
CANCER CAN’T KILL YOU If You’re Already Dead

i

Cancer Can’t
Kill You

If You’re Already Dead

Dr. Kevin Conners

Cancer Can’t Kill You
If You’re Already Dead

©2017 Dr. Kevin Conners

NOTICE OF RIGHTS
Manufactured in the United States of America. No part of this book may

be reproduced, transmitted in any form or by any means—electronic,
or mechanical—including photocopying and recording, or by any
information storage or retrieval system, except as may be expressly

permitted in writing by the publisher or author.

NOTICE OF LIABILITY
The information in this book is distributed on an “as is” basis, for

informational purposes only, without warranty. While every precaution
has been taken in the production of this book, neither the copyright

owner nor the publisher shall have any liability to any person or entity
with respect to any liability, loss, or damage caused or alleged to be

caused directly or indirectly by the information contained in this book.

ISBN:

“If we understand that everything happening
to us is to make us more Christ-like, it will
solve a great deal of anxiety in our lives.”

– A.W. Tozer

Contact the author:
Conners Clinic, 651.739.1248

www.ConnersClinic.com

Contents

Introduction . 1

Chapter 1 And the life, which I now live 5

Chapter 2 Surrendered to the King 15

Chapter 3 Teach Me How to Mourn 23

Chapter 4 The Lord is my shepherd 30

Chapter 5 The LORD . 39

Chapter 7 The Lord IS . 44

Chapter 8 The Lord is MY Shepherd 49

Chapter 9 The Lord is my SHEPHERD 53

Chapter 10 I shall not want . 60

Chapter 11 The Victory Over Death 68

CANCER CAN’T KILL YOU If You’re Already Dead

1

Introduction

We must be ready to allow ourselves
to be interrupted by God.

– Dietrich Bonhoeffer

Cancer can’t kill you, if you’re already dead is a strange title for
a book, especially one written to encourage those with a grave
diagnosis. One might think, “what do you mean ‘already dead’,
how is that giving me hope?” Others might criticize the initial
portion crying, “cancer took my mother and my uncle and now
it’s attacking my body, how can he say that cancer can’t kill when I
witnessed it firsthand?”

Believe me, I’m not trying to be callous or super-spiritualize the
matter of such serious concern. I understand, firsthand, the shock,
disbelief, anger, grief, and acceptance that are often classified as
the stages of the loss of control one experiences with a serious
illness. That’s exactly what this book is about. How does one whom
professes to belong to Jesus Christ, “not grieve as do the rest who
have no hope,” (1 Thessalonians 4:13) and what does this even mean?

This book is about hope but it is about hope that is properly placed.
We want to hope for healing, for desires, for peace and all things
that make us happy. These are good and justified, yet they are self-

CANCER CAN’T KILL YOU If You’re Already Dead

2

centered. Is it okay to want a new car and better job? Of course.
Our heavenly Father wants us to ask Him for all that we need.
We should ask for healing, pray for healthy marriages and Godly
children. However, we must guard ourselves from expecting that
we can manipulate God to provide what we think we need, even
when that thing is life itself.

I believe the greatest error one can make is to settle for such little
of God. We seek Him in times of trouble; we ask for miracles to
overcome obstacles and believe this to be the ‘higher life’. Prayer
has become a beggar’s cry as we fall well short of intimacy with
our Creator. People profess to be Christians because they prayed a
prayer, were dunked in water, and adhere to a belief yet are neither
hungry nor thirsty after Truth.

We live in a culture of narcissism. People believe they have the
right to jobs, education, healthcare, and the American dream.
Our churches teach less about honoring our Creator than about
success and happiness; preachers build large congregations through
messages that elevate self and build esteem. Worship has been
redefined as entertainment and the idea of having a relationship
with the living God has been boiled down to 60 minutes a week of a
self-glorified adrenaline rush.

There is a verse in the Old Testament book of Psalms that states,
“Delight yourself in the Lord; And He will give you the desires
of your heart,” (Psalm 37:4) that has been used by preachers to
teach that God desires to bless you with whatever your deepest
desires may be. Do you want riches? God will give them to you. Do
you want a new BMW, fancy home, or fully funded retirement
account? Here’s the formula—delight yourself in God and they will
soon be yours.

Though I am no theologian, most mature believers would disagree
with such prosperity theology, yet, when faced with dire situations,

CANCER CAN’T KILL YOU If You’re Already Dead

3

many of us may accept similar formulas that promise to solve our
problems. When we shrink the omniscient, sovereign Creator down
to a formula to fill our lusts, we are traversing dangerous territory.

While Psalm 37 may have something to do with God providing
what we want, it has more to do with Him giving us a hunger for
what we really need. “Delight yourself in the Lord,” stems from
a Hebrew phrase that implies making an intimate habit of the
enjoyment in a relationship. We are to have a delicate awe of our
heavenly Father that will result in us sharing His heart, His dreams,
and His desires. When we walk in intimacy with Jehovah, He will
give us the desires of His heart that will become the desires of our
heart. We will yearn for justice, cry for those hurting, work to serve
others, and become a healing balm, not out of law, guilt, or shame
but out of a God-placed drive uniquely chosen for us to glorify Him.

No one brings glory to God by gathering possessions; nor does one
please Him through achieving goals and conquering foes. I know
that He may call us to seasons of life that look different at various
times but true victory of a life well-lived flows through surrender
and death. Victory is found only at the cross.

May a holy hunger for Christ alone motivate and empower me.
May I want nothing less and nothing more; may my obsession
for Him shape my decisions and drive me in all I do and may I be
found worthy to bring Him glory!

He is no fool who gives what he cannot keep
to gain what he cannot lose. – Jim Elliott

“When Jesus said, “take up your cross” to them, they
thought of a cruel instrument of torture and death. They
thought of dying in the most agonizing method known
to man. They thought of poor, condemned criminals

CANCER CAN’T KILL YOU If You’re Already Dead

4

hanging on crosses by the roadside. Doubtless they had
seen men executed in that fashion. They understood
He was calling them to die for Him. They knew He was
asking them to make the ultimate sacrifice, to surrender
to Him as Lord in every sense.” – John MacArthur

CANCER CAN’T KILL YOU If You’re Already Dead

5

Chapter 1

And the life,
which I

now live

I am crucified with Christ; and it is no
longer I who live, but Christ lives in me; and
the life which I now live in the flesh I live by

faith in the Son of God, who loved me and
gave Himself up for me.

– Galatians 2:20

Oh, to be Crucified
“People who are crucified with Christ have three distinct marks,”
said A.W. Tozer, “1. They are facing only one direction, 2. They can
never turn back, and 3. They no longer have plans of their own.”

CANCER CAN’T KILL YOU If You’re Already Dead

6

The Apostle Paul used the prefect indicative passive tense of the
verb ‘I am crucified’ to describe such an event in his letter to the
Galatians. Therefore, our ‘crucifixion with Christ’ was completed
in the past but has existing, present-time results that were received
from an action of another.

What does it mean to be crucified with Christ but death itself?
When one is confronted with the magnificence of the eternal God,
the perfection of His law, and the undeniable fact that we cannot
keep such perfection, death is our only option. Praise God it has
been conquered.

“When a man finds and knows himself to be linked with
Christ, his life is altogether a new life. Crucified, then
dead. Crucified, then the old life is put away. Whatever
life a crucified man has must be new life. Whatever you
have of life was not given you till you came into union
with Christ. It is a new thing—as new as though you had
been actually dead and rotted in the tomb and then had
started up at the sound of the trumpet to live again.”
– Charles Spurgeon

There is a distinct doctrinal difference between sanctification and
salvation. When I initially was given the power to repent of my
sins, through the grace of God alone, I received the promise of
salvation, the indwelling of the Holy Spirit. This event happened
at a distinct moment in time that changed my life forever. I was
crucified with Christ, past tense. It was an event in time. It was
not earned by my good works, won by my merits, nor achieved
through my knowledge.

God Himself opened my eyes to reveal my sinful state through
the revelation of the distance that stood between the law-breaker
and the Lawgiver. This is what broke me, revealed my spiritual

CANCER CAN’T KILL YOU If You’re Already Dead

7

depravity, the utter poverty and expected destiny I deserved. God
brought me to that place; in a sense, He dragged me to that place,
and seeing Him as He is, as well as myself as I was, I could do
nothing less than throw myself at His feet and this is the only way,
the only road to Christ. It is through the cross, as narrow as the
beam is wide and though many may claim it, few truly find it.

“Costly grace is the gospel which must be sought again
and again and again, the gift which must be asked for,
the door at which a man must knock. Such grace is costly
because it calls us to follow, and it is grace because it
calls us to follow Jesus Christ. It is costly because it costs
a man his life, and it is grace because it gives a man the
only true life. It is costly because it condemns sin, and
grace because it justifies the sinner. Above all, it is costly
because it cost God the life of his Son: ‘Ye were bought at
a price’, and what has cost God much cannot be cheap for
us. Above all, it is grace because God did not reckon his
Son too dear a price to pay for our life, but delivered him
up for us. Costly grace is the Incarnation of God.”
– Dietrich Bonhoeffer, The Cost of Discipleship

Matthew records Jesus’ first teaching in chapter 5, verse 3: “Blessed
are the poor in spirit…” I find it interesting that Matthew, writing
his Gospel mainly to the Jews, and, more specifically, to the
religious pretenders, places the first teaching of the Messiah to
mankind as, “Blessed are the poor in spirit.”

It is well understood that Matthew’s Gospel was written to the
Jewish hierarchy of the day. The Jews, at that time, even those
believers in the church at his writing, had a sense of betterment
about them. They saw themselves as God’s chosen people, the
apple of His eye. In doing so, one might imply that those who are

CANCER CAN’T KILL YOU If You’re Already Dead

8

not so fortunate to have selected the right parents are outside of
God’s selected circle. This veil of pride defined by a sense of self-
righteousness hasn’t changed much in the past 2000 years and was
the first thing that John the Baptist attacked in Matthew Chapter 3,
calling, “Make straight the paths, prepare the way of the Lord.”

John was a herald, an Old Testament prophet (he died before the
New Covenant began with the death and resurrection of Christ)
preaching the Law to convict his hearers and reveal their need for
a savior. That is the purpose of the law, to ‘slay us’ as Paul wrote, to
break us, to shine a mirror on us, a light in our heart as one would
turn on the light switch of a dirty old basement to expose the
cobwebs and years of filth. The Law makes us guilty and drives us
to the New Covenant. The Law is the schoolmaster that points us
to Christ.

As is now, John’s message of repentance fell on the ears of two
groups of individuals. There were those who were sure about
themselves and had religion all figured out. These were proud
of their knowledge and believed themselves to be on the right
track spiritually and in no need of repentance. One could say
this group was not slain by the law. Today a life may reveal this
heart in many ways, from complete defiance of God to a legalistic
fundamentalism. Regardless of its outward appearance, self-
righteousness has one core similarity: Christ is NOT the center of
one’s life.

The second group of people that the message of repentance falls
on is those whose eyes have been opened to understand their
depravity. They know they are sinners; they know they could never
keep the Law in themselves; they long for a savior; they realize that
their only hope lies in the hands of a merciful God. Their attitude is
one of: “If God doesn’t move, we’re doomed. We are transgressors
and no matter how hard we try, we can’t be good. We need a savior.”

CANCER CAN’T KILL YOU If You’re Already Dead

9

This is where we need to
be (or I could say, this
is where the Law leaves
us): crushed under the
weight of the Law that is
impossible to keep; slain
by the sword of God’s
perfect demands that
every thought transgresses;
indelibly stained by the
knowledge of good and
evil from a pitiful sin of
wanting to be ‘like God’
and de-throne Him from
His rightful place as king
in our life. We are guilty,
deserving the punishment
of our crime. There are
no other pleas but gross,
willful disobedience and
we stand caught in the trap
of our own sin. We are neither victims nor innocent bystanders; the
devil did not ‘make us do it’ nor can we blame our parents or our
past. We are guilty.

A soul in this state can hear the ‘good news’, for it is truly only ‘good
news’ to the one who is fully aware of the ‘bad news’ of the hell that
rightfully awaits the condemned. “Repent and be baptized?” Of
course! So it is that Jesus preaches: Blessed are the broken; blessed
are those hungry for a savior; blessed are those knowing they need
a filling; blessed are those mourning over their disgusting sinful
state. Why? For there has come a healer of broken hearts, a well of
spiritual water, a comforter, a Savior and King.

CANCER CAN’T KILL YOU If You’re Already Dead

10

Salvation, crucifixion with Christ, is a product of grace alone.
There is a ‘work’ of repentance but true repentance is a spiritual gift
that flows from the heart broken before God characterized by one
physically, mentally, and emotionally turning from sinful ways in
the present imperative tense. God’s command to live a repentive
life implies a repeated, continuous action. Repentance is daily
dumping out my vessel to be filled with God’s grace; it is constantly
seeking and hungering for Him and pleading for a deeper, more
pleasing walk. This, I believe, is at least part of what Peter spoke of
when he commanded us to, “work out our salvation with fear and
trembling.” Salvation may be an event in time, but sanctification is
a process over a lifetime.

Salvation may be an event in time,
But sanctification is a process

over a lifetime.

Sanctification is the message of the epistles. It is the purpose of the
church: to make and keep a holy people, peculiar from the world,
dependent on the Master, purified by an interdependence on one
another keeping true to the Word.

Paul exhorts his young brother in II Timothy 3:10: “But thou
hast known my doctrine (all that I believe and have taught you),
manner of life (who I am in secret), purpose (‘prothesis’—my
life on display before God), faith (built on an open, broken,
dependent relationship with God), longsuffering (fortitude, depth
of character), charity (agape love), patience (willful, cheerful
obedience), persecutions (willingness to take a tough stand
regardless of character assault), afflictions (enduring emotional
pain and scars)…but out of all of them the Lord delivered me
(rhuomai – rescued, energized).” The walk of sanctification may not

CANCER CAN’T KILL YOU If You’re Already Dead

11

be easy for we are promised persecution and trials, but the fruit of
such will bring redemption to many.

To this second group of individuals, few as they may seem, Jesus
begins the most famous speech ever recorded: Blessed are the poor
in spirit.

One cannot over emphasize (and we should be so thankful) what
He didn’t say! He did not say, “Blessed are the educated,” nor,
“blessed are the doctrinally correct.” He didn’t say, “Blessed are
those who do good to others, go to church regularly, tithe, become
pastors, go to the mission field, or even are martyred for Him.”

He briefly and clearly, using the vocabulary of the day, gave
mankind the secret to eternal life—complete and utter dependence
on God!

There’s an old song by Steve Green that states, “Everyone wants
to go to heaven, but nobody wants to die,” that speaks of the open
secret of the new life of the believer—death. Without the cross
there is no resurrection; without death there is no life. If we believe
that we are on our way to heaven when we pass this world and
have not yet died TO this world, we are sadly mistaken. This is the
secret—the cross.

This book prods that if there isn’t a life-changing, thought
cleansing, priority rearranging, new-person creating – kind
of movement going on from the inside-out of you that is a
never-ending, sometimes painful, often difficult, and a usually
uncomfortable road paved with joy unexplainable and birthed
from an awful fear of your Creator now turned into a reverent
amazement causing daily repentance and a subsequent filling of
His holiness and desire for truth, then you better make sure that
you are a child of Whom you say.

CANCER CAN’T KILL YOU If You’re Already Dead

12

I couldn’t have written a longer run-on sentence than the one
above packed with more truth. We’ve settled for too little of
God. Ask Him for more; beg Him for more. We ask for houses
and healings when He desires to pour out eternity. The Psalmist
understood this well, “One thing I ask from the Lord, this only do
I seek: that I may dwell in the house of the Lord all the days of my
life, to gaze on the beauty of the Lord and to seek him in his
temple.” (Psalm 27:4)

May we not settle for too little of God this side of eternity; may we
be given a thirst quenched only through Him. May we burn with
desire to know Him, counting all else loss but for the excellency of
the knowledge of Christ Jesus.

It’s NOT about a ‘perfect walk’ or sinless life, for this is impossible.
God’s definition of spiritual maturity is one who repents more
immediately after they have sinned because they more clearly hear
the Spirit’s corrective words. The less mature wallow longer in a
disobedient state either ignoring or not recognizing the prodding’s
of God’s Spirit to bring about repentance. But if I slip for days
or weeks or months into a slumber of the enemy’s making I get
dragged slowly, quietly, farther from my first love, more blinded
from the truth and deaf to God’s pleadings. This is the slumber we
are to awaken from.

This is a call to those professing to be a child of the Most High God
to stimulate desire away from the shallow waters of superficiality.
The only fingers to be pointed are back at oneself and these only
to bring repentance and a beckoning for more of God. Judgment
must first take place at home, not to condemn, but to lift one up
from the pit, and this is done by God Himself when He gives one a
spirit of repentance.

There is no other way to holiness but through the cross and no
other way to life but through death. Lord, give me the ability to die

CANCER CAN’T KILL YOU If You’re Already Dead

13

to self, surrender to You, and be renewed with a hunger that is filled
in my relationship with You alone.

Thank God for His grace and mercy for in it is all I can depend.
Thank God that He did NOT send us His Son to give us religion.
Thank God that He does not measure my outward acts against
me as I cast myself beneath the cross of Christ. Praise God for the
saving blood that cleanses me daily as I see myself as I truly am and
am more positively assured of my need for a Savior and a King.

“It is one thing to read about being filled with the Holy
Spirit and quite another thing to experience the mighty
infilling of the Holy Spirit that radically changes our
life to a life of adoring wonder and amazement at the
things of God. Reading and experiencing are two quite
different things.”
– A.W. Tozer

CANCER CAN’T KILL YOU If You’re Already Dead

14

“No matter how terrible they may be, the hardships and
tragedies of human living that often befall Christians
are not the crosses of which Jesus speaks. Such things
as a cruel spouse, a rebellious child, a debilitating or
terminal illness, the loss of a job, or destruction of a
house by a tornado or flood, may strongly test a believer’s
faith; but those are not crosses. The cross of a believer is
not a mystical or spiritual identification with the cross
of Christ or some “crucified life” idea. Such concepts
are foreign to the context, and the cross of Christ was
yet future when Jesus spoke here. The disciples would
hear cross and think only of physical death. A cross is
the willing sacrifice of everything one has, including
life, for the sake of Christ. It is something that, like the
Lord Himself, a believer must take on himself when it is
thrust upon him by the unbelieving world because of his
relationship to God.”
– John MacArthur

CANCER CAN’T KILL YOU If You’re Already Dead

15

Chapter 2

Surrendered
to the King

“The greatness of a man’s power is the
measure of his surrender.”

– William Booth

Surrender is the Ultimate
form of Power

“The pessimist complains about the wind; the optimist expects it
to change; the realist adjusts the sails,” said William Arthur Ward.
How is a Christian expected to act towards change?

There are those that are more bent towards cynicism and become
easily depressed at difficulty; they slip into a thick, gray fog that can
choke out options and any view of sunlight. Maybe it stems from
an apparent loss of control, maybe from a feeling of overwhelm. It
is a spirit of passivity; a cessation of the active exercise of the will
and surrender to the disease, the addiction, the sin or whatever

CANCER CAN’T KILL YOU If You’re Already Dead

16

circumstance by which they believe is upon them. This passive
pessimism is a counterfeit of ‘surrender to God’ and results in
one giving over control to another person, profession, belief or
principal in an attempt to avoid a responsibility.

In contrast, the believer is to be surrendered to Christ alone that
always leaves one empowered for every good work He imparts.
Surrendered believers are stronger, encouraged and on a mission
to fulfill that which has been placed in their heart which is often
to have victory over their current circumstance, though often
this ‘victory’ is far different than what was expected. The believer
surrendered to Christ is never passive.

The difference is often subtle, but deadly. I’ve experienced mature
believers who have passively surrendered to their disease since,
“God is sovereign and His will be done” yet they are fooled into a
submissive stance towards their diagnosis disguised as surrender
to God. Passivity is inactivity; it is idleness in both mind and spirit.
The person is numb and overtaken, seemingly unable to act on
their own behalf and falls short of ‘asking, seeking, and knocking’,
action verbs commanded by Christ to those desiring truth. God IS
sovereign and His victory for us may be physical death but we must
be careful and purposeful in whom we place our trust.

Active surrender to our Creator involves cooperation with His
Spirit and full use of our faculties. It is a present-tense verb to
walk in a state surrendered to Christ, which requires a work, an
active effort that is evident by a believer becoming empowered,
renewed, and reborn. The powers of darkness aim at obtaining a
passive slave, capturing their will. But God desires a regenerated
man who is intellectually and actively choosing, praying, battling,
and seeking to fulfill a God-ordained drive that has liberated him
from slavery.

CANCER CAN’T KILL YOU If You’re Already Dead

17

We are created after His own image (Ephesians 4:24) intelligent,
mindful, powerful and unique. Wisdom is freely given to those
who seek it (James 1) and all who seek Him will find Him. Never
are we commanded to surrender to what man has said whether
it be an authoritative figure, a doctor, a diagnosis or disease.
Our surrender to God is an active choice, an effort that involves
repentance and desire to please and glorify Him. Ask for a hunger
for His word; stay up late to seek His face and wake early to hear
His voice. Pray for revelation and make knowing your Creator the
most important thing in your life evident by the amount of time
you spend doing so and the energy it takes.

There is no mystical formula for an intimate relationship with the
living God. Jesus said, “Ask, and it will be given to you; seek, and
you will find; knock, and it will be opened to you.” These three
verbs may be better interpreted, ‘keep asking, over and over and
over until you receive; seek as if your life depends on it as one
earnestly looking for his lost soul; knock, no, pound, until your

CANCER CAN’T KILL YOU If You’re Already Dead

18

fists are bare and bleeding and your brow drops beads of blood as
sweat upon the ground. This effort, far from passive surrender, is
evidence of one that desires God’s will and has laid all else down
for Christ.

I urge you to make sure you do not err in this one thing and
fall short of the glory of God in a false understanding of what
surrendering to God means. We are to grow up and no longer
allow ourselves to be enslaved to this world but through faith we
are set free.

Listen to the Apostle Paul as he urges the Corinthians, “For though
we walk in the flesh, we do not war according to the flesh, for the
weapons of our warfare are not of the flesh, but divinely powerful
for the destruction of fortresses. We are destroying speculations
and every lofty thing raised up against the knowledge of God, and
we are taking every thought captive to the obedience of Christ, and
we are ready to punish all disobedience, whenever your obedience
is complete.” (2 Corinthians 10:3-6)

Our ‘fight’ this side of eternity is not passive and our enemy is
real. True surrender to Christ doesn’t leave us wimpy losers that
wallow in our sad situation as victims. Nowhere in Scripture do
I see believers helplessly grumbling about their lot in life except
when grossly disobedient. Our weapons are real and forged in
heaven, mighty for battle in active confrontation. They are
divinely powerful for a distinctive purpose. By faith we are to rise
up, filled with the Spirit of God to fulfill the purpose that He has
placed in our soul.

What is our chief enemy? Paul explains God’s initial plan for
us—the destruction of fortresses. Fortresses are strongholds,
false beliefs about God, His love for us that is beyond our
understanding, and the lies of the enemy that get us to doubt it.
This is our daily battle. The enemy wants nothing more than to

CANCER CAN’T KILL YOU If You’re Already Dead

19

have us doubt God’s love, question His goodness, and submit to
anything other than truth. This was the original sin, the root of
all sin and the wedge of separation, “Did God really say? Did He
really mean…?”

It takes a WORK of faith to ward off the subtle, quiet, whispering lies
that coax us to drift slowly, silently further from this truth. We, like
our forefathers are easily seduced by the serpent to doubt God’s
infinite love and desire for our good. We are tempted to trust in our
own warped sense of good versus evil, defining our circumstance
as ‘bad’ because it is undesirable and choosing to take action that is
fleshly, instead of trusting God.

Nevertheless, we are called to pull down such imaginations; they
are billows of smoke that blind our view. These lies to which we
give power rise in our heart; we exercise them and make them
stronger by dwelling on them, speaking to our heart and make
them real. May it not be so! They are lies lifted up against the
knowledge of God, and when we allow this to happen, our view of
God gets smaller, more fuzzy, and clouded by sin. This is our fight!
Bring every thought into captivity; actively choose that you will
trust and surrender to no one but Christ.

Paul continues, “You are looking at things as they are outwardly. If
anyone is confident in himself that he is Christ’s, let him consider
this again within himself, that just as he is Christ’s, so also are we.”
(Verse 7) What in the world are you thinking? If we are in Christ
we are not to look at things according to the way they appear but
through the eyes of Christ! This is perhaps our biggest obstacle. We
are carnal; we are men surrendered to earthly logic and we claim to
have intelligence but are made fools by the Gospel.

“But I have cancer,” you say, “I have only so long to live.” “My
finances are in ruin,” you say, “there is no way out of this hole I am
in.” “My marriage is a disaster.” “My daughter is dead.” “My life is

CANCER CAN’T KILL YOU If You’re Already Dead

20

not what I expected.” Are we not carnal? We sometimes act as if our
problem is a surprise to God. God knows our needs better than we
do and foreknew them long before we were aware of them. Refuse
to surrender to them. Refuse to give them power. Refuse to believe
that God doesn’t care and that He isn’t already at work.

Listen; if I have truly surrendered to the Lord of Lords and King
of Kings, I’m His. I’m no longer my own. I was purchased with the
very blood of Christ and though I live, I live by faith in Him. I died.
It’s over. Sin can’t stop me and this world can’t hurt me. The victory
was won long ago and this sliver of time that I have been given this
side of eternity is for a purpose that He has for me.

“But I have cancer,” you say. So what! I say as respectfully as
possible, but so what if you have cancer! Have you sought His face
as to what you are to be doing about it and with it? We all have one
thing in common—we are all terminal. It is when we get lulled into
believing that we have a right to experience someone’s definition
of happiness on this earth that we are most deceived. Who said
you were promised 90 years, a great job, a wonderful marriage,
beautiful children and a 401k?

These are things that the world promises; they are lies of false
fulfillment; they are wells with no water; they are junk food that
leaves you fat and hungry for more. We seek these ‘good’ things—
earthly contentment, security, health and happiness over a hunger
for truth and a thirst unsatisfied in anything other than Christ. In
Him is joy unspeakable that supersedes circumstance; in Him is
peace that surpasses appearance.

The surrendered believer is not defined by circumstance and
refuses to accept labels that the victim embraces. It just doesn’t
matter anymore; Christ is my king. Paul could sit rotting in a
Roman jail never once mentioning the rats that gnawed his legs at
night nor the feces laden stench that choked his dictation of the

CANCER CAN’T KILL YOU If You’re Already Dead

21

volumes of Scripture he created through the power of the Holy
Spirit. Because, it – just – didn’t – matter!

What is visible is far less important than what is invisible.

I want more and more and more, my lust is never quenched.

Even when condemned to death, in sin my soul is drenched.

Why did He reach so low to scoop me from the molten clay?

Why did He choose to snatch me from the grip of Satan on that day?

It was nothing that He saw in me; nothing that I was

He chose because of who He is, will be, and who He was.

He loved me in my filth, picked me all deformed

And while I shook my fist at Him, it was my heart He warmed

With love that’s from another world, like never seen before

That changes, rearranges, cleanses deep and opens eyes,

He dragged me to His throne, cut me open, exposed my lies.

Then gently gathered up the pieces, broken, spilled out on the ground,

And like a puzzle, He placed together, every emptiness He found.

He made me new, and every day that I bow down, He makes me
new again,

For in dependence on my Savior, is the beginning and the end.

CANCER CAN’T KILL YOU If You’re Already Dead

22

“God is none other than the Savior of our wretchedness.
So we can only know God well by knowing our
iniquities. Those who have known God without knowing
their wretchedness have not glorified Him, but have
glorified themselves.”
– Blaise Pascal

“The God on whom we rely knows what suffering is all
about, not merely in the way that God knows everything,
but by experience. In the darkest night of the soul
Christians have something to hold onto that Job never
knew. We know Christ crucified. Christians have learned
that when there seems to be no other evidence of God’s
love, they cannot escape the cross. “He who did not spare
his own Son, but gave him up for us all—how will he not
also, along with him, graciously give us all things?”(Rom.
8:32) … When we suffer, there will sometimes be mystery.
Will there also be faith? Yes, if our attention is focused
more on the cross, and on the God of the cross, than on
the suffering itself.”
– D. A. Carson

CANCER CAN’T KILL YOU If You’re Already Dead

23

Chapter 3

Teach Me How
to Mourn

Blessed are they that mourn,
for they shall be comforted.

Matthew 5:4

Mourning is the Ultimate
form of worship

Grief and mourning are natural; one isn’t human if one does not
grieve. C.S. Lewis experienced such grief at the loss of his wife,
“Getting over it so soon? But the words are ambiguous. To say
the patient is getting over it after an operation for appendicitis
is one thing; after he’s had his leg off is quite another. After that
operation either the wounded stump heals or the man dies. If it
heals, the fierce, continuous pain will stop. Presently he’ll get back
his strength and be able to stump about on his wooden leg. He has
‘got over it.’ But he will probably have recurrent pains in the stump
all his life, and perhaps pretty bad ones; and he will always be a

CANCER CAN’T KILL YOU If You’re Already Dead

24

one-legged man. There will be hardly any moment when he forgets
it. Bathing, dressing, sitting down and getting up again, even lying
in bed, will all be different. His whole way of life will be changed.
All sorts of pleasures and activities that he once took for granted
will have to be simply written off. Duties too. At present I am
learning to get about on crutches. Perhaps I shall presently be given
a wooden leg. But I shall never be a biped again.”

Lewis spoke differently of grief prior to experiencing it. Mourning
doesn’t come naturally for anyone. It’s a skill born from sorrow that
youth cannot grasp. It’s cultivated in the wounds of life when loss
piles up like dirty laundry and questions of ‘why’ have no answers.
Grief looks back; hope looks forwards, but mourning is a present
experience of both, expressed.

Blessed are they that mourn. Blessed are they that “penthas”.
The Greek verb teaches us that, in order to truly receive comfort
through difficult times, one must “penthas”, sorrow, to spill out,
expel. As a physician I teach patients that, though it’s said, ‘you are
what you eat’, it’s better said, ‘you are what you absorb’. However,
proper understanding of physiology best states it as, ‘you are what
you don’t detoxify’. From a spiritual/emotional perspective, Jesus
said it 2000 years ago as, ‘you are what you don’t spill out, get out,
deal with, eliminate, penthas’.

Grief looks back; hope looks forwards, but mourning is a present
experience of both, expressed.

But I’m not good at this; I’m the strong one. I need to hold it
together for everyone else; I have to be spiritual. But Jesus says,
‘blessed are those that get out what’s on the inside; blessed are
they that don’t allow the pain of life to poison their future; blessed
are they that learn that in apparent weakness there is strength;
blessed are they that allow God to be God; blessed are they that

CANCER CAN’T KILL YOU If You’re Already Dead

25

can weep so the past has no hold on them; blessed are they that are
surrendering daily to My Lordship, My strength, My control.’

We better understand His words if we step back a verse or two in
Matthew. Jesus, in His first recorded sermon finds it important
to begin with these essential words that must frame a believer’s
life, “Blessed are the poor in spirit, for theirs is the Kingdom of
Heaven.” This verse explains salvation and victory over every
possible circumstance one could face. This verse answers the
‘how’ to all that follow; it’s the playbook for life, the directions to
the puzzle.

Poor, “ptochas”, is a special Greek word that differs from other
words the language used to describe a less-than-prosperous
individual. Ptochas poor is a destitute poor. It’s a third world,
desperate, no other hope, end-of-my-rope poverty that might be
used to describe a blind, deaf, crippled beggar who, without the
help of friends that might carry him to the street corner, set his

CANCER CAN’T KILL YOU If You’re Already Dead

26

tin cup in front of him next to the cardboard sign, he would stave
to death.

Jesus’ first lesson teaches us that, if we desire the Kingdom of
Heaven, a relationship that allows us an eternity with God, it comes
through a clear understanding of our complete, utter helplessness
to earn such a standing. Blessed are those that know the depravity
of their flesh and sit, as the blind, deaf, beggar to freely receive
the grace that through Christ alone, by grace alone, through faith
alone, they are granted life. Blessed are they that know that they
can’t be good; they need a Savior. Blessed are those that know that
they can’t try harder to keep the law; they need a Savior. Blessed are
those that know that their only hope is God Himself interrupting
their life, intervening in ways supernatural on their behalf. Blessed
are those that realize that if God doesn’t move, they’re done.

If we don’t walk daily in a deep realization of this truth we can’t
expect Kingdom blessings. Do you want joy, and peace, and
patience, and goodness, gentleness and self-control? It comes
through brokenness! Do you long for comfort that surpasses all
present circumstances? It comes only through a spirit, the depth of
one’s soul, that tastes the putrid reality of sin and lies helpless in the
hands of a loving Creator who picks us up and cuddles us in His
arms and soothes us with words that heal every scar of abuse, every
wound of rejection, every ache and sorrow that life can bring.

It is through brokenness that we experience Heaven; it is through
dependence that we become free. “Repent” (turn around) from the
way you are running, says the Baptist. Turn around from chasing
religion; stop trying to please God. Turn around from being
the strong one and realize that you aren’t and don’t need to be.
The Kingdom of God is at hand in Jesus Christ. He is here. Yoke
yourself to Him and He will carry the burden. There has come a
‘healer of broken hearts’, a ‘well of spiritual water that quenches all
thirst’, a ‘comforter’, a ‘completer’.

CANCER CAN’T KILL YOU If You’re Already Dead

27

Blessed are they that come to realize that their only hope is
complete dependence on Christ. And, in an active state of
utter dependence comes the fruit of the Kingdom. If I’m not
experiencing love for those unlovable, it’s evidence that I’m not
drawing water from the well. If my peace is dependent on desired
experiences, I’m not drawing water from the well. I can fake it
for a while and fool some for a time but I will die inside, rot, like
a cancer in my soul that sucks the life out of me. I’m reminded,
‘surrender’, ‘repent’, ‘just turn around and come home’.

His Spirit beckons us like a gentle whisper. It’s a warm breeze that
draws us to Him; He speaks in loving tones and calls us up on His
lap. “I’m here,” He says, “I’m always here.” Blessed are those that
keep that truth in the forefront of their heart, they will be blessed
with the ability to mourn, given a love that knows no bounds, and
bestowed with a peace that passes all understanding when life is
falling apart.

Blessed are they that mourn, that get out what is on the inside.
Blessed are they that come to an end of themselves and realize
they are nothing without Christ. Blessed are they that like Mary
in Luke 7:36-39, when she saw herself in the light of Christ, burst
forth in tears, washing her Savior’s feet in the outpouring of her
soul. Blessed are those who like the publican in Luke 18:9-17, beat
his chest crying, ‘have mercy on me the sinner’ as if he was the very
one that would drive the nails in Christ’s palm. Blessed are those
that believe to the depth of the father in Mark 9 who wailed for the
healing of his son admitting to Jesus that he, ‘believes, but heal
my unbelief ’.

Heal my unbelief Lord; heal my broken faith. Fill me with a desire
to know You more; give me a hunger that is quenched by You
alone. Make me sickened by this world, by contentment and ease.
Teach me to mourn.

CANCER CAN’T KILL YOU If You’re Already Dead

28

“I was delivered from the burden that had so heavily
suppressed me. The spirit of mourning was taken from
me, and I knew what it was to truly rejoice in God
my Savior.”
– George Whitefield

“Occasionally, weep deeply over the life that you hoped
would be. Grieve the losses. Feel the pain. Then wash your
face, trust God, and embrace the life that he’s given you.

The reason for that counsel is 1 Thessalonians 4:13,
where Paul says, “We do not want you to be uninformed
. . . about those who are asleep” — about those who have
died — “that you may not grieve as others do who have
no hope.” So, there’s real grieving, which he expects, and
there’s hope. Grieving is real, losses are real, pain is real
— really felt, really expressed — and hope is real that
changes it profoundly.

I have in mind two kinds of losses: those who had
something precious and lost it, and those who hoped for
something precious and never had it. It works both ways.
Sixty years go by, and forty years on you think, “I’ve come
to terms with that,” and then one morning it breaks over
you, and you weep about a 40-year old loss, or a 40-year
“never have,” and my counsel is, yes, go ahead, embrace
that moment. Weep.

But then, say to your weeping after a season, “No. You
will not define me, sorrow, because my God has said,
‘No good thing does he withhold from those who walk
uprightly’ (Psalm 84:11). Therefore, even though it was
good in one sense, and I miss it in one sense, I trust my
God, and he has not withheld anything that is good for

CANCER CAN’T KILL YOU If You’re Already Dead

29

me.” Yes, let there be weeping in those seasons — feel the
losses. Then wash your face, trust God, and embrace the
life he’s given you.” – John Piper

CANCER CAN’T KILL YOU If You’re Already Dead

30

Chapter 4

The Lord is
my shepherd…

There are two kinds of people: those
who say to God, ‘Thy will be done,’ and

those to whom God says, ‘All right,
then, have it your way.’

 – C.S Lewis

“THE Lord…”
If you’ve ever been to a funeral, you’ve probably read Psalm 23. I’m
not quite sure why it’s become such a traditional funeral Psalm,
but it now reminds most people of death when it’s such a passage
of LIFE. I was taught a deeper meaning of the familiar text when
my father passed away a few years ago. I pray that you experience
a new sense of oneness with your Father as I did; meditate on His
word and let Him speak to you individually and personally in your
special need. Let’s start by reviewing the entire text:

CANCER CAN’T KILL YOU If You’re Already Dead

31

“The Lord is my shepherd,

I shall not want.

He makes me lie down in green pastures;

He leads me beside quiet waters.

He restores my soul;

He guides me in the paths of righteousness

For His name’s sake.

Even though I walk through the valley
of the shadow of death,

I fear no evil, for You are with me;

Your rod and Your staff, they comfort me.

You prepare a table before me in the
presence of my enemies;

You have anointed my head with oil;

My cup overflows.

Surely goodness and lovingkindness will
follow me all the days of my life,

And I will dwell in the house of the Lord forever.” – NASB

There’s a lot of talk today about a Universalist approach to
salvation, i.e. that God is love and since God is love, He loves
everyone and would never send anyone to hell. Most don’t even
believe in a hell and if a heaven exists, the common thought is

CANCER CAN’T KILL YOU If You’re Already Dead

32

that it is created by one’s own personal choice. Our once-Christian
culture in America has adopted Hindu philosophies that, ‘there are
many roads to the top of the same mountain’ and have embraced
doctrinal differences to the point of melding their beliefs into an
Eastern-Jewish-Christian mix that is far from Biblical Christianity.
Where IS the Lord? Well, he is alive and well since the lord (small
“l”) is one’s self as we have made ourselves our own idol!

It is difficult to argue against the belief that we are currently
experiencing what was prophesized by Christ in Matthew 23, Paul
in his letters to the churches and the rest of the New Testament
writers as to what could be expected in the last days.

“But mark this: There will be terrible times in the last
days. People will be lovers of themselves, lovers of
money, boastful, proud, abusive, disobedient to their
parents, ungrateful, unholy, without love, unforgiving,
slanderous, without self-control, brutal, not lovers of
the good, treacherous, rash, conceited, lovers of pleasure
rather than lovers of God—having a form of godliness
but denying its power.” – 2 Timothy 3:1-5 NIV

One might say that these particular practices have been seen
throughout the ages, and that would be true. However, a closer
look at the context of this passage reveals that Paul was not warning
Timothy of what could be expected; he was foretelling the future
to Timothy because of an incidence Timothy experienced in
the church at Ephesus. Paul placed young Timothy in a pastoral
position and Ephesus was a fast-growing church in a very
commercial, godless city. Timothy ran into trouble with a few
church members, professing believers named Hymenaeus and
Philetus, who “have departed from the truth” (2 Timothy 2:18).
Paul warned Timothy and other steadfast believers to stand firm

CANCER CAN’T KILL YOU If You’re Already Dead

33

against false teachers and then in chapter 3 consoled Timothy with
the prophetic truth of what the church was going to look like in the
last days, as if to say, “You think it’s bad now, dealing with a couple
of egotists? Well, let me tell you what it’s going to be like in the last
days. The entire church is going to be corrupted by self-seeking
false doctrines!”

In Paul’s first letter to Timothy he warned, “Now the Spirit speaketh
expressly, that in the latter times some shall depart from the
faith, giving heed to seducing spirits, and doctrines of devils.” (1
Timothy 4:1 KJV) This reveals the REAL problem—people depart
from the faith, they leave the truth and believe the lie!

Paul expressed the same root cause of sin in his letter to the
Romans saying that there will be those, “Who changed the truth
of God into a lie, and worshipped and served the creature more
than the Creator.” One might argue that here that he is speaking
of those in the world, not the church, but the previous two
passages Paul was most assuredly speaking of the condition of
professing believers.

The problem of sin, selfishness, moral corruption, pity, and the
narcissistic culture now easily found not only in the world but
nearly equally in the church has one cause at its core—self on the
throne of one’s life! We have replaced God with self; we believe
that WE have taken the king’s chair and are in full control of life.
The fact that THE Lord of lords is no longer OUR lord has never
been more evident. God creator, God sustainer, God redeemer, has
been replaced with that which has been created. We are, as did the
Israelites of old, doing that which is right in our own eyes.

Psalm 23, in its original Hebrew text never uses the article ‘the’.
It actually reads, “Jehovah my shepherd I shall not want…” “The
Lord,” as most interpretations write, seems appropriate, as the
original author left no doubt as to whom possessed the only

CANCER CAN’T KILL YOU If You’re Already Dead

34

qualifications of shepherding his heart. Jehovah was the special,
sacred, and very significant name by which God revealed himself
to the ancient Hebrews. In later times, the Jewish people believed
that the name Jehovah was so sacred that it was never pronounced
except by the high priest on the great Day of Atonement, when
he entered into the most holy place. Jews used what we could say
was God’s common name, Adonai, which is more synonymous
with ‘Lord’. There are several expanded definitions of God’s name
throughout Scripture, as man has no other way to describe the
magnificence of God but by the works observed:

Jehovah-jireh

Jehovah will see; i.e., will provide, the name given by Abraham
to the scene of his offering up the ram, which was caught in the
thicket on Mount Moriah. The expression used in Gen. 22:14,
“in the mount of the Lord it shall be seen,” has been regarded as
equivalent to the saying, “Man’s extremity is God’s opportunity.”

CANCER CAN’T KILL YOU If You’re Already Dead

35

Jehovah-nissi

Jehovah my banner, the title given by Moses to the altar that he
erected on the hill on the top of which he stood with uplifted
hands while Israel prevailed over their enemies the Amalekites
(Ex. 17:15).

Jehovah-shalom

Jehovah send peace, the name that Gideon gave to the altar he
erected on the spot at Ophrah where the angel appeared to him
(Judg. 6:24).

Jehovah-shammah

Jehovah is there, is present, the symbolical title given by Ezekiel to
Jerusalem, which was seen by him in vision (Ezek. 48:35). It was a
type of the gospel Church.

Jehovah-tsidkenu

Jehovah our rightousness, rendered in the Authorized Version,
“The LORD our righteousness,” a title given to the Messiah (Jer.
23:6, marg.), and also to Jerusalem (33:16, marg.). – (Credit
Easton’s Bible Dictionary)

The point is that our English article ‘the’ expressively reiterates
the fact that there is only ONE God, ONE Lord of our world and
our life, and it is NOT us! God has NO intention of sharing His
Godhead with man yet we have become a culture of idolaters.
Scripture is explicit that there is but ONE God. “Hath not one God
created us?” (Malachi 2:10) “For there is one God; and there is
none other but he.” (Mark 12:32) “There is but one God, the Father,
of whom are all things, and we in him; and one Lord Jesus Christ,
by whom are all things, and we by him.” (1 Corinthians 8:6) “One

CANCER CAN’T KILL YOU If You’re Already Dead

36

God and Father of all, who is above all, and through all, and in
you all.” (Ephesians 4:6) “For there is one God, and one mediator
between God and men, the man Christ Jesus.” (1 Timothy 2:5)

The question we all must ask is this—who is really THE lord of
my life?

My wife and I used to tell our kids, “If there is something, anything,
in your life that, if taken away would destroy you, it is an idol!” We
cherish possessions, collect, and even hoard yet rarely do we hear
of idolatry.

Idolatry, by definition, is image-worship or divine honor paid to
any created object. Paul describes the origin of idolatry in Romans
1:21-25: men forsook God, and sank into ignorance and moral
corruption (1:28). In Scripture, idolatry is regarded as of heathen
origin, and as being imported among the Hebrews through contact
with heathen nations. The first allusion to idolatry is in the account
of Rachel stealing her father’s teraphim (Genesis 31:19), which were
the relics of the worship of other gods by Laban’s progenitors “on
the other side of the river in old time” (Joshua 24:2). During their
long residence in Egypt the Hebrews fell into idolatry, and it was
long before they were delivered from it (Joshua 24:14; Ezekiel 20:7).

Today idolatry is disguised in hobbies, past-times, job
responsibilities, corporate ladders, athletics and revealed by
examining the amount of time and money spent on things other
than that which would glorify God. Idolatry is the universal human
tendency to value something or someone in a way that hinders
the love and trust we owe to God. It is an act of theft from God
whereby we use some part of creation in a way that steals from
honor due the King alone.

No one grasped this better than Martin Luther, who ties the Old
and New Testament together remarkably in his exposition of the

CANCER CAN’T KILL YOU If You’re Already Dead

37

Ten Commandments. Luther saw how the Law against idols and
the New Testament emphasis on justification by faith alone are
essentially the same. He said that the Ten Commandments begin
with two commandments against idolatry because the fundamental
problem in law breaking is rooted in idolatry. In other words, we
never break the other commandments without first breaking the
law against idolatry; that is, all SIN has the root of SELF-exaltation
above God! Luther understood that the first commandment
is really all about justification by faith, and to fail to believe
in justification by faith is idolatry, which is the root of all that
displeases God.

All those not fully trusting God practice idolatry. Religion
is idolatrous. Should one make every attempt to keep every
commandment is, in itself, a sign of idolatrous living. Such was
the root problem of the rich young ruler in Matthew Chapter
19. “How does one please God,” was essentially his question to
Jesus who brilliantly allowed the young man to reveal the twisted
thinking so commonly found in a self-righteous heart. “Obey the
commandments,” he answered, to which Jesus essentially said, “Go
do so then, if that’s what you think will get you to heaven.” I believe
that Jesus already knew the man’s answers and was more teaching
the crowd the lesson that keeping of the commandments was not
God’s intention. The purpose of the commandments was (and is) to
reveal to us that they are impossible to keep!

The religious man says, “Tell me the commandments that I may
keep them.” The spiritual man says, “There is no possible way that
I can keep up God’s standard. I look at my life and I am broken!
All my attempts at righteousness leave me the puffed-up hypocrite
I profess to hate. I deserve hell! Praise God for GRACE. If His
mercies were not new every day, I would have NO hope!” THIS is
the heart Jesus seeks and the heart that is produced in one crushed
by the Law and broken under the weight of the commandments.
Praise God they have done their work in you!

CANCER CAN’T KILL YOU If You’re Already Dead

38

Luther writes, “(Those who do not) trust in His favor, grace and
good-will, do not keep this [First] Commandment, practice
real idolatry, even if they were to do the works of all the other
Commandments, and in addition had all the prayers, obedience,
patience, and chastity of all the saints combined. For the chief
work is not present, without which all the others are nothing but
mere sham, show and pretense, with nothing in back of them.
If we doubt or do not believe that God is gracious to us and is
pleased with us, or if we presumptuously expect to please Him
only through and after our works, then it is all pure deception,
outwardly honoring God, but inwardly setting up self as a false
[savior]...” (Part X. XI Excerpts from Martin Luther, Treatise
Concerning Good Works, 1520).

“Although the counterfeit cross takes on many forms, one
of the most insidious errors that has crept into the church
is that which allows for a confession of Christ as Savior,
while submission to His governing authority as Lord is
optional. It is a teaching that allows for one to enter the
Kingdom of God while rejecting the rule and reign of the
King. In other words, one can become a sheep of the flock
of God, 1 Peter 5:2, while refusing to follow the Shepherd.
It is a cross that can be embraced without the passions
and desires of the flesh being crucified (Gal. 5:24), sin
being abhorred (Rom. 12:9), without a life that lives
contrary to the “course of this world” (Eph. 2:2).”
– James P. Shelly

CANCER CAN’T KILL YOU If You’re Already Dead

39

Chapter 5

The LORD…

Until the will and the affections are brought
under the authority of Christ, we have not
begun to understand, let alone to accept,

His lordship.
– Elizabeth Elliott

Who is MINE?
Before I can claim one promise of Scripture, before I can expect
one prayer to be heard, before one wish granted, this question must
be answered: Who is my LORD? This is a serious question and I
know of no proclaiming Christian that would answer anything
other than what is expected, but most are lying to themselves.
Whoa, that sounds like harsh words, but let’s stop pretending.

The truth is that most of us professing believers know how we are
supposed to be living our lives, could point to many religious acts
that ‘prove’ our salvation, and may even have all the right answers
to theological questions. But, when the truth is told, most of us

CANCER CAN’T KILL YOU If You’re Already Dead

40

spend the majority of our lives as the king of our self-centered
universe. We declare Christ’s lordship, raise our hands on Sunday,
and carry our Bible to small group but spend the preponderance
of our time consumed in thoughts of our vacation, growing our
career, collecting more stuff and fulfilling our goals.

This evening I drove my daughter back to her college dorm after
spending a weekend at home. She commented that she thought it
both funny and sad that humans spend most of their lives going
to school to learn skills and then the rest of their lives trying to
use those talents to make money so they can buy more things. We
talked about this for a bit and I made some comment about how
it is important to find a career that means more than just making
money. I thought more about this on the way home and became
more saddened by my response to her the more I pondered.

What IS our purpose in life? Where is there any true value? The
richest man that ever lived finished life with deep regrets that all
the ‘stuff ’ he chased were just ‘vanities’ that led him away from
his true purpose that he was created to achieve—to live under the
Lordship of his Creator! There is neither greater glory nor greater
joy; everything else is a futile, hollow, empty attempt to achieve
significance by following a lie.

Do not believe that because you once prayed a prayer, got baptized,
grew up in the church, received some spiritual gift, or any other
past work of self or act of God that you now walk under His
lordship. It is a daily struggle to surrender to the King. My flesh
regularly rears its head, sin creeps at my door and the enemy waits
to devour if I don’t purposely and deliberately cry out to Him
daily. My walk is hindered often and life throws countless obstacles
to keep me from seeing the victory already achieved. I will be
eternally grateful that His mercies are new each day because I
need them new each day!

CANCER CAN’T KILL YOU If You’re Already Dead

41

My prayer is to bind myself to my Heavenly Father through Jesus
Christ, that I may walk yoked to Him, keeping my need for Him
at the forefront of my mind. Oh, if I could just remember how
much he loves me. I was created to spend eternity with Him, ever
enjoying His infinite love, learning of His wonder, and basking in
His glory. This is our chief aim.

He not only knew my name, He planned me; drew out my vessels
and sculpted my organs. Like a once barren woman, He longed for
my time on earth, however, His waiting wasn’t passive; with His
hands He formed my heart and tapped it to start its first beat; He
stretched out my fingers and bent them to form their joints and
etched each print into their tips. He smiled as He shaped my face
and pulled on my ears, whispering secrets that my heart would
only reveal years latter. He told me of walks we’d take, how we’d go
fishing from an old log on the edge of a quiet pond, and how He
made fireflies just to hear my laughter and watch me chase them

CANCER CAN’T KILL YOU If You’re Already Dead

42

around the yard. He said He’s painted sunsets just for me, created
waterfalls and mountains, and green grass that tickle toes, and
watermelon. I snuggled in his lap for nine months and listened to
His stories of the world about both the beauty and the beasts that I
would face. But then, I forgot, for a very long time.

Lord, let me remember that You are my Lord, my Father, my King.
You desire that I come to You like a little child and crawl onto Your
lap just to snuggle. Give me the ability to repent, lay everything
down and count all I’ve done, earned, and strived for as rubbish
compared to knowing You. Give me a hunger and thirst for You
that can never be quenched.

Thank you Lord Jesus!

“Revelation is the first step to holiness, and consecration
is the second. A day must come in our lives, as definite
as the day of our conversion, when we give up all right
to ourselves and submit to the absolute Lordship of Jesus
Christ.” – Watchman Nee

God Is My Father
Matthew 6:9

Pray, then, in this way: “Our Father, who art in heaven, hallowed be
Thy name.” – NASB

Jesus taught us to pray in this way, to proclaim our Creator as our
Daddy. He is a Father, a comforter, a teacher, a mentor, one who
disciples the world is not just a haphazard set of circumstances; it
has a planner with a blueprint. We are family, born-again into that
which is eternal. We are created in the likeness of a God who loves
us and cares for us and wants to be our Father. Behind everything

CANCER CAN’T KILL YOU If You’re Already Dead

43

in this world is not just some inanimate force, some mysterious
power, but an eternal, living being, and He is our Dad. He is in
control; He creates and sustains all things. Everything is in the
Father’s hand.

“Father, teach me to hallow You, adore You, worship You in a
manner that is fitting for You and pleasing to You. I do believe that
You love me but please heal my unbelief.”

CANCER CAN’T KILL YOU If You’re Already Dead

44

Chapter 7

The Lord IS…

All the grace contained in [the Bible]
is owing to Jesus Christ as our Lord

and Savior; and, unless we consent to
Him as our Lord we cannot expect any

benefit by Him as our Savior.
– Matthew Henry

My Ever Present Savior
Religious people talk about God in the past tense. God did this and
that at some particular time in the past as if the Bible stories were
simply events on a historical timeline. It’s easy for us to get caught
into the same mindset, seeing God separate from daily life, absent
from present tense. I hear people pray as if God is distant, like He is
unconcerned with our struggles and unattached to everyday needs.

Similarly, the Israelites had a religious view of God. They observed
unbelievable miracles like the parting of the sea to allow their
escape from Egypt, received fresh water from a rock in the desert,

CANCER CAN’T KILL YOU If You’re Already Dead

45

and fresh food falling from the sky each morning. Yet, within a
week, they faithlessly rejected the Promised Land because they
had no vision that God could possibly provide a victory over the
current tenants. What was the matter with those idiots? Well, we
often act the same way!

The Israelites failed to display faith because it wasn’t in them. They
saw God as a provider of their desires. He acted out of their need
when they called on His name but He wasn’t a present person
with whom they communed. God was ‘out there’, away from them,
distant, and though they ‘believed’ in Him, their concept of who He
was, was skewed. You see, to the religious person, things that God
does are events in time, not displays of character. God parts the
Red Sea and they think, “Great, wasn’t that nice.” Yet, they have no
concept of purpose beyond the event; it was simply a kind benefit
that quickly grew into an ungrateful expectation.

It’s really a matter of personal presence—is God present with
you, beside you, inside you personally? Religious people may
know all about God, but don’t know Him; the Bible is a wonderful
collection of stories to be learned, studied and memorized instead
of observations of His personage, displays of His character, and a
visual, tangible manifestation of His love.

Was God? Yes, he was. Will God? Yes, He will. Facts point out
the former and prophecy the latter but the question we all must
ask ourselves is this: Is God? Is He for me? Is He present now,
engulfed in my thoughts, overseeing my desires, beside my
actions, moment by moment? Is He real, alive, more than Sunday
school pictographs, or is He something I just experience from time
to time?

“I cannot imagine how religious persons can live satisfied
without the practice of the presence of GOD. For my part

CANCER CAN’T KILL YOU If You’re Already Dead

46

I keep myself retired with Him in the depth of centre
of my soul as much as I can; and while I am so with
Him I fear nothing; but the least turning from Him is
insupportable.”
– Brother Lawrence

Years ago I had the wonderful opportunity of preaching a message
at my sister’s wedding. She and her husband are believers and
wanted the Gospel declared at their most special day, especially
because so many of our relatives just might need to hear. I shared
an abbreviated, yet pointed message that we prayed God would use
for His glory. What I remember most about that day was something
that my Aunt said to me. “Kevin,” she pulled me close, “that was
wonderful, we need to hear that once in a while.” Maybe it was
just I that found something strange in that comment, but I believe
the Lord spoke to me after that saying, “This is the problem with
religion—I become an event. I will NOT be an event.”

THE God of the universe sent His Son to establish a covenant
with us that we might have an intimate, ever growing, one-to-
one relationship with Him. Thinking that doctrinal knowledge,
scattered experiences, and emotional occasions are what God
intended is similar to believing that your Facebook friends are
really relationships.

Never settle for religion; its lukewarm pretense of what He
intended is an abomination to our Father. It’s time to get real with
THE Lord who IS, and that He demands to be in present tense
with those who hear His voice because they KNOW Him and are
known by Him.

“The nature of Christ’s salvation is woefully
misrepresented by the present-day evangelist. He
announces a Saviour from Hell rather than a Saviour

CANCER CAN’T KILL YOU If You’re Already Dead

47

from sin. And that is why so many are fatally deceived,
for there are multitudes who wish to escape the Lake
of fire who have no desire to be delivered from their
carnality and worldliness.”
– A.W. Pink

Our Source of Joy
Psalm 4:6–7

Many are asking, “Who can show us any good?” Let the
light of your face shine upon us, O Lord. You have filled
my heart with greater joy than when their grain and new
wine abound. – NIV

This may be exactly what many are thinking, “Who can show us
any good?” It may be nearly impossible to find something ‘good’
in your present situation. You may feel disillusioned; there’s
pessimism in the air, a spirit of impending doom that just won’t
lift. You’ve tried to remain positive and focus on Scripture but feel
overwhelmed, like you are stuck in the bottom of a muddy well and
all your attempts at scraping and crawling your way out result in
you sliding right back down to the pit.

Who can show us any good? David, the psalmist, then goes on,
“Let the light of Your face shine upon us, O Lord.” Real goodness
has only one source. It comes from the Lord, and when He lifts up
the light of His face upon us, that light dispels all darkness, our
anxieties, our worries, and fears.

Happiness depends on our judgment of circumstance; joy is a gift
from God regardless of current struggles. Ask for a fresh filling of
His Spirit. “Give me joy, oh Lord; I need your joy! Restore to me the

CANCER CAN’T KILL YOU If You’re Already Dead

48

JOY of my salvation!” (Psalm 51:12) “But as for me, I shall sing of
Your strength; Yes, I shall joyfully sing of Your lovingkindness in the
morning, For You have been my stronghold And a refuge in the day
of my distress.” (Psalm 59:16)

“The Spirit of the Sovereign LORD is on me, because the
LORD has anointed me to preach good news to the poor.
He has sent me to bind up the brokenhearted, to proclaim
freedom for the captives and release from darkness for
the prisoners, to proclaim the year of the Lord’s favor
and the day of vengeance of our God, to comfort all who
mourn, and provide for those who grieve in Zion—to
bestow on them a crown of beauty instead of ashes, the
oil of gladness instead of mourning, and a garment of
praise instead of a spirit of despair. They will be called
oaks of righteousness, a planting of the LORD for the
display of his splendor.”
– Isaiah 61:1-3

CANCER CAN’T KILL YOU If You’re Already Dead

49

Chapter 8

The Lord is
MY Shepherd…

You did not choose me, but I chose you
and appointed you so that you might go
and bear fruit—fruit that will last—and

so that whatever you ask in my name the
Father will give you.

– John 15:16

He Chose Me
I love to just sit and contemplate the amazing truth that the Creator
of the stars, the One with the infinite imagination, the maker of
everything, and the sustainer of life, has chosen to call me ‘son’. I
am His. He is mine. THE Lord of lords, THE King of kings, chased
me, caught me, exchanged my heart, beckons me daily to walk with
Him, and desires to be MY shepherd.

CANCER CAN’T KILL YOU If You’re Already Dead

50

Would it be enough that God declares Himself as the shepherd
of the world? He could be an indifferent leader whom, because
His ways are so far above our ways, would be untouchable,
unknowable. Like a CEO of a great business, the employees
would know Him by His policies and demands. The weekly
newsletter from the boss enlightens the workers with expectations
and company earnings. This is reality for anyone working for a
corporation and exactly how most Christians relate to God.

Praise God that He is NOT like man!

THE Lord of all is MY shepherd not just THE shepherd. Oh, I
know that He is also your shepherd but that’s the point. He is our
personal shepherd, desiring an intimate communion with His
children. We must grow to expect to hear His voice, receive His
discipline, enjoy His laughter, and grieve with His broken heart.
Jesus said, “My sheep hear My voice, and I know them, and they
follow Me.” (John 10:27) There is only one true flock; I want to be
under that one true Shepherd and want to know Him so well that I
hear His voice and follow His commands!

Is He your shepherd or just ‘a’ shepherd? The world may say He
was a ‘great teacher’, that is, He was ‘a’ shepherd. Many Christians
profess that Jesus was the Christ, the Son of God, and the Savior
of the world. They know the facts and recite the texts but remain
outside the flock. He is more than ‘a’ shepherd, He is ‘the’ shepherd;
we must do more than simply acknowledge Him as King. The
demons do so, and they shudder at the fact. (James 2:19) Yet, they
remain deaf to His voice and only observers of the truth. This is
the group that Jesus spoke of who would even do wonderful things
in God’s name yet they fail to enter Heaven because He was NOT
their personal shepherd. (Matthew 7:21-23) He needs to be MORE
than ‘a’ shepherd and even more than ‘the’ shepherd!

CANCER CAN’T KILL YOU If You’re Already Dead

51

God did NOT send His Son to die on the cross to give you a good
example; He did so to bring you back to the relationship lost in the
Garden and promised through the ages. Jesus Christ is our one and
only mediator between man and his Creator, the author of the new
covenant, our personal, intimate shepherd.

If He is not currently YOUR shepherd, ask Him, using your words.
Something like this: Oh God in Heaven, I know all about you but I
don’t know you intimately. I’ve spent my life learning about you but
living for me. Search me; change me. Give me the ability to know
you like never before. Make my relationship real. I don’t want to
be religious. Heal me from thinking I can know you any other way
outside of complete surrender to you. Bind me to your heart, to
your Son, to your word, truth, and light. Give me your Holy Spirit.
Make me your son/daughter. I want YOU to be MY shepherd.
Thank you Lord. Amen

“There are no ‘if ’s’ in God’s world. And no places that are
safer than other places. The center of His will is our only
safety—let us pray that we may always know it!”
– Corrie ten Boom

CANCER CAN’T KILL YOU If You’re Already Dead

52

Receive from God
John 3:27

John answered and said, “A man can receive nothing,
unless it has been given him from heaven.” – NASB

There’s an old truth that states, ‘you can’t give what you don’t have.’
This perfectly describes life in Christ. Many spend the majority
of their time and energy attempting to live a Godly life; this is
religion, working hard at a holy persona. Religion follows rules to
look holy; it changes behavior to meet expectations; it cleans the
outside, looks good to the world, stays politically correct, and is
friendly to be around. Let us not confuse this with Godliness.

“Lord, change me, re-make me, and fill me with You. Create in me a
new heart that longs only for You and Your gifts to bring You glory.
I can’t love my neighbor, overcome this disease, forgive my parents,
or have victory over my narcissism without Your intervention.
Change me Lord; give me Your Spirit, a new filling. Cleanse my
heart of all selfishness. Teach me how to repent and receive Your
Kingdom, I pray.”

The only thing that’s truly Godly in your life or in mine is that
which we receive from Him. Just turn to God and say, “God,
whatever You want me to have, that’s what I want. I’ll be satisfied. I
will not seek after money or position, healing or happiness, unless,
God, I can receive it from You.”

CANCER CAN’T KILL YOU If You’re Already Dead

53

Chapter 9

The Lord is my
SHEPHERD

It will be very interesting one day to follow
the pattern of our life as it is spread out like
a beautiful tapestry. As long as we live here
we see only the reverse side of the weaving,
and very often the pattern, with its threads

running wildly, doesn’t seem to make sense.
Some day, however, we shall understand.

In looking back over the years we can
discover how a red thread goes through the

pattern of our life: the Will of God.
– Maria Augusta von Trapp

CANCER CAN’T KILL YOU If You’re Already Dead

54

Who do I Follow?
The Apostle John reminds us of Jesus’ explanation of a good
shepherd in Chapter 10 of his Gospel: “I tell you the truth,
anyone who sneaks over the wall of a sheepfold, rather than going
through the gate, must surely be a thief and a robber! 2 But the one
who enters through the gate is the shepherd of the sheep. 3 The
gatekeeper opens the gate for him, and the sheep recognize his
voice and come to him. He calls his own sheep by name and leads
them out. 4 After he has gathered his own flock, he walks ahead
of them, and they follow him because they know his voice. 5 They
won’t follow a stranger; they will run from him because they don’t
know his voice.”

6 Those who heard Jesus use this illustration didn’t understand what
he meant,7 so he explained it to them: “I tell you the truth, I am
the gate for the sheep. 8 All who came before me were thieves and
robbers. But the true sheep did not listen to them. 9 Yes, I am the
gate. Those who come in through me will be saved. They will come
and go freely and will find good pastures. 10 The thief ’s purpose is
to steal and kill and destroy. My purpose is to give them a rich and
satisfying life.

11 “I am the good shepherd. The good shepherd sacrifices his life for
the sheep.12 A hired hand will run when he sees a wolf coming. He
will abandon the sheep because they don’t belong to him and he
isn’t their shepherd. And so the wolf attacks them and scatters the
flock. 13 The hired hand runs away because he’s working only for the
money and doesn’t really care about the sheep.

14 “I am the good shepherd; I know my own sheep, and they know
me, 15 just as my Father knows me and I know the Father. So I
sacrifice my life for the sheep. 16 I have other sheep, too, that are

CANCER CAN’T KILL YOU If You’re Already Dead

55

not in this sheepfold. I must bring them also. They will listen to my
voice, and there will be one flock with one shepherd.

17 “The Father loves me because I sacrifice my life so I may take
it back again.18 No one can take my life from me. I sacrifice it
voluntarily. For I have the authority to lay it down when I want
to and also to take it up again. For this is what my Father has
commanded.” (John 10:1-18 NLT)

A shepherd guides, leads and commands direction. He protects,
instructs, and shows the way. He knows His sheep and they Him;
He gathers them, walks ahead of them, and they know His voice
and hear Him. He is the way of salvation; He gives His flock a rich
and satisfying life. He desires only their best and He promises
a future. He sacrifices Himself freely for them because of His
surpassing love for them.

But a shepherd implies there exists a flock. A flock must choose to
follow its shepherd and this daily choice of the believer is the “fight
of good fights” spoken of by the Apostle Paul. In Romans Chapter
6, he asks, “Shall we continue in a life of sin? Or are you ignorant
that all who were baptized into Christ were baptized into His
death…so we are to walk in the newness of life.”

We are dead to this world, its lusts and desires as well as its beauty
and happiness. What is enjoyed here is a gift and glimpse of what
is to come. We have been chosen out of this world and no longer
belong to it. (John 15:19) We are transformed through moving
our gaze from the temporal to the eternal; this intentional refocus
settles our anxious spirit and calms our aching soul.

“But if we died with Christ,” says Paul in Romans 6:8, “we believe
that also we shall live with Him.” This is our hope; this is our
anchor. We count ourselves dead to sin and all in this world and

CANCER CAN’T KILL YOU If You’re Already Dead

56

alive in Christ. We are set free to everlasting life, no longer bound
to the lie that holds importance to this sliver of a life on the
timeline of eternity. What fool would live their life planning for a
minute in time to disregard the rest of their years? So it is when we
live for this 70-80 years ignoring the forever and forever and ever.

Why do we try so hard to hang on to the present? We are blinded;
we are fools. We are following the wrong shepherd. We believe the
lie that happiness trumps joy; we are lulled into worshiping the
world and the created thing over the Creator. When we were in the
flesh, the passions of sin worked in our hearts, bearing fruit unto
death. But let us die here. Let the truth of the law break our hearts
and reveal the lie. When we do we can receive newness of life.

“For I calculate that the sufferings of the present time are not
worthy to compare to the coming glory to be revealed in us,” Paul
continues in Romans 8:18. In every believer, there exists an inner
groan, a gnaw, that longs for home. There is a knowing, that cannot
be explained, that this is not where we belong. We are misfits. We
are strangers.

The more I meld to this world, the more painful loss becomes.
Is it because the pain of loss is proportional to the degree of
possession? For we mourn yet not as one without a shepherd; we
mourn not as one without hope. We know that a future awaits us
more glorious than what is conceivable. For we have been washed
through repentance, set apart for His work, and justified (given
worth) in the name of Jesus Christ.

We are not our own; we a prized possession of our Shepherd.
We have been bought with a price, purchased by the blood and
cleansed by His love. “My sheep listen to my voice; I know them,
and they follow me.28 I give them eternal life, and they will never
perish. No one can snatch them away from me, 29 for my Father has
given them to me,” Jesus promised. (John 10:27-29)

CANCER CAN’T KILL YOU If You’re Already Dead

57

Oh, what a glorious promise! I have a shepherd and He is the true
Shepherd and I belong to Him! What more could I possible long for?

“I claim no right to myself, no right to this
understanding, this will, these affections that are in me.
Neither do I have any right to this body or its members,
no right to this tongue, to these hands, feet, ears or eyes. I
have given myself clear away and not retained anything
of my own.”
– Jonathan Edwards

Commit Your Works
to the Lord

Proverbs 16:3

Commit your works to the Lord, and your plans will be established.
– NASB

Nicolas Herman was born into poverty in 1614 and joined the
army as a young boy simply to survive with a meal and place to
sleep. He later became a lay Bother in the Carmelite Priory in
Paris, serving out his years as a dishwasher and servant. He left no
worldly goods, never accomplished mighty things nor conquered
any kingdoms, but Brother Lawrence, as he was to be known as,
left behind a legacy of character. He kept a journal and wrote his
prayers and thoughts and heart desires to his Father whom he
intimately loved.

He knew well the meaning of Proverbs 16:3 as he believed in the
sovereignty of God in every situation and that a true believer need
practice God’s presence every mundane experience of life. He
believed that if we could just see God in every situation, good or

CANCER CAN’T KILL YOU If You’re Already Dead

58

bad, we would bring Him glory. “That we need only to recognize
GOD intimately present with us,” he wrote, “to address ourselves
to Him every moment, that we may beg His assistance for knowing
His will in things doubtful, and for rightly performing those which
we plainly see He requires of us, offering them to Him before we do
them, and giving Him thanks when we have done.”

Too often we want to change our present experience rather than
embrace it as a chance to allow it to change us. Brother Lawrence
understood this, “God knoweth best what is needful for us, and all
that He does is for our good. If we knew how much He loves us,
we should always be ready to receive equally and with indifference
from His Hand the sweet and the bitter: all would please that came
from Him. The sorest afflictions never appear intolerable, except
when we see them in the wrong light.”

We would do well to make his words our prayer, to strive at keeping
Christ at the forefront of our life though we are drawn to wander

CANCER CAN’T KILL YOU If You’re Already Dead

59

and work and whine. “When the mind,” he continues, “for want
of being sufficiently reduced by recollection at our first engaging
in devotion, has contracted certain bad habits of wandering and
dissipation, they are difficult to overcome, and commonly draw us,
even against our wills, to the things of the earth.

I believe one remedy for this is to confess our faults, and to humble
ourselves before God. I do not advise you to use multiplicity of
words in prayer: many words and long discourses being often the
occasions of wandering. Hold yourself in prayer before God, like a
dumb or paralytic beggar at a rich man’s gate. Let it be your business
to keep your mind in the presence of the Lord. If it sometimes
wanders and withdraws itself from Him, do not much disquiet
yourself for that: trouble and disquiet serve rather to distract the
mind than to re-collect it: the will must bring it back in tranquility.
If you persevere in this manner, God will have pity on you.”

CANCER CAN’T KILL YOU If You’re Already Dead

60

Chapter 10

I shall not
want

“Above all the grace and the gifts
that Christ gives to his beloved is that

of overcoming self.”
– Francis of Assisi

It’s no longer Mine
It’s like God spoke to me one day saying, “You are just a pot.”
Think of a clay pot. I picture a giant earthen vessel about six feet
tall that is round around the middle and slimmer at the top. It’s
brown, made of unfinished clay and has the marks of the potter’s
hands around the rim. “This is all you really are,” He continued.
“As you come into this world, your pot is full of self. You cry when
you’re hungry and whine when you don’t get your way. As you
grow, your parents hopefully teach you that this kind of behavior
is not acceptable and you learn to act in a more hospitable way

CANCER CAN’T KILL YOU If You’re Already Dead

61

with manners and kindness towards others. This is good yet it
is also dangerous. One may think, as they grow older that the
way to please Me is to change outside behaviors by trying harder
and being good. This is why I gave man the Law. It is perfect for
bringing man to redemption because it reveals to them their
utter depravity and drives them to repent at the foot of the cross
of grace so I can lavish on them forgiveness and mercy and love.
Repentance is like taking your pot and dumping out your flesh.
Your pot is full of self, your goals and plans, your desires apart from
me and this is SIN. You can not come to me without repenting,
dumping out your vessel and allowing me to fill your pot.”

“But we have this treasure in jars of clay to show that
this all-surpassing power is from God and not from us.”
2 Cor 4:7 – NIV

Salvation is possible only by the grace of God, through faith. I spent
years knowing this fact intellectually yet in truth I simply used my
knowledge of God’s word to shine the outside of my vessel. I used
verses to spit-shine the north side and doctrine to polish the south.
Works make the west adorable and kindness made the east spot-
less. But when people bumped into me, what spilled out was NOT
love and peace and patience.

As you walk down the road of life, what’s spilling out of your
vessel? Have you become an expert at polishing the outside of your
jug, painting it with pretty pictures of holiness, decorating it with
a ministry or two, adorning it with medals of righteousness? We
do NOT need to learn how to love each other. We only have the
capacity to express God’s love to the degree we are filled with it.
YOU CAN’T LEARN LOVE; YOU HAVE TO RECEIVE IT.

We fail to reveal the agape love of God in our lives because of
only one reason:

CANCER CAN’T KILL YOU If You’re Already Dead

62

IT IS NOT IN US.

What is in us will spill out. Those that are daily walking in
dependence and repentance, pouring out their vessel before a holy
God, shall receive the promise of His Spirit and the fruit of it shall
be evident by what then occupies the interior of the pot.

Times are hard and persecution prevails? What pours out? Times
are good and blessings abound? What pours out? What spills out
when my six year old acts like a selfish brat? Do I get angry and
yell at her? Do I stop her and lovingly, yet sternly, discipline her?
What pours out when my wife reacts to my foolish comments and
mistakes it for ridicule? Is it defensively standing up for my opinion
or is it apologizing for hurting her feelings and then lifting her up?
What spills out when the doctor tells me I have a few weeks to live,
when I lose my job, or when my wife gets a diagnosis of cancer?

I may be able to muster up millions of wonderful pretensions but
sooner or later, what is flowing out of me shall be revealed to all.
The problem is that we tend to surround ourselves with those who
have similar garbage in their pot so we all kind of smell the same. If
you live in the dump, you soon become oblivious to the stench.

Father, forgive me daily, wash me with the blood of your son Jesus
and make me clean. Fill me Lord with your agape love that I may
be a light in a dark place, fully assured of my salvation as a child
and servant of Your will. Teach me that I am Yours and You are
mine, the only possession worth striving for.

If the truth were told, most ‘Christians’ do NOT desire a deep walk
with God. They, like the Israelites of old, prefer a ‘mediate’ relation
in place of an ‘immediate’. Psalm 103:7 states: “God made His ways
known to Moses, His acts to the sons of Israel.” The Israelites chose
a relationship with God that passed through Moses. Moses was the

CANCER CAN’T KILL YOU If You’re Already Dead

63

mediator, not by his choosing, nor God’s desire, but by the people’s
fear of responsibility that comes with keeping a relationship. It’s
as if Moses knew why God did what He did; the Israelites simply
observed the acts as separate instances. Moses had a personal
relationship; the people wanted simply to know what God said
through Moses.

“God made His ways known to Moses, His acts to the sons of
Israel”. God made known, God revealed His purpose to Moses;
God showed His plans to Moses. It’s like God took Moses up on a
mountain and He laid out a map for him saying, “Listen, this was
my original purpose for man when I created him. I created man
to be the receiver of My agape love. I created man to be the taker
of who I am, to be the container of My character so that he can
then share that with every single person that he comes in contact
with. That was My ultimate purpose. When man fell, he destroyed
that plan and I’m going to bring them back into this covenant
relationship because I have created them and I have sustained them
and I am committed to fulfilling what I started.”

He made this known, His entire purpose, to Moses. The Israelites
just said, “Hey, look, isn’t this neat, these things that God did.” It
was as if everything that God did simply stood as an incident in
itself. They didn’t know why He did it. They didn’t know where
it was leading. They didn’t get the ‘rest of the story’. That’s why
each miracle seemed to stand by itself, as a separate episode. Each
miracle was a distinct surprise. God rained food down from heaven
and a few days later, they were hungry and complaining as if God
had forsaken them and they were going to die. That is, they saw
food fall down from heaven as an act of God. They had no idea
why, it was simply an act, a miracle, wonderful and amazing, but a
slice of time where a blessing occurred with no understanding or
desire to know why.

CANCER CAN’T KILL YOU If You’re Already Dead

64

It’s one thing to experience God’s blessings and it’s an entirely
different thing to know why they’re there. How many Christians go
through their walk praying for some sign or wonder, begging for a
revival, waiting for God to ‘show up’, bouncing from one spiritual
experience to another as if life consists in events strung together
with heavenly thread.

Life does undulate between hills and valleys, both of which are
equally dangerous for the shallow man. Valleys leave many crying
to God for salvation from their situation and have revealed the
emptiness of many false converts. Mountain top experiences are
similarly treacherous for they falsely educate the believer that
their spiritual walk equals emotional bliss and the enemy is quick
to teach them that these feelings equate with obedience to some
external rule leaving many less mature believers spending far too
much time rock climbing at Mount Sinai.

We need to mature to understand that our spiritual walk has
nothing to do with happiness, happenstance, whatever peace or
mud we find ourselves in, neither the wins nor the losses, the
sickness nor health, the riches nor poverty—NO, God’s plan is far
greater than any temporal experience, good or bad! Life undulates;
God is steadfast. Life has happiness; God gives joy, independent
of circumstance. Life has sorrows; God gives peace through them
because His plan is eternal and often hidden past a veil. It is neither
the highs nor lows that define the man but the fruit born, in season
and out, from roots imbedded in Christ. Our relationship with
Him needs to be ‘immediate’—through no one, not your pastor,
your Bible teacher, your parents, your friends—your connection
with Him must be direct and strengthened through cords of
spiritual disciplines.

The Israelites of old wanted nothing to do with such grave
responsibility, “Let Moses talk to Him and he can tell us what to

CANCER CAN’T KILL YOU If You’re Already Dead

65

do,” they cried. Here lies the death sentence; here reveals the depth
of conversion; here exposes the reality or pretensions of the ‘saved’.

Hell is NOT the only difference between the ‘saved’ and the
‘unsaved’, ‘believers’ and ‘pretenders’, ‘followers’ and ‘deceived’ and
no matter what anyone says, this is of utmost importance! The
‘Great Commission’ was given to us as a sacred trust, a mission
statement, and a purpose beyond our temporal life.

God’s plan is far greater than any temporal experience, good or
bad! Life undulates; God is steadfast. Life has happiness; God gives
joy, independent of circumstance. Life has sorrows; God gives
peace through them because His plan is eternal and often hidden
past a veil. It is neither the highs nor lows that define the man but
the fruit born, in season and out, from roots imbedded in Christ.

“Therefore go (don’t just stay where you are at; seek and save the
lost as our Master did; look diligently, strengthen your spiritual
gifts and use them, do not be as the foolish man who buried his one

CANCER CAN’T KILL YOU If You’re Already Dead

66

talent; get out of your comfort zone and GO) and make disciples
(not thousands who pray a prayer, walk an aisle, or profess a faith
to get out of hell or seek asylum from a current ill-circumstance,
but make disciples, true followers who hunger and thirst for a
righteousness beyond their grasp; create, by teaching the true
Gospel, believers who daily dump out their vessel in repentance
and thirst for spiritual waters of agape so they can spill on others
the peace and joy and love and hope and comfort that comes only
from above) of all nations (because it is not about me or you
anymore; because my life is no longer my own; because when my
King and Lord calls me, I will go).

No, this Christian walk is so much bigger than now, things,
happiness and healings; it is even bigger than heaven and hell.
I know that I would serve my King even if there were nothing
beyond this feeble, temporal walk. I would lay down my life for
Him even if He chose to give me what I really deserve and cast me
into eternal torment. I would call Him Lord, Jehovah, my God and
my King in hunger or poverty, sickness and death, torment and
pain because of WHO HE IS. Though you and I can make such
claims, one can only carry them out through the power of God’s
Holy Spirit inside. He is the power that enables me to love Him; He
gives the ability to serve; He bestows the strength to carry the cross
everyday, and without the complete, utter, dependence on Him—I
am destined to fall just like Peter and deny Him to the first peasant
girl that questions my faith.

One day every knee shall bow, I am just so thankful that He lets
me do it now, everyday. There is no greater joy than to worship
the King!

“And shall I pray Thee change Thy will, my Father,
Until it be according unto mine?

CANCER CAN’T KILL YOU If You’re Already Dead

67

But, no, Lord, no, that never shall be, rather
I pray Thee blend my human will with Thine.

I pray Thee hush the hurrying, eager longing,
I pray Thee soothe the pangs of keen desire—
See in my quiet places, wishes thronging—
Forbid them, Lord, purge, though it be with fire.”
– Amy Carmichael

CANCER CAN’T KILL YOU If You’re Already Dead

68

Chapter 11

The Victory
Over Death

So when this corruptible shall have
put on incorruption, and this mortal shall

have put on immortality, then shall be
brought to pass the saying that is written,

Death is swallowed up in victory.
O death, where is thy sting?

O grave, where is thy victory?
– I Corinthians 15:54-55

Perfect Paradox
There is more than one paradox the Spirit-filled Christian must
face. Life is found through death; the Kingdom is experienced
through brokenness; power is made manifest through surrender,

CANCER CAN’T KILL YOU If You’re Already Dead

69

and strength is discovered when at our weakest—just to name a
few. Each has its counterfeit, arranged by the enemy, that always
leaves the believer weak.

God calls us to brokenness and leaves us victorious. The enemy
breaks our will to leave us powerless; God keeps us empowered.
The enemy wants us to wallow in our sin and suffer meaninglessly,
stealing our joy. God calls us to share in the crucifixion of His Son
to bring us life everlasting, beckons us to be filled with His Spirit
and overflows us with love from another world, and peace that
passes all understanding in the midst of all troubles.

The enemy drags us through the dirt as he reminds us of failings;
he whispers ‘you can’t do it’ and ‘you’ll never win’. Christ kneels
in the mud to come under us to raise us on His shoulders. We are
broken but invaluable; we are worth the whole world and He calls
us ‘friend’. His love is beyond our ability to comprehend yet as real
as the morning sunrise that burns through a thick fog. Ask the
believer to prove God’s existence and they smile gently, unable to
construct a sentence of words that give adequate meaning to what
is real in their heart. Their heart is changed, renewed. They are a
different person with different desires and a fire in their belly to
please their Father.

Paul called himself a bondservant—one who willfully places
himself under another. This is the Christian life. God takes a man,
slain by the Law and surrendered to Christ, then elevates him to
a position of greatness. He never leaves us broken. He picks up
the pieces of our shattered life and glorifies Himself through our
circumstances.

When we are born of God we overcome our troubles, our pain,
our diagnosis, and our disease. The maturing process of the
believer moves from wanting his problems to disappear to desiring

CANCER CAN’T KILL YOU If You’re Already Dead

70

nothing more than to see his problems bring glory to his King. The
‘overcoming’ of one’s problems may be defined as overcoming the
need to rid oneself from one’s problems to experience joy. On the
contrary, it is more common for the mature believer to experience
true joy in the midst of the most difficult circumstances.

We glory in our sufferings for what they will produce. This isn’t
some strange masochistic thought it is a real fruit of joy and peace
and patience through pain that produces perseverance and strength
and steadfastness. There’s no worldly explanation for one facing
death in utter peace except for the hope that lies within them.

The mature believer considers his present sufferings something to
bring him closer to Christ. Paul described this in Philippians 3:10,
“I want to know Christ—yes, to know the power of his resurrection
and participation in his sufferings, becoming like him in his death.”
We don’t seek out pain and problems nor do we passively allow evil

CANCER CAN’T KILL YOU If You’re Already Dead

71

to rule over us, however, when life gives us issues unresolved by
much prayer and seeking wisdom, there is peace in the suffering if
it brings glory to our God.

Oh death where is thy victory? Physical death has no victory over
the mature believer. He says as Paul did, “To live is Christ; to die
is gain.” (Philippians 1:21) Truly, Paul wanted to live but only to
glorify his Savior through the work set before him. To die is greater
gain for the one bonded to Jesus.

Eternity awaits and I so long to enter in. People talk about golden
streets and seeing family gone before; they speak of castles grand
and buffets with delights and beauty everywhere. I don’t know
about any of these things and frankly they don’t excite me much.
I long to see Him face-to-face, to be so engulfed in His presence
that I drown in His joy. I long to never need to stop learning of the
depths of who our Creator is, I won’t need a break to eat or sleep or
go to the bathroom.

Death will be our graduation day. This splinter of temporal life
on the timeline that stretches eternally will come to an end. We
want to be counted as they that, “overcame him by the blood of the
Lamb, and by the word of their testimony; and they loved not their
lives unto the death.” (Revelation 12:11) “And God shall wipe away
all tears from their eyes; and there shall be no more death, neither
sorrow, nor crying, neither shall there be any more pain: for the
former things are passed away.” (Revelation 21:4)

The great preacher George Whitefield, when someone observed, “I
should like to hear your dying testimony,” said, “No, I shall in all
probability bear no dying testimony.” “Why not?” said the other.
“Because I am bearing testimony every day while I live, and there
will be the less need of it when I die.”

CANCER CAN’T KILL YOU If You’re Already Dead

72

Yes, even though we shall all, “walk through the valley of the
shadow of death,” we need not fear any evil, for we will not walk
such a path alone. We are bound to the Savior; His strength and
comfort surround us, His arms will hold us, for He preceded us.
Surely goodness and mercy shall follow us all the days of our lives
for we will dwell in the house of the Lord FOREVER!

“The Christian who is seeking better things and who has
to his consternation found himself in a state of complete
self-despair need not be discouraged. Despair with self,
where it is accompanied by faith, is a good friend, for
it destroys one of the heart’s most potent enemies and
prepares the soul for the ministration of the Comforter. A
sense of utter emptiness, of disappointment and darkness
can (if we are alert and wise to what is going on) be the
shadow in the valley of shadows that leads on to those
fruitful fields that lie further in. If we misunderstand
it and resist this visitation of God we may miss entirely
every benefit a kind heavenly Father has in mind for us.
If we cooperate with God He will take away the natural
comforts that have served us as mother and nurse for so
long and put us where we can receive no help except from
the Comforter Himself. He will tear away that false thing
the Chinese call “face” and show us how painfully small
we really are. When He is finished with us we will know
what our Lord meant when He said, “Blessed are the
poor in spirit.” – A.W. Tozer

Letting go of every single dream
I lay each one down at Your feet
Every moment of my wandering
Never changes what You see

CANCER CAN’T KILL YOU If You’re Already Dead

73

I’ve tried to win this war I confess
My hands are weary I need Your rest
Mighty Warrior, King of the fight
No matter what I face, You’re by my side

When You don’t move the mountains I’m needing You to move
When You don’t part the waters I wish I could walk through
When You don’t give the answers as I cry out to You
I will trust, I will trust, I will trust in You!

Truth is, You know what tomorrow brings
There’s not a day ahead You have not seen
So, in all things be my life and breath
I want what You want Lord and nothing less

When You don’t move the mountains I’m needing You to move
When You don’t part the waters I wish I could walk through
When You don’t give the answers as I cry out to You
I will trust, I will trust, I will trust in You!

You are my strength and comfort
You are my steady hand
You are my firm foundation; the rock on which I stand

Your ways are always higher
Your plans are always good
There’s not a place where I’ll go, You’ve not already stood

When You don’t move the mountains I’m needing You to move
When You don’t part the waters I wish I could walk through
When You don’t give the answers as I cry out to You
I will trust, I will trust, I will trust in You!

CANCER CAN’T KILL YOU If You’re Already Dead

74

I will trust in You!
I will trust in You!
I will trust in You!

– Singer/Songwriter Lauren Daigle

Oh Lord, that I may someday hear the most
glorious words to ever cross one’s tympanic

membrane, “Well done, My good and
faithful servant. Now come and enter into

My JOY.”

CANCER CAN’T KILL YOU If You’re Already Dead

75

About the author
Dr. Kevin Conners has earned his Doctorate from Northwestern
Chiropractic in 1986. He has also earned a Fellowship in Integrative
Cancer Therapy, a Fellowship in Anti-Aging, Regenerative and
Functional Medicine, and a Certification in Botanical Medicine
and Cardiovascular through the American Academy of Anti-Aging
Medicine. He currently practices in Minnesota caring for practice
members with Cancer, Chronic Lyme, and other disorders.

He is the author of several published books including “Stop
Fighting Cancer and Start Treating the Cause”, “The 3 Phases
of Lyme,” and “Help, My Body is Killing Me”. He has published
numerous educational articles, videos, and instructional series
available on his website. Dr. Conners frequently lectures to doctors
around the world at various seminars. Personally, Dr. Conners has
been married to his high school sweetheart for over 35 years, has
five children and thirteen grandchildren (and counting).

What he is most joyous of is that he can count it all as loss for the
sake of knowing Christ Jesus as Lord.

This short devotional book was written to provoke the reader to a
deeper life, to coax the believer out of the trap of superficiality. The
world lulls us into believing a lie that we deserve everything our heart
desires. Christ calls us to the cross and the cross does one thing—it kills.

There is more than one paradox the Spirit-filled Christian must face.
Life is found through death; the Kingdom is experienced through
brokenness; power is made manifest through surrender, and strength
is discovered when at our weakest—just to name a few. Each has its
counterfeit, arranged by the enemy, that always leaves the believer weak.

The enemy wants us to wallow in our sin and suffer meaninglessly,
stealing our joy. God calls us to share in the crucifixion of His Son to
bring us life everlasting, beckons us to be filled with His Spirit and
overflows us with love from another world, and peace that passes all
understanding in the midst of all troubles.

The surrendered believer is not defined by circumstance and refuses
to accept labels that the victim embraces. It just doesn’t matter
anymore; Christ is my king. Paul could sit rotting in a Roman jail
never once mentioning the rats that gnawed his legs at night nor the
feces laden stench that choked his dictation of the volumes of Scripture
he created through the power of the Holy Spirit. Because, it – just –
didn’t – matter!

What is visible is far less important than what is invisible.

