

Why You Should Speak in
Tongues

by
Norvel Hayes

HARRISON HOUSE
Tulsa, Oklahoma

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

19th Printing
Over 229,000 in Print

Why You Should Speak In Tongues
ISBN 0-89274-244-5
Copyright © 1982 by Norvel Hayes
P. O. Box 1379
Cleveland, Tennessee 37311

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

(formerly Receive That Power By Faith ISBN 0-89274-
138-4)

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

1 Why You Should Speak In Tongues

According to the New Testament, Jesus wants
to baptize everybody on Earth with the Holy
Ghost. He wants everybody on earth to speak in
other tongues. That's what the New Testament
says, not just in one place, but in several places. In
1 Corinthians 1.4 the Apostle Paul said, ... forbid
not to speak with tongues (v. 39).

Unless you allow Jesus to baptize you in the
Holy Ghost, you won't ever receive power from on
High to do the works of God.

Paul said you pray in tongues to edify
yourself. He that speaketh in an unknown tongue
edifieth himself (1 Cor. 14:4). To edify means
build yourself up. Speaking in tongues builds you
to the point that you can believe God instead of
circumstances.

Circumstances don't have anything to do with
God. He will remove circumstances if you'll just
believe Him.

The way you believe is the way you talk.

5

What you're believing comes out of your
innermost being. The words you speak come from
your heart, your inner man. The words you speak
show exactly the shape that your inner man is in.

You are what you say, and you will never be
anything else. The condition of your own personal
life today is the result of what you said yesterday.
By "yesterday" I mean your past life, your past
meditation, your past attitude toward God and the
Bible.

There is complete victory for you if you will
read the Bible and believe it—believe those words
came out the mouth of God for you! If you fight
and wrestle with what God says, you will miss out
on what He wants for your life.

If you never speak in tongues, Jesus will still
love you. You can go to heaven and never speak in
tongues. To go to heaven, all you have to do is be
born again by the Spirit of God. If you have
received Jesus Christ as the Lord of your life,
when you die, the angels will be waiting to receive
your spirit and take you to heaven.

You may be saying, "But what good is
speaking in tongues? They don't teach that in my

6

church. Why should I want to speak in some
language I don't understand?"

Let me ask you a question: "When you pray,
do you pray to yourself?" No. You pray to God.

The Bible says, For he that speaketh in an
unknown tongue speaketh not unto men, but unto
God (1 Cor. 14:2). By speaking in tongues, you
speak directly to God, bypassing all human
reasonings.

Speaking in tongues gives you power to
believe the Bible. Unless you have faith, you can't
believe what the Bible says and you won't do what
it says.

The last command Jesus gave to the Church
was for her to believe the Gospel. We are to stand
before the world and boldly say, "I'm a believer of
the Lord Jesus Christ."

God let me know one time that some people
don't get their prayers answered because they don't
bow down before Him and worship Him as God.
They jump over the first commandment that God
gave to Moses on Mount Sinai for the human race
to live by. They jump over that commandment and
get hung up in religion. They get busy in church,

7

doing this and that, but they don't take the time to
bow down before God and spend time alone,
worshiping Him.

God wants to be your God and He wants you
to be His child. He wants you to love Him like a
Father. He wants to love you through the pages of
His Word, the Bible. He won't love you through
your head.

Oh, how beautiful it is when you say, "God,
I'm just going to read the New Testament and
believe what You have told me in it. Whatever
You have said, that's exactly what I'm going to
believe. I'm going to act like it's true, regardless of
how I feel."

When I reached that point and made that
decision, my whole life changed. God changed me
into a new man.

Bearing Fruit

God wants you to know who you are in Him.
He wants you to know you have inherited
everything in the New Testament. All of it is for
you! When you stop listening to humans and start
standing on the Word just because God said it, you

8

will become a tree that will bear fruit.
There are lots of Christians who have never

won a soul to Jesus. They could win souls every
week if they would just do it. It's so easy.

Do you want to win souls for Jesus? To do it,
you need to receive power from on High.

Soulwinning won't seem easy when you first
start because you haven't been used to it. You need
to pray in the Spirit and get yourself built up; then
doing the things of God will be normal to you.

If someone comes to you in bad shape, all
messed up, the first thing you have to do is take
authority over the darkness that's trying to wreck
his life. You have to take authority over the Devil.
With the Spirit of God in you, you have the power
of God to do it.

God's Word is so powerful. It's sharper than a
twoedged sword. (Heb. 4:12.) With the baptism of
the Holy Spirit, you have God's power and God's
Word working in you.

You have to stand on God's Word for that
person's salvation and break the power of the Devil
in Jesus' name. Bind the power of darkness. Tell
the Devil, "No, you're not taking this person to

9

hell. I'm not going to let you! I break your power
in Jesus' name."

As you stand steadfast in faith, you'll see
God's power deal with that person.

If you want to bear fruit in this life, receive the
baptism of the Holy Ghost. Learn how to pray in
the Spirit (in other tongues). Paul said, I thank my
God, I speak with tongues more than ye all (1 Cor.
14:18).

You might say, "But Paul also said it's better
to speak five words in your own language than ten
thousand words in an unknown tongue." That's
true, but you have to read that verse in its setting.

I thank my God, I speak with tongues
more than ye all:

Yet in the church I had rather speak
five words with my understanding, that by
my voice I might teach others also, than
ten thousand words in an unknown
tongue.

1 Corinthians 14:18,19

Here Paul was talking about teaching people
in the Church. You will learn much more if I say,

10

"Jesus loves you," than if I get behind the pulpit
and speak twenty thousand words in an unknown
tongue. I can't teach you anything by speaking in
tongues. You have to understand what I'm saying
if you're going to learn anything.

One reason Jesus wants to baptize you with
the Holy Ghost and have you speak in other
tongues in your personal life is so that you'll be
able to bear fruit. With the Holy Ghost, you'll have
the power to go out and tell people that Jesus loves
them.

What happens to a person if he doesn't bear
fruit?

You may think that as long as you're living a
half-way decent life, you will get by. But you
won't get by—not with God. You will have to
answer to Him for everything.

God wants to mold you into what He wants
you to be. He wants to use your mouth, your lips,
your personality.

One Sunday morning I was to teach an adult
class. God woke me up at six o'clock and said:

"You tell them I made Moses exactly like I
wanted him and I did through him exactly what I

11

wanted to do. Tell them I made Samson exactly
like I wanted him. I put strength and power in him
because I wanted to. Tell them I made Billy
Graham just like I wanted him."

"I've never made two personalities alike. I've
got a job for each person to do. If he doesn't do
that job, it will never get done because nobody else
is like him."

It's up to you as an individual to find out what
God wants you to do. Do what you can for the
Kingdom of God. Nobody else is going to do it
like you can. They will do what God wants them to
do, but they don't have your face, your personality.
They don't have it, and they never will have it.

God made you like He wants you. There are
certain people in the world that only you can win.
Maybe a person you can't win, I can. Maybe a
person I can't win, you can.

Let God mold you. Be a tree that will bear
good fruit.

The Comforter

Jesus lived His life on Earth and went into His

12

ministry under the power that God gave Him. He
died on the cross and rose again just like God
intended for Him to.

Before He went to the cross, Jesus told His
disciples, I will pray the Father, and he shall give
you another Comforter, that he may abide with
you for ever (John 14:16).

God sent the Holy Ghost—the third party
from the throne of God. The Holy Ghost thinks
just like God thinks. He is a divine personality sent
from the throne of God to live in you.

In His first appearance for the human race, the
Holy Ghost came to only the 120 people in the
Upper Room.

And when the day of Pentecost was
fully come, they were all with one accord
in one place. And suddenly there came a
sound from heaven as of a rushing mighty
wind, and it filled all the house where
they were sitting.

And there appeared unto them cloven
tongues like as of fire, and it sat upon
each of them. And they were all filled
with the Holy Ghost, and began to speak

13

with other tongues, as the Spirit gave
them utterance.

Acts 2:1-4

What God did for those 120 people, He will
do for anybody. It doesn't make any difference
what color they are, what size they are, where they
come from, or how much money they have. God
doesn't care. If the thousands of people outside the
Upper Room in Jerusalem had been praying like
those 120, the Holy Ghost would have come on all
of them!

Receive By Faith

You can receive the baptism of the Holy
Ghost without an immediate supernatural
manifestation.

When I tried to receive the baptism of the
Holy Ghost, I had made up my mind that I
wouldn't say anything until some supernatural
power came on me and made me talk in tongues.
For over a year, nothing happened.

Then I began to think something was wrong
with me. Everybody else was receiving. I said,
"Lord, I know the Holy Spirit is in me. I know I've

14

been born again. If I died today, I know I would go
to heaven. But, Lord, I want to receive the power
of the Holy Ghost. Then I won't be ashamed to cast
out devils, pray for the sick, pass out tracts, and
pray for my friends and neighbors. I can tell them
the truth in love and in power, then watch You
perform Your Word. Lord, I need more power."

I couldn't receive the baptism of the Holy
Ghost because I was waiting for some supernatural
power to take over my tongue and make me talk. It
never did.

Then I began to study the Bible on the subject
of faith. In Hebrews 11:1 I found God's definition
of faith: Now faith is the substance of things hoped
for, the evidence of things not seen.

If I expected to get the substance, I had to
believe that I had already received because now
faith is. In this case, the substance was the baptism
of the Holy Spirit and speaking with other tongues.
I had to believe that I had it, even though I couldn't
see it or feel it. Faith is the answer we see when we
pray.

According to Acts 2:4, they began to speak as
the Spirit gave them the utterance. My part was to

15

speak. The Holy Spirit's part was to give me the
utterance. My part was to speak and, according to
Hebrews' definition of faith, I had to believe I had
it before I got it.

Then I read Mark 11:23,24—my foundation
scripture for believing. Jesus said:

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

Therefore I say unto you, What
things soever ye desire, when ye pray,
believe that ye receive them, and ye shall
have them.

Does this mean that if I say I believe I receive
the baptism in the Holy Ghost, that's what I'll get?

Jesus said, What things soever ye desire.... I
desired to have the baptism of the Holy Ghost so I
could receive more power. I had sense enough to
know that Jesus doesn't tell lies. He said I was to
believe I received when I prayed. I had to

16

cooperate with the Scriptures and do my part. Acts
2:4 says the people in the Upper Room began to
speak with other tongues as the Spirit gave the
utterance. My part was to begin to speak.

I had studied the Bible and saw that it was
true, so one night I just bowed down before the
Lord and prayed, "Lord, Your Word says in James
4:2 that we have not because we ask not. I'm
asking You tonight, Jesus, to baptize me in the
Holy Ghost."

Then I had to put some action to my faith. The
book of Acts says it's my responsibility to do the
speaking, so I tried to speak. I spoke out some little
sounds, not words, and I never did feel anything.
But that was enough for me.

On the basis of the Scriptures, I received it by
faith. I got up and said, "Thank You, Jesus, for
baptizing me in the Holy Ghost."

I didn't feel anything, but I didn't base it on
feelings. I based it on the Word of God. If I had
based it on feelings, I would still be waiting for
that supernatural language to come unto me.

I also followed the instructions Jesus gave in
Mark 11:23 by confessing with my mouth that I

17

had received. I said, "Thank You, Jesus, for
baptizing me in the Holy Ghost."

Before I could even get to my car that night,
the Devil was saying to me, "Come on now, you
didn't get baptized in the Holy Ghost. That wasn't a
supernatural language you spoke. You were just
mumbling. Stop saying that!"

But I just said, "Thank You, Jesus, for
baptizing me in the Holy Ghost."

The Devil said, "You didn't receive anything.
You're lying, and as a Christian you aren't
supposed to lie. Stop saying that!"

I just turned a deaf ear to him and said,
"According to Mark 11:23 I can have whatever I
say. According to Mark 11:24 if I believe I have it
when I pray, I will get it. I have it now, Satan,
because I believed I received when I prayed!"

For a month I kept saying over and over again,
"Thank You, Jesus, for baptizing me in the Holy
Ghost. It was so terrible for that year when I was
seeking the Holy Ghost and never could receive.
But now I have received the baptism in the Holy
Ghost, and it feels so good! I don't base my
believing on feelings. My believing is based on

18

Your Word!"
Wherever I was—in my office, my house, my

car—I kept saying it, still without any supernatural
language coming to me. I hadn't felt a thing. But I
was walking by faith, not by feelings.

There is only one way that the things of God
will be manifested for you and your family: by
faith, by your confession of the Scriptures. Are you
willing to make God's Word the foundation of your
believing? If you do, God won't fail you.

How I Received

One night God told me to go to a meeting in
Chattanooga. When the preacher finished his
sermon, he gave the invitation.

As I was sitting there, my body suddenly
began to get warm. Every part of my body—arms,
legs, back, chest, fingers, ears—began to tingle. I
felt like there were thousands of little men tickling
me inside with soft brushes.

The Devil said, "You're having a heart attack!"
I had never felt anything like that before. (I

had been blessed before by God, but this was

19

something different—something supernatural.) My
body began to turn from hot to warm to hot again,
and the tingling sensation got stronger and
stronger.

I thought, Devil, this can't be a heart attack. It
feels too good!

I really didn't know what was happening. I felt
like it was God, but I didn't know for sure. Then I
thought, I'll walk out to my car. When I get outside
on the sidewalk, this will leave me.

I walked to my car, but the feeling didn't leave
me. I got in my car and started driving through
Chattanooga. Then I drove onto the bypass going
toward Atlanta and Knoxville. As I was driving, I
just praised the Lord. The tingling sensation kept
on.

Oh, God, what is this? What's happening to
me, Lord?

Then as I drove along, I began to feel real hot
deep down in my belly. Slowly, it began to move
forward and upward, flowing throughout the rest
of my body. Finally, my whole body was hot. I
thought my toes were going to jump off my feet!

Then it came up into my throat. It felt so good.

20

I opened my mouth, let the sound come through
my voice box, and turned my tongue loose. I
thought, Glory to God forevermore! Here it
comes!

The supernatural language began to come out
of my innermost being. I began speaking in
tongues! It was a beautiful experience! So
beautiful! I had never known such a manifestation
from God in all my life. It was wonderful to get
saved, but this ...

Are You Ready?

Can I ask you boldly without offending you,
"Are you ready to speak in tongues?"

The only responsibility of the Holy Spirit to
you or anyone else is to give you the utterance like
He did on the day of Pentecost. He came to give
the utterance, but you do the speaking.

I want you to base your believing on the
Scriptures I have given you, and receive by faith as
I lead you in this prayer. By faith just speak out
any sounds or syllables that rise up within you. Are
you ready now? ...

21

Dear heavenly Father,
I come before You now with an open heart to

receive all You have for me. I have already
accepted the Lord Jesus as the Lord and Savior of
my life, so now I open myself to receive the power
of Your Holy Spirit.

You said in Your Word that if I asked, I would
receive, so I ask You now to fill me to overflowing
with Your precious Holy Spirit.

I receive Him now by faith and expect to
speak with other tongues as He gives me the
utterance ...

In Jesus' name,
Amen.

22

2 Scriptures

23

And I will pray the Father, and he
shall give you another Comforter, that he
may abide with you for ever; even the
Spirit of truth; whom the world cannot
receive, because it seeth him not, neither
knoweth him: but ye know him; for he
dwelleth with you, and shall be in you.

John 14:16,17

And when the day of Pentecost was
fully come, they were all with one accord
in one place. And suddenly there came a
sound from heaven as of a rushing mighty
wind, and it filled all the house where
they were sitting. And there appeared
unto them cloven tongues like as of fire,
and it sat upon each of them. And they
were all filled with the Holy Ghost, and
began to speak with other tongues, as the
Spirit gave them utterance.

Acts 2:1-4

But this is that which was spoken by
the prophet Joel; and it shall come to
pass in the last days, saith God, I will
pour out of my Spirit upon all flesh: and

24

your sons and your daughters shall
prophesy, and your young men shall see
visions, and your old men shall dream
dreams: And on my servants and on my
handmaidens I will pour out in those days
of my Spirit: and they shall prophesy.
(See Joel 2:28.)

Acts 2:16-18

This Jesus hath God raised up,
whereof we all are witnesses. Therefore
being by the right hand of God exalted,
and having received of the Father the
promise of the Holy Ghost, he hath shed
forth this, which ye now see and hear.

Acts 2:32,33

Then Peter said unto them, 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

25

But when they believed Philip
preaching the things concerning the
kingdom of God, and the name of Jesus
Christ, they were baptized, both men and
women. Now when the apostles which
were at Jerusalem heard that Samaria
had received the word of God, they sent
unto them Peter and John: who, when
they were come down, prayed for them,
that they might receive the Holy Ghost:
(For as yet he was fallen upon none of
them: only they were baptized in the
name of the Lord Jesus.) Then laid they
their hands on them, and they received
the Holy Ghost.

Acts 8:12, 14-17

And Ananias went his way, and
entered into the house; and putting his
hands on him said, Brother Saul, the
Lord, even Jesus, that appeared unto thee
in the way as thou camest, hath sent me,
that thou mightest receive thy sight, and
be filled with the Holy Ghost.

Acts 9:17

26

And it came to pass, that, while
Apollos was at Corinth, Paul having
passed through the upper coasts came to
Ephesus: and finding certain disciples, he
said unto them, Have ye received the
Holy Ghost since ye believed? And they
said unto him, We have not so much as
heard whether there be any Holy Ghost.
And he said unto them, Unto what then
were ye baptized?

And they said, Unto John's baptism.
And when Paul had laid his hands upon
them, the Holy Ghost came on them; and
they spake with tongues, and prophesied.

Acts 19:1-3,6

While Peter yet spake these words,
the Holy Ghost fell on all them which
heard the word. And they of the
circumcision which believed were
astonished, as many as came with Peter,
because that on the Gentiles also was
poured out the gift of the Holy Ghost. For
they heard them speak with tongues, and
magnify God.

Acts 10:44-46

27

For he that speaketh in an unknown
tongue speaketh not unto men, but unto
God: for no man understandeth him;
howbeit in the spirit he speaketh
mysteries. I thank my God, I speak with
tongues more than ye all.

1 Corinthians 14:2,18

In the last day, that great day of the
feast, Jesus stood and cried, saying, If
any man thirst, let him come unto me, and
drink. He that believeth on me, as the
scripture hath said, out of his belly shall
flow rivers of living water.

(But this spake he of the Spirit, which
they that believe on him should receive:
for the Holy Ghost was not yet given;
because that Jesus was not yet glorified.)

John 7:37-39

Jesus said, If a son shall ask bread of
any of you that is a father, will he give
him a stone? or if he ask a fish, will he for
a fish give him a serpent? Or if he shall
ask an egg, will he offer him a scorpion?
If ye then, being evil, know how to give

28

good gifts unto your children: how much
more shall your heavenly Father give the
Holy Spirit to them that ask him?

Luke 11:11-13

Jesus said, And, behold, I send the
promise of my Father upon you: but tarry
ye in the city of Jerusalem, until ye be
endued with power from on high.

Luke 24:49

Jesus said, 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

29

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

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

For a complete list of tapes and
books by Norvel Hayes, write:

Norvel Hayes
P. O. Box 1379

Cleveland, TN 37311

	Why You Should Speak in Tongues
	1 Why You Should Speak In Tongues
	Bearing Fruit
	The Comforter
	Receive By Faith
	How I Received
	Are You Ready?

	2 Scriptures

