some Pentecostals, yet in her meetings were Greek
Orthodox, Roman Catholics, people from virtually every Protestant
denomination—and those who had never darkened the door of a church. She was
sensitive to their backgrounds.

 Demanding the
Best

 The words
"first class" were tied to her ministry—and she was certainly a
perfectionist. Ralph Wilkerson told me, "I've never been around a person
who was so concerned about detail. If one chair was out of place, she would
notice it immediately."

 Should a child begin
to cry, an usher would move toward the mother instantly, knowing that Kathryn
might stop the service if the disturbance was not halted. If a choir member
wore the wrong color shirt, she would spot it in a second.

 Kathryn often said,
"God demands our best. And He deserves it. After all, He gave us His best
when He sent His Son to earth. We must not be satisfied with giving Him less
than our best in return."

 One of the first
things I observed about Kathryn's meetings was that she was always in control.
From the moment she made her appearance on the platform, she was
never out of sight. While the choir sang, she stood to the side,
drinking in the music. When Jimmie McDonald sang, Kathryn gave him her
full attention—and people often watched her expression as much
as listening to Jimmie. Without question, it was her meeting.

 An Open Door

 "Where can we
go?" Kathryn wondered when she was told that Carnegie Hall, the building
she had used for nineteen years—from 1948 to 1967—was being closed for
remodeling. Her Friday morning miracle services in that auditorium had become
an institution.

 The answer came from
Dr. Robert Lamont, pastor of the city's historic First Presbyterian Church. He
had attended the 1966 World Congress on Evangelism in Berlin that resulted in a
new openness toward the work of the Holy Spirit.

 When some members of
his church told him that Miss Kuhlman needed a new location for her Friday services,
he did not close the door.

 After much prayer,
he presented the concept to his board and they endorsed the proposal. Until her
last few months on earth, Kathryn conducted her weekly services in that
sanctuary. Dr. Lamont would often pray with Miss Kuhlman before she walked
onto the platform.

 How well I remember
the Friday mornings I traveled from Toronto just to be in that
incredible atmosphere of the Holy Spirit. Those meetings touched my
soul deeply and transformed my life.

 Her ministry, as I
soon learned, was far more than manifestations and miracles. She had a message.

 Behind those
flashing eyes and red hair was a person who was totally immersed in the Word.

 I have often been
asked, "What did Miss Kuhlman truly believe?

 What was at the
heart of her teaching? What did she want her listeners to understand?"

 Chapter 6: "I Believe! I
Really Believe!"

 Quietly, now
quietly," Kathryn whispered into the microphone.

 "Everybody just
be quiet."

 Charles Beebee, her
organist, gently lifted his foot from the pedal and played ever so softly. You
could hear a pin drop at First Presbyterian.

 Just seconds before,
the room had been filled with stirring music and glorious praise.

 As a young Christian
who traveled to Pittsburgh from Canada at least once a month, this was all so
new to me. It seemed like an eternity before she said again, barely audible,
"He comes in when you're quiet." In hushed tones she repeated,
"He comes in when you're quiet."

 Like everyone in
that sanctuary I waited in anticipation, wondering what would happen next.

 Suddenly, in that
subdued atmosphere, healings began to take place.

 And for the rest of
the service, people moved toward the platform to confirm the wonders God had
performed.

 Over the next
several years I witnessed scores of miracles in her services. I listened
intently to every word she uttered on the subject of healing.

 "My Heart
Ached"

 As I have studied
her life, I've discovered that in the early days of Miss Kuhlman's ministry she
was greatly disturbed by what she observed with those involved in the field of
divine healing. She candidly remarked, "I was confused by many of the
'methods' I saw employed and disgusted with the unwise 'performances' I
witnessed—none of which I could associate in any way with either the action of
the Holy Spirit or, indeed, the very nature of God."

 She was especially
troubled when sincere people were blamed for their continued infirmities.
"Too often I had seen pathetically sick people dragging their tired,
weakened bodies home from a healing service, having been told they were not
healed simply because of their own lack of faith," she stated. "My
heart ached for these people, as I knew how they struggled, day after day.
Trying desperately to obtain more faith, taking out that which they had, and
trying to analyze it, in a hopeless effort to discover its deficiency, which
was presumably keeping them from the healing power of God. And I knew the
inevitability of their defeat, because they were unwittingly looking at
themselves, rather than God."

 The Day of Miracles

 Does Jesus perform
miracles of healing today? Did such miracles cease with the closing of Christ's
earthly ministry?

 Those were the
questions Miss Kuhlman once raised in a message entitled, "The Lord's
Healing Touch." "There is no 'day of miracles'!" she proclaimed.
"Miracles are the manifestations of the power of God. This
marvelous power was manifested throughout the dispensation of God the
Father, throughout the dispensation of Jesus Christ the Son, and continues to
be manifested during this dispensation of the Holy Spirit."

 How could Kathryn or
anyone who experienced her meetings doubt that God was still healing today? She
believed the healing work of Christ had never ceased. "Whenever God
works, it is in a supernatural way; therefore miracles will continue as long as
God is still on His throne,"

 Kathryn stated.
"Let me repeat: there is no 'day of miracles' with God!"

 "I'm
Amazed!"

 "I hope you
have not come to see Kathryn Kuhlman," she would say, directing the
audience to take their eyes off her. "I would feel very badly if I felt
you have come for that purpose. I hope you have come to meet Jesus, and to meet
the Holy Spirit."

 To drive the point
home, she would often quote the Scripture, "God hath chosen the foolish
things of the world to confound the wise; and God hath chosen
the weak things of the world to confound the things which are mighty
. . . that no flesh should glory in his presence" (I Corinthians
1:27,29).

 She was firmly
convinced that God will not share His glory with any person. "The very
minute a man or a woman begins to share the glory, the power is lifted from
their ministry."

 Astounded by what
the Holy Spirit was doing in her own meetings, Kathryn was like a wide-eyed
child. "When the miracles take place . . . I am as thrilled as though I
have never seen a miracle happen in all my life," she would exclaim.
"I'm just as amazed as anyone else in the auditorium.

 Maybe more so,
because I know better than anyone else that I had nothing to do with it. 'It's
not by might. It's not by power, but it is by my Spirit saith the Lord.'"

 There was never an
illusion regarding her accountability. "I worry that sometimes people
become weary of hearing me repeat, 'Kathryn Kuhlman has nothing to do with it.
Kathryn Kuhlman has never healed anyone.' Yet I know the truth of that
statement better than anyone else. I know it is all the supernatural power of
God. My responsibility is to be very careful to give God the praise, to give
God the honor, to give God all the glory."

 Recognizing the
treasure the Lord had imparted, she said, "I must guard that which He has
given very carefully. For one day, when I stand in His glorious presence, I am
going to have to give an account of that with which He has entrusted me
today."

 Only One Way?

 Miracles took place
while the service was in progress. They could happen as the choir sang, during
a testimony, when the offering was being taken, or during those moments of
intense quiet. To Kathryn it certainly didn't mean this was the only way God
healed.

 "If you believe
that I do not acknowledge the sacramental methods of healing used in many
different churches, you are under a misapprehension," she stated.
"The power of the Holy Spirit is not confined to any one place or any one
system."

 She advised people
not to become so dogmatic in their thinking, their teaching, and their methods
that other truth of equal importance is excluded. As an example, she said,
"We find that God gave the gift of the Holy Spirit on the Day of Pentecost
and at the household of Cornelius without any human agency of 'laying on of
hands'; but at the Samaritan revival (Acts 8:17) and at the Ephesus revival
(Acts 19:8), the believers were filled with the Spirit by the 'laying on of
hands.'"

 I agree with Miss
Kuhlman who believed that a person who is unyielding either way, or makes it an
issue, is guilty of error.

 Kathryn told the
story from John 9 of how Christ healed the man who had been born blind.
"In this particular instance," she said, "Jesus spat on the
ground, made clay of the spittle, and He anointed the eyes of the blind man
with the clay, and said unto him, 'Go, wash in the pool of Siloam . . .he went
his way therefore, and washed, and came seeing.'"

 She contrasted that
miracle with what happened on another occasion.

 "As Jesus was
nearing Jericho (Luke 18:35) a blind man sat along the roadside begging. In
this instance we have no record whatsoever that the hand of the Master ever
touched him, and we are sure no clay was put on his eyes. Jesus spoke to the
man and said, 'Receive thy sight: thy faith hath saved thee'—and immediately he
received his sight."

 Why are these
examples important? Both men were blind and both received their sight.
Different methods were used in each case.

 "The Miracle
Lady!"

 Every miracle,
regardless of its magnitude, is important.

 Kathryn recalled the
day she was shopping at Bullock's department store on
Wilshire Boulevard in Los Angeles. "I had gone in there to get a
little something, and I was walking out of the store when I saw two little
boys (I found out later they were brothers) about eight and ten years of
age."

 The boys were
standing outside the store selling candy bars. "One came rushing up to me
and said, 'Miss, would you like to buy a candy bar?'

 And when he looked
up into my face, his eyes got big as saucers and he shouted, 'Willie! Willie!
Here is the miracle lady! Here is the miracle lady!'"

 Kathryn just stood
there and smiled. "He was so excited, he was stuttering. 'You know, I had
a miracle happen to me once. I had a wonderful miracle happen to me.'"

 "What was
it?" Miss Kuhlman asked.

 "Well," he
said, "one day I needed a quarter. I needed it awful bad. I asked God for
a quarter. And you know what? I was walking down the street, and there on the
street was a quarter! God had made a miracle for me!"

 Kathryn related the
incident to make this point: "To the little boy, that was a miracle,"
she said. "To a man who needs to be healed of cancer, finding a
quarter would not be much of a miracle. The medical profession has
told him there is no cure. Then suddenly, in His tender mercy, God reaches
down and the supernatural happens. Contradictory to all known scientific laws,
the supernatural power of God brings healing. And that is as great a miracle as
the little boy's finding a quarter on the street."

 Forgetting
Yourself

 After years of
seeing God perform miracles, Kathryn found that many times there was a
"Golden Rule" principle at work—a principle which I have witnessed on
many occasions in our services. People who prayed for others became personally
blessed. As she explained, "Often there are those who come praying for
physical healing and they get so caught up in the spiritual impact of the miracle
service that they forget about their own need. They soon direct their prayers
toward others and begin rejoicing over the miracles that take place. Oddly
enough, it is often at this precise moment that God chooses to heal—when self
is forgotten and God and others come first."

 Miss Kuhlman stated
that some of the greatest manifestations of His power she ever experienced
happened when she realized and acknowledged her own helplessness. "You are
nearest your possession of this imparted grace," she said, "when you
realize your own helplessness and your complete and entire dependence upon the
Lord."

 Repeatedly, she
expressed great concern for those who attempt to command, even threaten
the Almighty to meet their need. "God never responds to man's demands to
prove Himself. I am amazed at the number of people who try to proposition God.
But you cannot put God on the spot. You cannot say to Him, 'I am not sure of
You, but if You will heal me, then I will believe in You.'"

 Many times Miss
Kuhlman cautioned that we receive nothing by demanding of God. It is because of
His great love, compassion and mercy that He gives to us. "Often we
lose sight of the fact that not one of us can claim any righteousness
of our own, not one is worthy of the smallest blessing. We are the receivers
of His blessing because of His mercy and compassion."

 After years of
personally being involved in a ministry where miracles occur, I am in agreement
with Miss Kuhlman when she stated this important truth: "Healing is the
sovereign act of God."

 Body and Soul

 To Kathryn, there
was an inseparable link between miracles of the body and those of the soul. She
did not believe anyone receives a physical healing without also receiving a
spiritual healing. The two went hand in hand, they intertwined.

 It takes place in
our meetings as it happened in hers. "In every one of my miracle
services," she exclaimed, "sometimes right in the middle of the
service while bodies are being healed, sinners will come walking down the
aisle, weeping and saying, 'I want to be born again.' Yet I have said nothing
about salvation or repentance. I have given no altar call. Yet they come. It is
the moving of the Holy Spirit."

 It's true. When
there is a mighty presence of the Holy Spirit and sick bodies are being healed,
you will also find that He is touching souls. "The spiritual healing,
which is the greatest of all healings, always accompanies healing
miracles," said Kathryn. "In fact, that is the very reason for
miracles—to glorify God and to draw men and women to Christ."

 What was this
"moving of the Spirit" Kathryn so often spoke of?

 What did Miss
Kuhlman mean when she declared, "I know the secret power of this
ministry?"

 Who was she
referring to when she said, "Without Him I'm sunk?"

 Chapter 7: Without Him I'm
Sunk!"

 It's her charisma!"
insisted a critic who thought people were mesmerized by Kathryn Kuhlman's
powerful personality. "Can't you see how she makes people laugh and cry?
Look at the way she holds them in the palm of her hand. She could tell them
anything and they'd believe it!"

 Obviously this man
did not understand that Kathryn was perhaps the most insecure person who ever
stepped on a platform. Yes, she had the ability to communicate with people, but
when it came to miracles she felt totally helpless. "Don't you understand,
people?" she would plead. "I don't have anything to lean on. Had I an
education, I might have used that as a crutch. Had I talent, I might have used
that as a crutch. I don't have a thing to lean on. Nothing, just Him. I know
that I have no healing virtue.

 Believe me, without
the power of the Holy Ghost I am sunk."

 As she witnessed
people falling under the power, being delivered and healed, she knew better
than anyone else it was not the result of her ability. "I am absolutely
dependent on the power of the Holy Spirit," she maintained.

 Miss Kuhlman even
spoke of becoming completely detached from that which transpired during a
miracle service—as if she were seated with those in the auditorium watching an
awesome God at work.

 When people lauded
her as a woman who had the gift of faith or the gift of healing, she would stop
them immediately. "I have never professed having any gift of
the Spirit," she declared. Kathryn believed she was simply a
servant, a vessel yielding her body to the Holy Spirit and that He
worked through her to lift up Christ.

 She believed in the
gifts of the Spirit and the operation of the gifts, but was also convinced that
if one has received a gift, he must not go around boasting. She exclaimed,
"I get scared when someone comes around and says, I have the gift of so
and so.'"

 A heavy weight,
however, rested on her shoulders. "There have been many times, with this
tremendous responsibility, I wish He had called someone else instead of
me," she asserted. Having been in a similar ministry for a number of
years, I know what she meant.

 Never a Dull
Moment

 Miss Kuhlman was the
first Christian I ever heard who spoke of the Holy Spirit as a person. It was a
startling revelation to me and was the catalyst that transformed my spiritual
life.

 "Knowing Him is
exciting," Kathryn smiled. "There's never a dull moment. Never."
She talked about His colorful personality, His emotions, intellect, will—all of
the attributes of a real person.

 I learned that you
cannot put the Holy Spirit in a certain category and say, "This is how He
operates." She preached that many individuals and churches attempt to
limit Him, but it's impossible. "That's exactly what we are trying to do
in some of our little circles—trying to put a fence around the Holy Spirit
because it is our idea. It isn't long before He jumps the fence and He's
gone!"

 You put the Spirit
in a corner and declare, "We have Him." She cautioned that one day
people may wake up to find out they are the ones from whom He has
departed. The Holy Spirit is bigger than denominational lines and greater than
man's preconceived ideas.

 "Oh, you don't
know what you are missing," she frequently remarked to those who
think of the Holy Spirit as simply an influence, or as a mystery
"There is just something about Him—and when you become
acquainted with Him, He becomes a vital part of you and you've just
started to live!"

 Don't Take the
Spirit

 Miss Kuhlman often
stated that if she knew the Holy Spirit would depart from her, she would never
again walk out on a stage, or be involved in ministry. "God can take
everything that I have, I'll live on bread and water for the rest of my life,
I'll preach the gospel from the street corner, but take not Thy Holy Spirit
from me."

 Mere words could not
fully express the Holy Spirit's special place in Kathryn's life or describe the
fellowship she had with Him. She often spoke of a "sense of
protectiveness" she felt, not wanting anyone to bring a reproach to the
One who meant so much to her.

 Kathryn would remind
her listeners that the miracles of Jesus did not begin until He came up out of
the waters of baptism and the Holy Spirit rested upon Him as a dove. The Lord
also knew that every time there was a miracle, it was produced by the Holy
Spirit.

 "People often
talk about 'my church,'" she observed, "but only Jesus could say
that." She maintained that He was talking about the body of believers—then
and now. And every person, whether they be Jew or Gentile, who has the new
birth experience is automatically born into this body.

 Kathryn preached that
before Jesus went away, He wanted to give to His church—"those whom thou
hast given me" (John 17:11)—the greatest gift that He could possibly
give. "The Holy Spirit had been so faithful to Him," she stated.
"Jesus depended on Him and He had not let Him down.

 He said, 'It is
expedient for you that I go away: for if I go not away, the Comforter will not
come unto you; but if I depart, I will send him unto you'" (John 16:7).

 When Jesus said,
"And ye shall receive power," He was talking to His own, this great
body of believers, not just the 120 in the Upper Room, Miss Kuhlman concluded.
"For the promise is unto you, and to your children" (Acts 2:39).
"It's for you and me!" she exclaimed.

 What was the power
that Jesus said would come "when the Holy Spirit has come upon you?"
(Acts 1:8). It was the same power that was manifested in His life and ministry.

 The greatest gift
that Jesus could possibly impart to His church was the gift of the Holy Spirit.
"It's a part of your inheritance. It's yours!" declared Miss
Kuhlman.

 "She Can't
Carry a Tune!"

 Since Pentecostal
manifestations took place in her meetings, Kathryn was often asked about
speaking in tongues.

 The first time she
witnessed someone being filled with the Spirit was early in her ministry when
she and Helen Gulliford—"God's Girls"—were traveling together. They
were holding a series of meetings in Joliet, Illinois, on the second floor of
an old store building. (It was also in Joliet that she became an ordained
minister of the Evangelical Church Alliance.)

 "I had given
the altar call and the service had ended," Kathryn recalled. "There
were still about three or four who were kneeling in prayer. It was very
late."

 One of those who
came to the altar for salvation was Isabel Drake, a schoolteacher who commuted every
day to Chicago.

 "I was sitting
there talking quietly with Isabel's mother. Practically all of the lights were
turned out—we were saving on electricity."

 Suddenly, Isabel
Drake, on her knees, looked up, raised her hands toward heaven, and began to
sing.

 "It was the
most beautiful song, as clear as a bell. And she was singing in a
language I had never heard. It was so ethereal, so beautiful, and
I felt the hair on my skin begin to rise."

 This was totally
unfamiliar to Kathryn. "All I knew when I first started out in the
ministry was salvation, nothing more—and you do not give to anyone more
than what you have experienced."

 The young lady's
astonished mother gripped Kathryn's hand and said,

 "That's not my
daughter singing. She can't even carry a tune!"

 Isabel's face shone
like an angel. And as she sang, she was glorified, magnifying Jesus. This
continued for several minutes.

 "I was so
deeply moved and affected," said Kathryn. "I think I know a little
bit of what the music is going to be like in heaven. Remember, when the Holy
Spirit does it—it is perfection. There is never a wrong note. It's never flat;
it's never sharp."

 That night, for the
first time, Kathryn heard singing in the Holy Spirit.

 Hungry for More

 Many years later,
after Miss Kuhlman's ministry was revolutionized by the Spirit, she was holding
a service in Portland, Oregon. "A Catholic Sister from the Monastery of
the Precious Light was in the meeting. She had never seen anyone filled with
the Holy Spirit," said Kathryn.

 Timidly, the woman
came up the steps of the platform and said, "I've just been healed."

 "Oh, Sister,
that is wonderful. I'm so glad," replied an exuberant Miss Kuhlman.

 As the nun began to
walk from the platform, she took a couple of steps, then turned back toward
Kathryn and whispered, "I'm so hungry for more of the Holy Spirit."

 Kathryn did not pray
for the woman, but "in that moment the nun was touched by the Spirit and
was lying prostrate under the power. Before she ever hit the floor, she began
to speak in the most beautiful language.

 No one had told her
the mechanics." Suddenly, the thousands in that audience became quiet. A
holy hush enveloped the crowd.

 "The angel bent
low and that Catholic Sister, who had never been taught how to speak,
pray, or sing in tongues, surrendered herself to Him," said
Kathryn. "The Holy Spirit was filling her, and suddenly her lips
spoke a heavenly language."

 It was such a
beautiful moment that I'm told Miss Kuhlman felt like taking off her shoes.
"We were standing on holy ground," she said, as her memory went back
to that moment. "We were standing in the presence of the Most High. The
perfection of the Holy Spirit was there."

 The Evidence

 "How is one
filled with the Holy Spirit?" Miss Kuhlman was asked.

 She pointed to the
Scripture: "He is with you, but He shall be in you" (John
14:17)—and she marked the distinction between the Spirit being "with
you" and being " in you."

 It is impossible to
ignore that the Holy Spirit is with every Christian, and it begins with His
convicting power. "He was even with you before you were born again because
it is the Holy Spirit who convicts the sinner of sin and of judgment," she
preached.

 How can the Spirit
be in you? The reason Kathryn always encouraged people to worship and adore
Jesus is because at such a time, the Holy Spirit enters. Jesus said, "He
shall glorify me" (John 16:14).

 "I believe in
speaking in an unknown tongue," she declared. "I believe in it with
every atom of my being. But no theologian can show and prove to me in the Word
of God that you and I were ever commanded to seek tongues."

 The path to being
filled with the Spirit, then, is to seek more and more of Jesus. The Holy
Spirit comes through praise and adoration. "When you get to the place
where you love Jesus with all of your heart it isn't a matter of struggling.
It's so easy when you love Jesus to surrender to Him."

 Of the two evidences
of the Spirit, power and tongues, Kathryn steadfastly maintained that the
greater of the two is the power that is manifested in your life. Jesus said,
"But ye shall receive power, after that the Holy Ghost is come upon
you" (Acts 1:8).

 In Miss Kuhlman's
view, noise and clamor could never be a substitute for power. She
talked about an old, used Model-T Ford she once bought in Idaho for $35.

 "If noise had
been power, that would have been the most powerful thing that ever was on
the road," she chuckled.

 Jealousy and
Pride

 To Kathryn, the
greatest evidence of having been filled with the Holy Spirit is the fruit of
the Spirit that follows. "What good is speaking in an unknown tongue if it
is not accompanied by the power of the Holy Ghost and the love of Jesus?"

 She pointed her
listeners to the words of the apostle Paul: "Though I speak with the
tongues of men and of angels, but have not love, I have become sounding brass
or a clanging cymbal. And though I have the gift of prophecy, and understand
all mysteries and all knowledge; and though I have all faith so that I
could remove mountains, but have not love, I am nothing. And though I bestow
all my goods to feed the poor, and though I give my body to be burned, but have
not love, it profits me nothing. (1 Corinthians 13:1-3).

 Miss Kuhlman was
disturbed by both the jealousy and spiritual pride she found among many people
who claimed to be Spirit-filled. Each is in direct conflict with the Word.
"Love suffers long, and is kind; love does not envy; love does not parade
itself, is not puffed up" (l Corinthians 13:4).

 She despaired of
meeting people who would come up to her and say,

 "Oh Miss
Kuhlman. It's so nice meeting you. I want you to know that I've been filled
with the Holy Spirit. I've got the baptism and I've got all the gifts of the
Spirit."

 Perhaps you too have
met people who, after claiming to be filled with the Spirit, become consumed
with pride. Everyone else seems to be on a lower level because they have not
received "the gift." Kathryn remarked,

 "I feel like
taking a pin and just puncturing the balloon. I get away from that person so
fast. Because if you have received the baptism of the Holy Spirit, one of the
fruits of the Spirit is humility."

 The fruit and the
gifts of the Spirit are so sacred, she would never boast about them. She would
say, "Like beautiful jewels, they are precious.

 You guard them so
well."

 Kathryn maintained
that the Holy Spirit is not given for our own enjoyment; it is given
for service. "You're misusing this wonderful person if you're
using Him for your own pleasure—a little spiritual picnic when you get
together with some of the saints of God."

 "I Received
It!"

 Salvation happens at
a specific moment when you are born into the body of Christ. When it comes to
the Holy Spirit, however, it is something that is constant and continual. Miss
Kuhlman just shook her head at those who try to exist on an experience that
happened long ago and say, "I received it!"

 No. It's not in the
past, rather it's a daily communing with Him under the anointing of
the Holy Spirit. "I don't care what you experienced twenty-five years
ago," she would say. "What do you have today?"

 She contended that
some people are as dried up as last year's corn shucks—trying to still go
through the same motions, the same demonstrations. She stated, "I, too,
received the baptism with the Holy Spirit, but there is never a time when I am
in a great miracle service but what I receive a fresh baptism."

 Before I ever
preached a sermon, I heard Miss Kuhlman talk about the refreshing power of the
Holy Spirit. People marveled that she could stay on her feet for four, five,
even six hours in a service without once being seated. What was the key? She
stated, "Let me preach an hour under the anointing of the Holy Ghost and I
walk off of that platform more refreshed in body and mind than when I walked
on."

 Speaking personally,
I now understand it completely. When the presence of the Holy Spirit descends
during a service, my body—regardless of how drained and tired I may have
felt—becomes totally alive and revitalized. Great and mighty is the Lord our
God!

 "He Speaks
for Me"

 Miss Kuhlman
admitted that it was her nature to be impulsive. Yet when it came to the things
of the Spirit, she was slow to move—afraid of getting out of God's will. From
her own failures she knew the danger of being stubborn, self-centered, and
disobedient. That's why she could say,

 "When you get
to the place where you have no will of your own, you cannot miss the will of
God."

 At those moments,
when we don't know how to pray, we can turn to the Holy Spirit who knows God's perfect
will. "He never works separate and apart from the
Father," stated Kathryn. "And He never works separate and
apart from Jesus. He has perfect knowledge into the will of God. And when
I get to the place I have no will of my own, and I throw myself
upon the person who dwells within, He comes before the throne and makes
intercession for me and speaks for me."

 Give Everything!

 "An empty
vessel. That's all He's searching for—an empty vessel!"

 Night after night,
after my first encounter with the person of the Holy Spirit, the radio voice of
Miss Kuhlman drifted into my Toronto bedroom. Speaking directly to
my heart, she said, "Give everything over to Him
completely—your body, your mind, your lips, your voice, your
consciousness. Yield completely to Him. Remember, all He uses is an
empty vessel."

 I knew that one
encounter with the Holy Spirit was not enough. Each new morning I surrendered
myself totally to Him. I prayed, "Spirit of the living God, fall fresh on
me." He became my Friend, my Counselor, my Guide.

 Chapter 8: The Secret Power

 In the early 1970s I
heard a message by Kathryn Kuhlman that left an indelible impression on my
life. It was titled, The Secret Power of the Holy Spirit.

 At the time, I had
just come into the Charismatic movement, and frankly, I did not know much about
the Spirit-led life. One thing I did know was that I was a hungry young man who
wanted everything God had for me.

 On the platform that
morning, Miss Kuhlman, wearing her usual flowing white dress, preached
passionately. I was savoring every word, hungry for more.

 After the service I
rushed to purchase a cassette and painstakingly wrote down every sentence on a
small notepad. I practically memorized the message. It was not an "in one
ear and out the other" sermon. This was a message that saturated my
thoughts.

 Many years later God
spoke to me and instructed, "Preach that message." I questioned,
"Lord, it is not my message."

 I'll never forget
His response.

 The Lord replied,
"You are right. It is not your message; it is My message!"

 So I preached it
because after the years had passed, the sermon was no longer something I had
just heard, it was a message I had experienced!

 The Secret Power of
the Holy Spirit had become real.

 The Great Promise

 Kathryn began her
message talking about the crowd gathered around the apostles as they came out
of the upper room. Peter said, "Repent and be baptized every one of you in
the name of Jesus Christ for the remission of sins; and ye shall receive the
gift of the Holy Ghost. For the promise is unto you, and to your children, and
to all that are afar off, even as many as the Lord our God shall call"
(Acts 2:38-39).

 The steps to
Pentecost could not have been clearer. Peter said, "Repent," then
"Be baptized." And "You will receive the gift of the Holy
Spirit."

 What were the last
words Christ uttered before He ascended to heaven? "But ye shall receive
power, after that the Holy Ghost is come upon you: and ye shall be witnesses
unto me both in Jerusalem, and in all Judea, and in Samaria, and unto the
uttermost part of the earth" (Acts 1:8).

 What a promise!
"You shall receive power." However, it was a conditional promise. The
power would not arrive until "the Holy Spirit comes on you." The
result of that experience would make you "my witnesses."

 When you receive the
Holy Spirit, you will not rush out to tell the world about you. Instead, you
will tell them what Christ is like. You'll have a revelation of Jesus Christ.

 What you are
communicating is not what a miserable sinner you were and what a great
Christian you have become. No. The Holy Spirit is given that you will declare
what a mighty God, merciful Savior, and great High Priest you serve.

 What is the first
step? Repentance. It puts you on the road that leads to the fire of Pentecost.
Christ said, "I promise you power." That is the destination. But
repentance is where you must start.

 It's Supernatural

 The born again
experience does not mean that you come to the altar, shed a few tears, say,
"I'm sorry, Lord!" and go out the door to live in your sin. That is
not repentance. Salvation is a supernatural experience that you cannot accomplish
by yourself. It is a gift of the Father, the Son and the Holy Ghost.

 Repentance means
confessing and forsaking. It means believing and behaving! You must
settle the question of sin—otherwise you will never know the power of
the Holy Ghost experience.

 So often I see
Christians who have literally died on the vine. They have accepted Christ, yet
that is the end of their journey. They never receive the promise of the Father.
It is the anointing of the Holy Ghost that keeps your salvation alive.

 Miss Kuhlman's
message that day included much more. Again and again, however, she returned to
that one theme: finding the Holy Spirit begins with repentance.

 I remember Kathryn
saying, "God has never explained to man the secret of physical birth—then
why should we hesitate to accept the birth of the spiritual man? Both come from
God." The Word declares, "That which is born of the flesh is flesh;
and that which is born of the Spirit is spirit. Marvel not that I said unto
thee, Ye must be born again" (John 3:6-7).

 A Pair of Bowling
Shoes

 Miss Kuhlman told a
wonderful story which I want to share with you.

 As a result of her
radio ministry, a twelve-year-old boy named Danny mailed a letter to Kathryn
that touched her deeply. He wrote: Dear Miss Kuhlman:

 Today is my dad's
birthday. He said he would like a pair of bowling shoes. That's such an easy
gift to give him. But instead of giving my dad what he asked for, I am praying
that my heavenly Father will give my dad a birthday present—my dad's salvation.

 Because you see,
Miss Kuhlman, I would rather have my dad give his heart to Jesus than anything
else in the whole world. I am sending you a picture of my dad at work. One of
these days, Miss Kuhlman, I hope soon, I can introduce him to you. He's great.

 Danny.

 Kathryn looked at
the photograph of Danny's father—a handsome man dressed in carpenter's
coveralls. "I could tell by looking at him, he would be willing to work
his fingers to the bone to earn some money to supply the needs for his young
son. He thinks he's being a wonderful dad by paying for the food on the table,
buying shoes for the lad's feet, clothes for his body, providing a good home
for him, a good bed to sleep in—everything that money can buy."

 Instead she saw a
father who was missing the mark, "only looking through eyes that have a
dollar and cent value."

 To Kathryn, the
twelve-year-old son had far more wisdom. "A pair of bowling shoes. That
would be such an easy gift to give."

 Danny wanted his
father to have the greatest gift of all—a transformed heart.

 It's a Choice

 "I know it is
wonderful to see sick bodies healed instantly by God's power," declared
Miss Kuhlman, "but there is something far greater. Jesus says, 'You must
be born again.' It is not optional."

 She also told her
listeners that Christ will never force salvation on any person. You come to the
Cross because of a personal decision. Scripture says, "Him that cometh to
me I will in no wise cast out" (John 6:37).

 Kathryn never forgot
the day she had to make that choice. On a Sunday in the little Methodist
church in Concordia, "no one asked me, no one urged or put pressure on me.
Few people who were gathered in church that day knew what it meant to be born
again."

 In that moment, at
the age of fourteen, the Holy Spirit spoke to her heart. "I saw myself a sinner.
I saw Jesus as a Savior for my sins and I made the choice—the greatest and
wisest choice I have ever made in my entire life. I exercised my will and I
chose Jesus as my Savior."

 The decision she
made was not for a day, or for a year. It was forever.

 The Bible declares
that God does not desire that any person perish or be lost. It is our
choice. As Kathryn stated, "There is not a person in hell who
can point a finger at Almighty God and say, 'You chose to put me
here."'

 When Christ died on
the Cross and cried, "It is finished!" a pardon was offered for all
humanity. "All you have to do is accept that pardon,"

 Kathryn reasoned.
"The option is yours."

 Souls! Souls!

 Speaking to a
convention of the Full Gospel Business Men's Fellowship International,
she declared, "I can only tell you that with my conversion there came
this terrific burden for souls. When you think of Kathryn Kuhlman,
think only of someone who loves your soul, not somebody who is trying
to build something. It's only for the Kingdom of God, that's all. Souls!
Souls!"

 Kathryn's emphasis
on salvation had always been at the heart of her ministry. I read a copy of Joy
Bells, the monthly newsletter she published at the Denver Revival Tabernacle.
In the Easter edition, April 21, 1935, she wrote, "Christ arose from
the dead to impart to every believer in Him the full assurance that he is
justified in Christ Jesus. Christ Himself promised that He would die to make
atonement—and He did. But if God had not raised Him from the dead, we never
would have known for a certainty that the atonement had been accepted—therefore
He was raised for our justification."

 Being born again
results in a miraculous transformation, from self to the Savior. Miss Kuhlman
said the songwriter had it right when he wrote these three verses:

 Some of self, and some of Thee.

 Less of self and more of Thee.

 None of self, but all of Thee.

 One Essential
Word

 Kathryn Kuhlman's
message, The Secret Power of the Holy Spirit, has never left me. It is wrapped
up in that one essential word—repentance!

 Nothing happens
until that condition is met. As David said, "Create in me a clean heart, O
God; and renew a right spirit within me" (Psalm 51:10).

 To repent means,
"to turn around." Your heart will no longer seek the things of the
world. Instead, you set your affections on something much higher. Repentance
begins by asking Jesus Christ to forgive your sin and continues with a daily
crucifixion of the flesh. It is more than saying, "I'm sorry."
Rather, it is a daily battle of saying, "No," to self and saying,
"Yes," to God.

 Have you known the
Spirit and somehow lost Him? Get back to repentance. Return to living a
crucified life. He will fill you once again with His power—and again and again.
You may even reach the point that you will say, "Stop! I just can't take
any more."

 The Lord is looking
for a broken heart. The psalmist wrote, "A broken and a contrite
heart—These, O God, You will not despise" (Psalm 51:17).

 He also declared,
"The Lord is nigh unto them that are of a broken heart"

 (Psalm 34:18).

 Jesus spoke of two
men who went to the temple to pray. One man boasted, saying, "God, I thank
You that I am not like other men—extortioners, unjust, adulterers, or even as
this tax collector. I fast twice a week; I give tithes of all that I possess"
(Luke 18:11-12). The other man "beat his breast and said, 'God, be
merciful to me a sinner'"(v. 13). Then Jesus declared, "I tell you,
this man went down to his house justified rather than the other" (v. 14).

 A broken heart is
the prerequisite, not a crying, defeated heart that looks to man for strength,
rather a repentant soul, ready to receive what God has promised.

 When the power of
the Holy Spirit came on the apostles, they became giants for God and
invaded their world for Jesus. Stephen shook Judea and Samaria.
Philip charged boldly into Egypt. They were willing, surrendered,
yielded vessels that were changed into strong forces for the kingdom.

 God is waiting to
release that same secret power of the Holy Spirit to you. It begins with one
word. Repent!

 After Death—What?

 When God began to
perform mighty miracles in Kathryn Kuhlman's meetings, it would have been easy
for her to change her message. Yet she never did.

 In virtually every
service she called sinners to repentance. Why?

 Because she knew
that physical healing is temporal, salvation is eternal. In her book A Glimpse
into Glory, Kathryn answers the question, "After Death—What?"

 As long as I'm still
in this body of flesh I a m susceptible to sickness, disease, sorrow, and
heartbreak. It's a body of corruption. It is a mortal body. But one of these
days it shall no longer be a vile body. It shall be changed from corruption
to incorruption. It shall be changed from mortal to immortal. It shall be
raised, not as a vile body, but as a body fashioned like unto His body, the
body of our wonderful Jesus.

 We thrill to the
glorious fact that our sins are covered with the Blood. But my redemption will
never be perfected until that day when that which is now corruption, that which
is now mortal, shall be raised in incorruption and immortality. One day I shall
stand in His glorious presence, with a glorious new body.

 When the trump of
the Lord shall sound and the dead in Christ shall rise first, and those which
are still alive shall be caught up to meet Him in the air, so shall I ever be
with Him.

 Those who have gone
before are not lost, not separated from us permanently. One of these days I'm
going to see Papa again.

 One of these days
I'm going to see Mama again. One of these days I'm going to be with my loved
ones.

 I won't exchange
that glorious hope for a title deed to all the world. My place in heaven is
prepared. My hope is secure. I'm ready to go. I'll see you on the other side.

 For Kathryn Kuhlman,
"one of these days" was much closer than she realized.

 Chapter 9: "She Wants To
Go Home"

 he pressures on
Kathryn Kuhlman were enormous. She was adored Tby countless thousands yet
scorned by those who did not understand her calling.

 In cities where she
ministered, the letters to the editors were often harsh and scathing. "She's
in it for the money." "It's a religious scam."

 "God's not in
the healing business." "It's mass hysteria." And
anti-Pentecostals took their best shots.

 "I invited
Kathryn to use our 6,000-seat tent and hold meetings in Akron," Rex
Humbard told me. "Suddenly a battle broke out that was on the front page
of our paper every day."

 He was referring to
Dallas Billington, the high-profile fundamentalist pastor of Akron Baptist
Temple, who publicly offered $5,000 to anyone who could prove he or she could
heal a person through prayer. Of course, the challenge was aimed directly at
Miss Kuhlman, who had just opened her meeting. One of the headlines in the
Akron Beacon Journal read

 "Healer or
Charlatan?"

 "The next
Sunday more than 18,000 attempted to get into the tent, backing up traffic for
miles," Rex recalled.

 Kathryn was well
prepared. On the platform that day were people from Pittsburgh and
Franklin, Pennsylvania, who not only had been healed, they had medical reports
to document it.

 The conflict was a
standoff because Kathryn had always proclaimed that she did not have the power
to heal anyone—only God could perform miracles. Billington finally withdrew his
offer.

 Years later, in
Minneapolis, a man volunteered to be an usher at her miracle service. He was
actually Dr. William A. Nolen, who was writing a book on paranormal healing.
This physician followed up those who claimed to have been healed in that
meeting and concluded that each "miracle" could be explained by
natural causes.

 Several medical
doctors rushed to Miss Kuhlman's defense—including Dr. Richard Casdorph, a
southern California internist. He and Nolen debated the issue of miracles on
the Mike Doughs Show in 1975. Dr. Casdorph brought with him Lisa Larios,
healed of bone cancer during a Shrine Auditorium meeting, and he had the X rays
to prove it. Still, Dr. Nolen would not believe.

 Defending Kathryn
over the years were a long list of respected medical doctors including Dr.
Richard O'Wellen of John Hopkins Medical School and Dr. Robert Hoyt of Stanford
University Medical School. Plus, the files at Carlton House were bulging
with hundreds of medically-documented cases of miracles.

 "Truth does not
need a defense," Kathryn would say, smiling at her critics.

 She also weathered
the barrage of attacks from those who believed women preachers are
unscriptural.

 "I never
considered myself a woman preacher," Miss Kuhlman countered. "I am a
woman, I was born as a woman and I try to keep my place as a woman. And I try
to be a lady. I never try to usurp the authority of a man. Those who know me
best don't think of me as being a woman preacher. I am just a person who
loves lost souls."

 Keys to the City

 The controversies
seemed minor when balanced with her accolades and achievements.

 1. In Vietnam, the
government presented her with a medal of honor in January, 1970, for building a
clinic, a military chapel, and donating 1,200 wheelchairs for disabled
soldiers.

 2. Pope Paul granted
her a private audience at the Vatican, lauding her "admirable work."
He presented Miss Kuhlman a gold medallion embellished with a hand-engraved
dove, the symbol of the Holy Spirit.

 3. She received an
honorary doctorate from Oral Roberts University in 1972.

 4. The keys to the
city of Los Angeles were given to her by Mayor Sam Yorty.

 Kathryn had a deep
passion for missions. The Kuhlman Foundation built more than twenty
church buildings in India, Central America, Asia, and Africa, and
donated the facilities to local congregations.

 Gene Martin directed
her overseas projects and more than $750,000 in designated funds were
processed through the Foreign Missions Department of the Assemblies of God
denomination. Significant contributions were also made to the Christian and
Missionary Alliance world outreach.

 When she moved her
Friday services to First Presbyterian in Pittsburgh, Dr. Robert Lamont told
her, "No, we are not going to charge you for the use of our
facilities." The congregation was amazed and appreciative at the sizable
donations given to every new church project.

 She affected many
lives through her support of organizations including the Western Pennsylvania
School for Blind Children and the Cincinnati Conservatory of Music. She
funded scholarships at Evangel College in Missouri, Oral Roberts University and
Wheaton College to provide financial aid to deserving students.

 Another favorite
project was Teen Challenge, David Wilkerson's ministry to rescue young people
from violence and drugs.

 What the X-Rays
Showed

 Every year Miss
Kuhlman's schedule grew tighter. Each week there were at least a dozen major
events—television, radio, miracle services, and media interviews, plus a
never-ending list of urgent decisions her home office felt only Kathryn could
make.

 In 1974 her staff
became greatly concerned when suddenly, she would stop dictating
letters and lie on the floor. On a flight from Los Angeles to
Pittsburgh she was in such pain they rushed her from the airport to
her physician. The X-rays showed that her heart was greatly enlarged
and digitalis was prescribed.

 Kathryn should not
have been surprised at her problems. Twenty years earlier she had traveled to
Washington, D.C. For a physical examination where the doctor diagnosed her
heart condition. He warned, "Miss Kuhlman, you are going to have to
slow down."

 By the summer of
1975 Kathryn was confiding to her closest friends of frequent chest pains. More
and more she was in contact with fellow evangelist Oral Roberts.

 The Turmoil

 Oral first met Miss
Kuhlman personally at a 1971 convention where both were featured speakers. As
she spoke, he slipped into the back of the auditorium and was genuinely moved.
"I knew she was a woman of God," he stated.

 The following year
she conducted a miracle service at the Civic Center in Tulsa. That's where she
met Tink and Sue Wilkerson—he volunteered office space for Kathryn's advance
team.

 Tink was a
successful automobile dealer and a member of the Board of Regents at ORU. His
wife, Sue, became a close friend of Miss Kuhlman and they would talk often by
phone. The Wilkersons began regularly attending her services across the nation
and Tink let it be known to Kathryn that if she ever needed an administrator,
he would be ready to help.

 At that time the
role was filled by Paul Bartholomew, the brother-in-law of Dino Kartsonakis—the
flamboyant pianist Kathryn featured in every service and on the I Believe in
Miracles telecast.

 Three years later,
in February 1975, a series of traumatic events devastated Miss Kuhlman. First,
Dino, the musician who for years had been one of her close confidants—and
someone she treated almost like a son—presented her with financial demands she
found unacceptable. It was a great disappointment.

 Dino immediately was
fired and replaced the same day with Paul Ferrin, who began commuting from San
Jose, California, where he was on staff at Bethel Temple.

 Next, on February
20, she received word that her beloved choir director, Arthur Metcalfe, had
suddenly died. Oh, the loss she felt at his passing—not knowing that one year
later, to the very day, she, too, would make the same journey.

 Once again, she
turned to Paul Ferrin as the replacement for Dr. Metcalfe.

 In May, she faced an
additional dilemma. Paul Bartholomew was a salaried administrator, plus he
received large compensation in agency commissions for every television show he
placed on stations. Not only was he demanding an extension of his contract, but
Kathryn felt his attitude was threatening. She turned to her friend Tink
Wilkerson for help.

 Bartholomew was soon
out of the organization and Tink and Sue Wilkerson were with Miss Kuhlman
constantly. The staff in Pittsburgh appreciated the care
and attention the Wilkersons were giving to Kathryn, yet they felt
a wedge had been driven that separated them from their friend.

 The turmoil took its
toll.

 Looking Back

 Knowing what was
surely ahead, Miss Kuhlman took time to reflect.

 Marjorie Ferrin, who
knew Kathryn from her early days in Denver, shared with me a letter she
received July 16, 1975. "We have seen God's hand of blessing upon this
ministry honoring simple faith—we have seen it grow from a tiny beginning (and
no one knows this better than you).

 The work is not
easy, the hours are long, the burdens heavy to carry ofttimes; but when we all
stop to look about us and evaluate the accomplishments and results, we feel so
well repaid for withholding nothing from Him. It's worth the cost!"

 Two months later
Kathryn returned to Concordia—weeping quietly in the cemetery where her mama
and papa were buried.

 In her book, Glimpse
into Glory, she wrote, "One day I will have preached my last sermon, I
will have prayed my last prayer, and I will stand in His glorious presence.
Oh, I have thought of this many, many times, I have often wondered
what would be my first words to Him, the One whom I have loved so
long and yet have never seen. What will I say when I stand in His
glorious presence? Somehow I know the first words I shall say when I look in
His wonderful face. 'Dear Jesus, I tried.' I didn't do a perfect job, because I
was human and made mistakes. There were failures. I am sorry. But I tried.

 But—He knows that
already."

 In early November
she was billed as the featured speaker at the World Conference on the Holy
Spirit in Israel. She came within a breath of canceling because of her failing
health. Those near her backstage at the sports arena in Tel Aviv remember
hearing her pray, "Dear God, please let me live! I beg You. I want to
live."

 Rushed to St.
John's A few days later, Sunday, November 16, 1975, Miss Kuhlman returned
to California to conduct her monthly meeting at the Shrine Auditorium.

 No one knew it, but
it would be the last public service of her life. People who were present later
told me, "It was as powerful and anointed as any service she ever
conducted. It seemed God totally restored her for those few short hours."

 Choir director Paul
Ferrin recalled, "We knew how sick she was, yet there was a moment when we
began to sing Allelujah, her entire countenance changed. She became absolutely
vibrant."

 Following the
meeting, Kathryn was rushed back to the Century Plaza hotel, totally exhausted.
She became so ill she was forced to cancel her Tuesday morning meeting with
Dick Ross, her television producer. Her doctor prescribed medication. Oral
Roberts called to pray for her.

 To Miss Kuhlman it
was unthinkable to cancel her television tapings at CBS the next day. People
had flown in to give their healing testimonies and she hated the thought of
disappointing them.

 Kathryn somehow
finished the Wednesday productions, then collapsed in her dressing room. The
following day she was in agony, yet struggled through more programs.

 By Saturday her
stomach was swollen with fluid. The pressure on her heart felt unbearable. A
physician was called and Kathryn was rushed to the cardiac care unit at St.
John's Hospital. Her blood pressure had dropped below the danger zone and a
team of doctors worked for five hours before her condition stabilized. She
remained hospitalized.

 On December 21 Miss
Kuhlman was flown by private jet to Pittsburgh with two nurses in attendance.
Despite her critical condition, she was determined to spend the holidays at her
Fox Chapel home she loved so well, surrounded by her friends and the works of
art that had been given to her over the years.

 The day after
Christmas, Maggie Hartner received an urgent call from Tink Wilkerson,
informing her that the plane would be taking Kathryn to Tulsa. Heart surgery
was scheduled at Hillcrest Medical Center, Saturday, December 27. They
successfully replaced a defective mitral valve—a valve that controls the flow
of blood to the heart.

 However, on Friday
following the operation, serious complications developed. Over the next two
weeks the doctors performed three bronchostomies (to relieve breathlessness)
because of problems that had now affected one of her lungs.

 Kathryn made a brief
recovery, but her strength was almost gone.

 Oral and Evelyn
Roberts received an emergency call. "You need to come quickly,
Miss Kuhlman is slipping away."

 They rushed over to
Hillcrest and as they neared the bed to pray, Kathryn lifted her hands as if to
push them away, then she pointed up.

 Evelyn turned to her
husband and whispered, "She wants to go home. She wants to go home."

 Later that day,
February 20, 1976, at the age of sixty-eight, Kathryn Kuhlman was ushered into
heaven.

 "Take Good
Care of Her!"

 When the news of
Kathryn's death reached me I buried my head in my hands and began to cry.
Although I had never met her, Kathryn seemed like a member of my family. She
had given me a banquet of spiritual food and her words had inspired me
beyond measure. A flood of memories flashed across my mind and all I could do
was fall to my knees and pray, "Lord, take good care of Miss Kuhlman. Take
good care of her!"

 Kathryn's death was
a high-profile story in her adopted home city.

 Reporter Ann Butler
wrote in the Pittsburgh Press, "What she did was ultimately very
beautiful. And there will never be another one like her. She came before
the sick and the anguished, those who had suffered, who had lost
faith, who had given up—and she lifted them.

 She made them smile,
and she gave them that mysterious, marvelous light of joy in their
eyes. She gave them something to believe in. That was her magic."

 "It Is
Well"

 Four days after her
passing, 150 invited guests gathered in the chapel at stately Forest Lawn
Memorial Park in Glendale, California. Honorary pallbearers included Rex
Humbard, Ralph Wilkerson, and Leroy Sanders, pastor of the First Assembly of
God Church in North Hollywood, California. Paul Ferrin was seated at the organ
while Jimmie McDonald, through his tears, sang to Kathryn for the last time, It
Is Well with My Soul.

 Oral Roberts was
asked to be the main speaker and he accepted—yet he wished the honor had been
reserved for someone who had known Miss Kuhlman longer.

 In his remarks, Oral
said, "Kathryn, as you look into Jesus' face this morning, and you walk
down by the riverside, and you see the fruit which is for the healing of the
nations, I want you to remember that for a lot of us down here, we're closer to
the Holy Spirit than we've ever been." And he added, "We're glad you
walked among us, but above all we're glad the Holy Spirit is still walking
among us and we're one with you."

 Following the
funeral service she was buried at Forest Lawn. The bronze marker on her grave
reads:

 KATHRYN KUHLMAN

 I BELIEVE IN MIRACLES

 BECAUSE I BELIEVE IN GOD

 FEBRUARY 20, 1976

 Living Monuments

 The tumult that
swirled around the last year of Kathryn's life continued after her death when
it was announced that she had signed a new will on December 11, 1975, leaving
most of her personal assets to Tink and Sue Wilkerson. That came as a shock to
Maggie Hartner and the Pittsburgh staff. The Kathryn Kuhlman Foundation,
however, was a separate entity and continues its ministry to this day.

 Miss Kuhlman did not
leave behind church buildings in Pittsburgh or Los Angeles, nor did she build a
school or establish a denomination. She was, however, honored in the town of
her birth. When I visited Concordia I saw the historical marker in a peaceful
park near City Hall. It reads:

 KATHRYN KUHLMAN

 BIRTHPLACE, CONCORDIA, MISSOURI

 MEMBER OF BAPTIST CHURCH

 ORDAINED MINISTER OF THE

 EVANGELICAL CHURCH ALLIANCE

 KNOWN FOR BELIEF IN THE HOLY SPIRIT

 ERECTED 1976

 Perhaps her friend
Maggie Hartner expressed it best: "There are thousands upon thousands of
monuments, but they are not monuments built of brick or stone. They are living
monuments, men and women who found Jesus as their personal Savior because
Kathryn Kuhlman was true to her Lord in the giving forth of the Gospel."

 It was a final
tribute to one of God's great servants who would often shrug her shoulders
and say, "I just carry a water bucket for the Lord."

 Chapter 10: Unlimited Anointing

 People are surprised
when I tell them, I believe God used the anointing that was on Kathryn Kuhlman
to carry me until I was ready for mine."

 You may ask,
"Are you saying you received your anointing from Miss Kuhlman?"
Absolutely not! As pastor Ralph Wilkerson remarked after her passing,
"Anybody who comes around and says 'I've got Kathryn Kuhlman's mantle,'
don't believe it."

 I remember the night
in 1977 I was at Queensway Cathedral in my home city of Toronto, ready to speak
at what was termed a "film rally."

 Following her death,
the Kathryn Kuhlman Foundation asked me to travel to cities across Canada and
the United States for special miracle services.

 Jimmie McDonald
sang, the film of Kathryn's Las Vegas meeting was shown and I would minister.

 Since I had watched
the film many times, I was walking in a corridor behind the platform,
praying—waiting for the presentation to end. During every service, at the
conclusion of the film, I would have the audience join me in singing, ‘Jesus,
Jesus, There's Just Something About That Name’.

 The moment we began
lifting our voices in praise, miracles started happening. People were throwing
away their crutches and walking out of wheelchairs! They had been watching a
film, we had only sung one chorus and now God was visiting us.

 I am totally
convinced that in those early days of ministry, I was flowing in
Kathryn's anointing, not Benny Hinn's. God used the touch that was
present in her life to sustain me until He prepared me for mine.

 I was a novice, not
knowing how to flow in my anointing, yet God gave me the privilege of moving in
hers. It was a learning experience which I believe is a scriptural pattern.
Joshua followed Moses until he learned how to lead himself. Elisha followed
Elijah until his appointed time for ministry.

 At McCormick Place
in Chicago and in Vancouver, people were being healed during the film, even
before I walked on the platform. The powerful anointing God had placed on her
life was present.

 It's Caught!

 Again and again
people have come to me and asked, "Benny, how can I receive the
anointing?" Or they feel God stirring inside of them and say,

 "I want to
receive a double portion!" My advice is to stop waiting in a corner. Get
up and move to a place where God's power is flowing. The anointing is not
taught, it is caught just as an olive can be caught as it falls from the tree.

 Don't stay where you
are. Look for the anointing and be determined it is going to fall on you.
Literally "wrap" yourself in what God has prepared.

 That's what Elisha
did.

 The prophet Elijah
found him plowing in a field. "Elijah passed by him and threw his mantle
on him" (I Kings 19:19). From that moment, Elisha was a transformed man.
The anointing was so powerful that he slaughtered his oxen and gave the people
a free barbecue. He "took a yoke of oxen and slaughtered them and boiled
their flesh, using the oxen's equipment, and gave it to the people, and they
ate. Then he arose and followed Elijah, and became his servant" (v.
21).

 Elisha insisted that
the prophet Elijah not leave him. Why? He did not want to be separated from the
anointing. When the Lord was about to take Elijah up to heaven and they were on
their way from Gilgal, Elijah said to Elisha, "Stay here; please, for the
Lord has sent me on to Bethel."

 Elisha responded,
"As the Lord lives, and as your soul lives, I will not leave you!" (2
Kings 2:2).

 Next, Elijah told
him to stay behind while he went to Jericho. Again, Elisha refused to leave his
side (v. 4). And even when Elijah explained that the Lord was sending him to
the Jordan river, Elisha repeated, "As the Lord lives, and as your soul
lives, I will not leave you" (v. 6).

 He wanted to stay
close to the mantle—the anointing.

 At the river,
"Elijah took his mantle, rolled it up, and struck the water; and it was
divided this way and that, so that the two of them crossed over on dry
ground" (v. 8). When they reached the other side, Elijah said to Elisha,
"Tell me, what can I do for you before I am taken from you?" And
Elisha replied, "Please let a double portion of your spirit be upon
me" (v. 9).

 He desired
everything! The prophet explained that what he was asking for was difficult.

 "Nevertheless,
if you see me when I am taken from you, it shall be for you; but if
not, it shall not be so" (v. 10).

 And, like before,
they continued to move on. Remember, God will not give you the anointing
unless there is action.

 As they were walking
along conversing, suddenly a chariot of fire and horses of fire
appeared—"and Elijah went up by a whirlwind into heaven" (v.11).
But here is the greatest part of the story. As Elijah's mantle fell, Elisha
rushed to receive it—he caught the anointing. God allowed him to experience the
same power.

 Scripture records
that Elisha returned immediately to the banks of the Jordan. "Then he took
the mantle of Elijah that had fallen from him, and struck the water, and said,
"Where is the Lord God of Elijah?' And when he also had struck the water,
it was divided this way and that; and Elisha crossed over" (v. 14).

 God, in His great
sovereignty, arranges times and places when we are near the anointing. Yet if
we are blind to it, His touch will pass us by.

 Don't expect an
angel to appear and say, "Hello! I've got something for you."

 Elisha kept his eyes
open and he caught the mantle.

 Great
Expectations

 Begin to anticipate
what God is about to do in your life.

 Activate your faith
and place yourself in a position to receive. That is the advice Naomi gave to
Ruth. "Wash thyself therefore, and anoint thee, and put thy raiment upon
thee" (Ruth 3:3). If you want to reap the harvest, you must be prepared.

 Rise up and literally
anoint your faith. As Isaiah declared, "Arise, you princes. Anoint the
shield! (Isaiah 21:5).

 Peter and John did
exactly that when they were at the Gate Beautiful. Peter looked at a
man crippled from birth and said, "Silver or gold I do not have,
but what I do have I give to you: In the name of Jesus Christ of Nazareth,
rise up and walk" (Acts 3:6).

 They anointed their
faith and they released it. "And he took him by the right hand and lifted
him up, and immediately his feet and ankle bones received strength. So he,
leaping up, stood and walked and entered the temple with them—walking, leaping,
and praising God" (vv. 7-8).

 When I first
received the anointing, it was just a drop. The Lord granted me just a
small touch to see what I would do with it. As I grew spiritually, He increased
my portion until today I have a greater measure than I have ever experienced.

 It Must Be Yours

 The reason Kathryn
Kuhlman placed so much emphasis on repentance, being cleansed by the blood and
living a Spirit-filled life, is because she knew she did not have the power to
save, heal or deliver anyone.

 If you turn your
back on the Lord and lose His touch, the anointing of someone else is not going
to save you. That is the hard lesson King Saul learned. Samuel told
him, "You have rejected the word of the Lord, and the Lord has
rejected you from being king over Israel" (I Samuel 15:26).

 As Samuel turned to
leave, Saul "seized the edge of his robe, and it tore" (v. 27).
Samuel told him, "The Lord has torn the kingdom of Israel from you today,
and has given it to a neighbor of yours, who is better than you" (v. 28).
He reached for the anointing, but it was to no avail. Samuel's anointing could
not rescue him.

 An Infant

 In the days when I
understood little of the moving of the Holy Spirit, God used the ministry of a
woman evangelist to guide my steps. She showed me a pattern to follow—not her
pattern but the Lord's.

 Today, in our own
crusades, there are ministers and lay people who travel hundreds of miles, even
from nations all over the world, to be in the atmosphere of the anointing.

 I received a letter
from a minister in Michigan. "Dear Pastor Hinn," he wrote, "The
gifts of the Spirit are new to me, yet every time I return to my pulpit from
being in one of your meetings I feel the spiritual tide rising both in me
and in my congregation." That is where I was many years ago—a spiritual
infant.

 Don't be afraid to
bring yourself under the shadow of people who are anointed. Let their ministry
touch your life. It may come in the form of a tract, a tape, a book, or by
physically sitting under their ministry.

 Why is this so
vital? Because God's Spirit is contagious. Every day, in my own life, in
addition to studying God's Word, I continually listen to ministry tapes and
read books by great men and women of God. Why? I need fresh oil to be poured on
me—from the Lord Himself and from His servants. I continue to read the writings
of Wesley, Moody, Finney and the great preachers of history. It keeps the fire
of revival burning within me.

 Even after Christ
had ascended to heaven, His influence did not diminish. The Scribes and
the Pharisees could only come to one conclusion. "When they saw
the boldness of Peter and John, and perceived that they
were uneducated and untrained men, they marveled. And they realized that
they had been with Jesus" (Acts 4:13).

 Cherish the time you
spend in His presence, in His Word and with His people.

 I believe the Lord
wants you to have more than a double portion, for there is no limit to the
anointing of the Holy Spirit I believe He wants to pour out an unlimited
anointing upon His children.

 Don't delay the
journey.

 Chapter 11: Allelujah!
Allelujah!

 In the late 1960s,
when the Vietnam War protesters and the flower-children of Haight-Ashbury were
in full bloom, the "Jesus People" were winning thousands of young
people to the Lord.

 Jimmie McDonald
remembers the day when about 200 who were part of this movement came to the CBS
studios for a taping of one of Kathryn's television programs. "Some
thought they were just long-haired hippies," he recalled.

 While they were
waiting for the I Believe in Miracles production to begin, they began singing a
chorus, Allelujah, Allelujah.

 No one on Miss
Kuhlman's staff had ever heard it before. Says McDonald, "Kathryn felt
such a power in that song that she immediately called for an extra program to
be taped. They gathered around the piano and sang it—again and again."

 From that day
forward, in almost every service Miss Kuhlman conducted, the song was included.
It became a tradition in her services.

 Today, in our own
crusades we sing Allelujah, Allelujah. It is more than a simple refrain, it is
a powerful entry into worship.

 People who attended
Miss Kuhlman's services are often surprised when they visit one of our meetings
and find we are singing much of the same music.

 He's the Savior of
My Soul.

 Spirit of the Living
God, Fall Fresh on Me.

 How Great Thou Art.

 Jesus, Jesus,
There's Just Something About That Name.

 He Touched Me.

 These songs are not
only timeless, they carry with them rich, deep meaning, bringing people into
the very presence of God.

 McDonald, who has
participated in many of our crusades, recalled the first time he ever sang in
one of Miss Kuhlman's meetings. "I was astounded at how people entered
into the service," he observed. "People sang How Great Thou Art, more
powerfully than I had ever heard. It was because so many who were worshiping
had personally been delivered and touched by the Holy Spirit."

 When God's mighty
power began to move it touched Jimmie McDonald deeply. He recalled, "Many
nights, when I sang He Touched Me, I could never make it through the
song because of what I saw happening in the lives of people."

 The Lord uses
everything—music, messages and manifestations—to bring people closer to
Himself. Yet there is something that takes place before a service ever begins
that is a vital key to God's blessing. It is prayer.

 Always Prepared

 I remember asking
Maggie Hartner, "Tell me about Kathryn's prayer life. Did she pray in the
mornings? Late at night? Was it before the services?"

 She replied,
"People find this hard to believe, but Kathryn prayed all the
time."

 Miss Kuhlman once
told David Wilkerson, "I take my secret closet with me—if I'm in a car,
that's my secret closet, or wherever I am. There's nothing in the Bible about
being in a geographical place or location to pray. I've learned to commune with
the Lord anytime, anyplace."

 When a reporter
asked Kathryn, "How much time do you spend preparing for a miracle
service?" she answered, "You don't understand, I stay
prepared. You don't prepare for a service. I'm prepared twenty-four
hours of the day." Then she added, "I say to my ushers at
the services, 'Listen now, this is no time to have a prayer meeting—you
come prayed up before you get here!"'

 Ralph and Allene
Wilkerson told me, "We can't count the number of meals we ate together,
but one thing we will never forget. Kathryn did not care for idle conversation;
her entire focus was on the ministry and the services. Food wasn't even
important!"

 "Please Help
Me!"

 When some people
pray all they think about are their personal failures and needs. "Lord,
forgive me." "Please help me!" It's all "me, me, me."

 Of course we must
confess our sins and seek God's guidance, yet we need to understand that prayer
is communing with the Lord—listening to and talking about the things that are
on His heart. We need to love Him, thank Him, worship Him, and enter into His
presence. Our needs will be met in His time, not ours.

 By receiving the
Lord's warmth, tenderness, and wisdom, we move into obedience to His voice—and
that is the key to the anointing of the Holy Spirit. He will entrust you with
small things to determine your faithfulness. Then, if you are loyal with a
little, He will entrust you with more, enabling you to fulfill the calling
He has placed on your life.

 The Lord does not
respond because of your excellent vocabulary or words of knowledge. No! He
pours out His anointing because He sees a heart that truly longs to know Him.
The psalmist wrote, "The Lord is near to all who call on Him, To all who
call on Him in truth." (Psalm 145:18).

 Kathryn once
remarked, "You would be amazed how many people write to me and ask, 'Will
you please send me the prayer that you prayed?'"

 To her, communing
with God was infinitely more than saying prayers.

 It was something
that welled from deep inside—nothing written out or memorized. "A printed
prayer can sometimes help you become God conscious, or create an attitude of
prayer," she remarked, "but that is not really praying. You must realize
that prayer involves a relationship with God."

 Constant Praise

 Miss Kuhlman not
only prayed constantly, she praised constantly, obeying Paul's charge to
"Pray without ceasing, in everything give thanks; for this is the will of
God in Christ Jesus for you" (1 Thessalonians 5:17-18).

 During a message she
delivered entitled The Whole Armor of God, she inquired, "Have you come
before the throne of God without asking for anything, just spending ten or
fifteen minutes adoring the Master, telling Him how much you love Him, praising
Him and thanking Him for His blessings and goodness to you?"

 Kathryn knew the
secret to real prayer: coming to the Lord in praise, worship, adoration and
with a grateful heart. She believed it was possible "to constantly live in
the spirit of thanksgiving, our hearts grateful for God's goodness, mentally
thanking Him for His blessings and protection."

 And in the midst of
life's duties, even when we are in a conversation with someone, "we can be
conscious of a spirit of gratitude within our heart and mind."

 A Burning Fire

 It is wonderful to
reflect upon the times in your life when God came and blessed you in a special
way. However, is that still happening? Is the fire still burning within you? Is
God continuing to give you revelation knowledge? The Word says, "But ye
have an unction from the Holy One, and ye know all things" (I John 2:20).

 The anointing from
above is your source of knowledge. That is how it is possible for you to
operate in revelation rather than in education.

 There is no
substitute for God's fresh oil. It will lift the burden you are
carrying and will break the bondage that hinders your life. Isaiah wrote,
"And it shall come to pass in that day, that his burden shall be
taken away from off thy shoulder, and his yoke from off thy neck, and the yoke
shall be destroyed because of the anointing" (Isaiah 10:27).

 God wants you to
become a burning fire aglow with the Spirit. He desires that you come alive
again by the touch of His mighty hand. "Let thy head lack no
ointment" (Ecclesiastes 9:8). Get ready for God's transforming touch.
Receive a fresh infilling daily.

 Are you ready to
receive what God has in store? Or are you complacent and satisfied with
something that may have happened yesterday?

 David received his
first anointing and seemed headed for a lifetime of becoming Saul's slave and
playing the harp to keep away the demons.

 Then he received his
second anointing and became king of Judah. Finally, he received his third
anointing and was crowned king of Israel. That is when dominion and authority
were given to the former shepherd boy. It was then that he took Mount Zion.

 You will never
realize the authority God wants you to have unless you progress beyond the
first anointing. It is when He continues to anoint you that you begin to know
His mighty power. Remember that Jesus "breathed" on the
disciples, then came Pentecost. Later in Acts 4, the power fell, the building
shook and they began to speak the Word with boldness! Multitudes were added to
the Church.

 "We Want
Nothing"

 Those looking for
Miss Kuhlman's secret to opening the flood gates of heaven didn't have to
search far. In a miracle service she lifted her head to the Master and prayed,
"We vow to give You, Lord Jesus, the praise for all that happens in this
place of worship. We vow with our very lives to give You the glory. We want
nothing, Lord Jesus, to inhibit our praise of You, not our circumstances, not
finances, not troubles, successes, or things. We praise You, Lord."

 Enter into his gates
with thanksgiving, and into his courts with praise: be thankful unto
him, and bless his name. —Psalm 100:4

 Chapter 12: "Yes, Lord. I
Will!"

 Do you believe God
speaks through dreams? I do.

 Several years ago
the Lord visited me in a dream so real I can see it to this day.

 It began as I slowly
walked into a beautiful building that had three rooms. As I entered the door of
the first room, there was Kathryn Kuhlman—just as I remembered her, in a
flowing white dress.

 Miss Kuhlman looked
straight into my eyes and said, "Follow me."

 Together we walked
into the second room, and standing before us was Jesus, the mighty Son of God.

 As the dream
continued, Kathryn vanished—she simply disappeared.

 Now I was alone with
Jesus, Who spoke, saying, "Follow Me."

 I followed the Lord
into a third room. Before me was a man who was crippled and paralyzed. A tube
was inserted in his throat. As the Lord walked toward the man, he was
instantly and totally healed.

 Then Jesus looked at
me and spoke two words with great power and authority, "Do it!" But
the Lord did not disappear. He remained with me in the room.

 I awoke from that
dream, humbled and crying, "Yes, Lord. I will!"

 A Little Book

 Being obedient to
God does not guarantee a smooth road or the absence of trials. Often it's quite
the opposite. Followers of Christ have been ridiculed, persecuted and thrown
into prison.

 Kathryn once
recalled the day she picked up a little red book she had read many times as a
child. She opened the volume and found she had scribbled some thoughts in the
back of the book. She said, "I am wondering now whether I fully understood
what I was writing at that time, for I was not more than sixteen or seventeen
years of age."

 Here are the words
she wrote:

 Whether life grinds
a man down, or polishes him depends on what he is made of. A
diamond cannot be polished without friction, nor man perfected without
trials.

 Great pilots are
made in rough waters and deep seas.

 Closing the book,
Kathryn turned back the pages of her life. "Years have come and years have
gone since that moment," she said, "and I can bear witness to the
fact that every word I wrote that day is true. I believe it is because of those
deep waters, the storms, the winds, the gales, that I am the person I am
today."

 Decades earlier,
when she faced that "dead end" street in Los Angeles and thought her
life was over, the Lord knew exactly where she was. He sent the Holy Spirit to
give her a new vision that forever changed her future.

 God also knows where
you are.

 I remember the night
in 1975 when Kathryn came to London, Ontario, and I volunteered to sing in the
choir. I wanted to be close to everything that was happening. I was
twenty-three and had been preaching for less than a year, still trying to
understand God's calling on my life.

 After the meeting,
as I was walking across the platform to locate the friends I had arrived with,
Miss Kuhlman's choir director, Paul Ferrin, grabbed my arm and stopped me. He
said, "Sir, I don't know who you are, but God has His hand on you and I
want to pray for you." And he did.

 Paul probably forgot
that incident, yet it was a significant moment for me. It was a confirmation
that the Lord was guiding my steps.

 It's Coming!

 Don't believe it
when you hear that the Church is dead or dying. God is calling out His
"servants and handmaidens" as never before and miracles are taking
place in every corner of the world. It is only the start!

 Here is the prophecy
that has already been partially fulfilled and is now about to be completed:
"And it shall come to pass afterward, that I will pour out of my spirit
upon all flesh; and your sons and your daughters shall prophesy, your old men
shall dream dreams, your young men shall see visions" (Joel 2:28).

 God is about to
release an anointing of His power that has never before been experienced. The
coming outpouring can only be described as being without measure. To
this point, what we have received has a dimension that allows us to
measure and compare. What is on the horizon is as immeasurable as the
universe. It will be given to those who have been faithful with what they
have already received. Jesus said, "He who is faithful in what is least is
faithful also in much" (Luke 16:10).

 Signs Following
You

 What the Lord
foretold in the last chapter of Mark is about to explode on an unprecedented
scale. "These signs shall follow them that believe"

 (Mark 16:17). You
will no longer be following signs—signs will be following you. The
demonstration of God's power will be flowing like a rushing, mighty river.

 "In My name
they will cast out demons" (v. 17). The coming anointing will
give you total power over the enemy.

 "They will
speak with new tongues" (v. 17). The mighty army of Spirit-filled
believers has grown to untold millions—and the power is increasing.

 "They will take
up serpents; and if they drink anything deadly, it will by no means hurt
them" (v. 18). The coming outpouring will build a fortress of security
around God's people.

 "They will lay
hands on the sick, and they will recover" (v. 18). When this great
anointing falls, you will pray for people and instantly see them healed.

 How is the Lord
going to pour out His Spirit on all flesh? Through you! Through me! The world
is going to say, "These Christians have turned the world upside
down!"

 A Mighty
Visitation

 The Lord wants you
to receive, function, flow, and live in the anointing. It is not for a
spiritual "high" but for service. Be ready! The Master is about to
return. He is going to look into your eyes and ask,

 "What have you
done with what I have given you? Have you received the Holy Spirit whom I have
sent?"

 The anointing will
give you a new authority. If "one chase a thousand, and two put ten
thousand to flight, "(Deuteronomy 32:30), just think of what happens
when it multiplies.

 The prophet Daniel
said those who "know their God shall be strong, and do exploits"
(Daniel 11:32). Through God's servants the world will be reclaimed and changed
from a place of desolation into a land of beauty.

 "The wilderness
. . . shall will rejoice and blossom as the rose. Then the eyes of the blind
shall be opened, and the ears of the deaf shall be unstopped. Then the lame
shall leap like a deer, and the tongue of the dumb sing. For waters shall burst
forth in the wilderness, and streams in the desert" (Isaiah 35:1,5-6).

 What a mighty
visitation! And the Lord wants you to be part of it!

 When the fullness of
God's Spirit falls, you will feel like the Psalmist when he declared, "Let
God arise, let his enemies be scattered" (Psalm 68:1).

 One day Satan will
have mounted his last attack. Jesus said, "All power is given unto me in
heaven and in earth" (Matthew 28:18). It will never be given
back to the enemy. What God is preparing is not just for today, but
for eternity. You will rejoice "forevermore."

 The next event on
God's calendar is the return of Christ. The outpouring of His Spirit on your
life is to prepare you for that moment—and to give you power to share the Good
News with the world. I have never been more convinced about the Second Coming
than today.

 The clock is running
out. We may be interested in filling buildings, yet God is concerned with
filling heaven. And He can only accomplish the task by filling you.

 Will It Be You?

 Each time I think
back on the life of Miss Kuhlman, I realize how God uses ordinary people to
accomplish His purpose. Again yesterday, I was inspired as I listened to one of
her messages.

 David Wilkerson
wrote in the foreword of her book, Nothing is Impossible with God,
"History will say of Kathryn Kuhlman: her living and her dying brought
glory to God."

 What will be the
story of your life? How will you respond when the Lord gives you a vision for
your future and says, "Do it!"

 It matters not where
you were born, the circumstances of your life or the mistakes you have made.
The eyes of God are searching the world for a willing vessel He can mightily
use—someone, anyone, who will totally yield themselves to His Holy Spirit.

 Will that someone be
you?

 References

 Jamie Buckingham,
Daughter of Destiny (Plainfield, NH: Logos International, 1976).

 Larry Keefauver,
editor, Kathryn Kuhlman's Healing Words (Lake Mary, FL: Creation House, 1997).

 Helen Kooiman
Hosier, Kathryn Kuhlman (Old Tappan, NJ: Flenming H. Revell, 1971).

 Roberts Liardon,
God's Generals (Tulsa, OK: Albury Publishing, 1996).

 Roberts Liardon,
Kathryn Kuhlman (Tulsa, OK: Albury Publishing, 1990).

 Kathryn Kuhlman, A
Glimpse Into Glory (New Brunswick, NJ: Bridge-Logos Publishers, 1983).

 Kathryn Kuhlman, An
Hour With Kathryn Kuhlman (Pittsburgh, PA: The Kathryn Kuhlman Foundation).
Audio cassette.

 Kathryn Kuhlman,
Baptism of the Holy Spirit (Pittsburgh, PA: The Kathryn Kuhlman Foundation).
Audio cassette.

 Kathryn Kuhlman,
Gifts of the Holy Spirit (Pittsburgh, PA: The Kathryn Kuhlman Foundation,
I98l).

 Kathryn Kuhlman, God
Can Do It Again (South Plainfield, NJ: Bridge Publishing, Inc., 1969).

 Kathryn Kuhlman,
Great Pilots Are Made In Rough Seas (Pittsburgh, PA: The Kathryn Kuhlman
Foundation, 1987).

 Kathryn Kuhlman, The
Greatest Power in the World (North Brunswick, NJ: Bridge-Logos Publishers, 1997).

 Kathryn Kuhlman, I
Believe in Miracles (Englewood Cliffs, NJ: Prentice-Hall, 1962).

 Kathryn Kuhlman, In
Tribute to Kathryn Kuhlman (Pittsburgh, PA: The Kathryn Kuhlman Foundation,
1980). Audio cassette.

 Kathryn Kuhlman,
Lord, Teach us to Pray (Pittsburgh, PA: The Kathryn Kuhlman Foundation, 1988).

 Kathryn Kuhlman,
Nothing is Impossible With God (South Plainfield, NJ: Bridge Publishing, Inc.,
1974).

 Kathryn Kuhlman,
Victory in Jesus, and The Lord's Healing Touch (Pittsburgh, PA: The Kathryn
Kuhlman Foundation, 1986).

 Jimmie McDonald, The
Kathryn Kuhlman I Knew (Shippensburg, PA: Destiny Image, 1996). Audio cassette.

 Wayne E. Warner,
Kathryn Kuhlman: The Woman Behind the Miracles (Ann Arbor, MI: Servant
Publications, 1993).

 The official Kathryn
Kuhlman archives are permanently housed at the Billy Graham Center on the
Wheaton College campus in Illinois.

 I would like to
express my thanks to the Kathryn Kuhlman Foundation for their continuing
efforts to touch lives through the ministry she began.

cover.jpeg
Kag Aryn
Kuhlma

|
and
pact on My I

Bcnny
Hinn

