

The Coat My Father Gave Me
Rodney M. Howard-Browne

RMI Publications
P.O. Box 292888

Tampa, FL 33687 • USA

The Coat My Father Gave Me
ISBN 1-884662-07-2
Copyright © 1997 by

Revival Ministries International

Published by RMI Publications
PO Box 292888 • Tampa FL 33687 • USA

Printed in the United States of America.

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

Unless otherwise indicated, all scriptural references are
from the King James Version of the Bible.

The Coat My Father Gave Me

1 THE COAT MY FATHER GAVE ME

Now Israel loved Joseph more than all
his children, because he was the son of his old
age and he made him a coat of many colours.
And when his brethren saw that the father
loved him more than all his brethren, they
hated him and could not speak peaceably unto
him (Gen. 37:3,4).

Joseph was the son of Israel's (Jacob's) old age,
born to his beloved wife, Rachel. Israel favored Joseph
above his brothers and made him a gorgeous,
multicolored coat. The coat caused Joseph to be the
target of much jealousy, but he wore the coat with
confidence because his father had given him the coat.

OUR COAT COMES FROM HEAVEN

Every one of us has been given a "coat" by our
beloved heavenly Father. I want to ask you a question:
what coat are you wearing? You see, all of us have a
choice; we can wear the coat our father has given us or
we can leave it off. But we should not criticize or
condemn others because they choose to wear their
special coat. The coat is not our choice, but God's
choice, and He is the One Who gives it to us.

YOU CAN CHOOSE YOUR COAT

I call heaven and earth as witnesses
today against you, that I have set before you
life and death, blessing and cursing; therefore
choose life, that both you and your
descendants may live (Deut. 30:10 NKJV).

The choice is yours! The coat of life or the coat of
death. I have had to personally come to a decision that I
cannot back down from, no matter what anybody says
about me. I've decided what coat I'm going to wear; I'm
going to wear the coat my Father gave me!

When you choose to wear the coat your Father gave
you, it may cause a stir. Some people will get upset and
maybe even your brothers will get upset.

CRITICISM OF YOUR COAT

"How dare you wear that coat? Who do you think
you are, prancing in here with that coat?"

"Look at all those colors! Who does he think he is?
Why doesn't he just wear an ordinary coat?"

"You don't want to go overboard; you shouldn't
wear that tonight. You know that people are going to get
upset if you walk in there wearing that coat."

Those are the kinds of remarks you might hear. But
what are we supposed to do, go get a sack out of the
barn and wear it? There are many believers walking far

6

below what their heavenly Father has for them because
they are afraid of what other people are going to say. So
instead of wearing the coat their Father gave them, they
hang it in the closet and wear some old tattered, raggedy
piece of sack. But they don't realize that they are cloaked
in religion and tradition and although the world may be
pleased by their compromise and conformity, they are
not walking in God's heart.

Every night they go home and open the closet door
and say, "My, isn't that coat wonderful! That's the coat
my Father gave me, but I can't wear it because you know
what it will do out there; it'll cause a stir."

Joseph did not back down from wearing the coat his
father gave him. He made the wise choice. What coat are
you wearing? The choice is yours.

You know that even in the natural, you can get
criticized for your coat. People say, "Well, look what
that person's wearing. Where did he get that? I'll bet he
got it down at that big fancy store. Who does he think he
is?" As if there aren't enough coats to go around.

WHAT COAT ARE YOU WEARING?

What coat are you wearing? Is it a coat of blessing
or a coat of cursing? Some people accept a coat of
cursing and try to make it into a coat of blessing. "Look
at my coat... I'm blessed." But they have had to return
their motorcar because of lack of payments and they are
having their house repossessed, yet they say, "My Father

7

gave this to me. It's His will. I'm sick and diseased and
my Father did this to me."

If you're guilty of doing this, you had better check
out whose closet you've been looking in because you've
picked up a coat that doesn't come from heaven. You've
picked up a coat from hell. There are some coats you
want to lose; there are some coats you wouldn't miss if
you lost them. But you want to keep the coat your
Father gave you.

When Joseph was in Potiphar's house, he not only
lost his coat, he lost everything.

Potiphar's wife grabbed his coat off him and he ran
out of the house naked. Now that's the kind of coat you
don't mind losing.

A COAT OF BLESSING

Why should you back down from wearing the coat
your Father has given to you? His is not a coat of death,
bondage, sickness, or poverty, of lack, ruin and
destruction, but instead it's a coat of salvation. Listen to
me! It's a coat of healing. It's a coat of blessing. It's a
coat of provision. It's a coat of joy. It's a coat of all that
heaven has. It's a coat of righteousness. Oh, hallelujah!

People of the world are not interested in the coat of
religion; they're not interested in the coat of tradition.
They're looking for something that's a living reality. You
mean to tell me I can't wear the joy because of what
somebody thinks? I cannot apologize for it... this is the

8

coat my Father gave me!

HONOR GOD WITH YOUR COAT

People may look at you and say, "You're wearing
that coat out of pride; who do you think you are?" It is
not out of pride; I am wearing this coat out of respect for
my Father Who gave this coat to me. This is the coat my
Father gave me! My Father gave me this coat and I'll
wear it out of respect for Him because I wouldn't want
my Father to look at me and wonder where the coat is,
the coat He gave me.

I could tell Him, "Dad, I'm sorry; I'm ashamed to
wear it because when I wear it, my brothers attack me,
so I have hidden it away in a back closet and I'm
wearing this other coat. I don't know where I got this
coat but I'm going to wear it now because it feels safe
and it's comfortable."

I'm telling you right now, out of respect for my
Father, I'm going to wear the coat HE gave me. Oh,
hallelujah!

"Well, what will people think?"
Who cares what people think? It's the coat my

Father gave me! How can I get the message across?
What part of "the coat my Father gave me" do you not
understand? My Father gave me this coat because He
loves me and out of respect for Him, I'll wear the coat.

9

COAT THIEVES

Oh, you'd better watch out for those people who
come along and want to steal your coat. Beware of the
coat stealers! Oh, they don't want to wear it themselves;
they just don't want you to wear it.

"Well, we just think you're too healed."
"Yeah, that's right. I haven't been sick."
"You're too healed."
"I'm sorry; I need to be sick more."
"You rejoice all the time; you need to be more

depressed."
"I'll be honest with you; I've had it just too good

lately. I tell you . . . I should be more depressed."
"Your marriage is just doing too well. You know

it's not going to last; you know that."
"Your children are serving God? All of them? Ah,

just watch; one of them will stray off. You watch."
We're not in heaven yet, you know. So watch out

for the coat stealers. They'll start pulling the buttons off
at first; they may not be able to get the whole coat but
they'll start pulling the buttons off. The button of
blessing. And then if you're not careful, they'll steal one
sleeve, and then another, until they have robbed you of
your coat.

"Just look at those people down there at that

10

church; do you see those coats they're wearing tonight?
Who do they think they are? They shouldn't wear that
coat every day. Some days they need to put on those old
tattered coats."

NOT ONE OF THE CROWD

Have you ever walked into a place and known
immediately that you were overdressed? You were all
dressed up because you thought the occasion was
formal, and everyone else was casual. Suddenly you
loosen your tie, rip your collar open, roll up your sleeves
and try to dress down. You might even take your shoes
off and walk barefoot. Why? Because you want to blend
in. You don't want to stick out.

By the same token, have you ever walked into a
place underdressed? Everybody's all dressed up but you
are extremely casual. It can make you feel very ill at
ease.

How many of you know that Joseph stuck out? You
didn't have to sit and think, "Hmmmm. I wonder who the
father loves."

"Where did you get that coat?"
"My father gave this to me."
"Well, who do you think you are?"
"There he goes again, wearing that coat."
I can just imagine the comments.

11

Actually, it's not out of pride that we wear our
coats, it's out of respect. But it IS out of pride that a lot
of people DON'T wear the coat the Father gave them.
Some people's pride causes them to walk in a false
humility. They are not humble—they just want you to
think they are. Their pride manifests itself as the fear of
man.

"Well, let's just have a big family fight so everyone
will think we're normal."

"Let me just take a few days' sick leave so people
will think I also get sick once in a while."

JESUS' COAT CRITICIZED

These critics were right there with Jesus when He
was walking around on the water. In fact, some of them
were His own brothers. True, nobody's life depended
upon His walking on the water; it seems to have
benefited no one but Himself. But I believe that I know
why He walked on water; He walked on water to get
away from people. All ministers need to get away from
people occasionally.

Imagine the Pharisees coming to Him and saying,
"We forbid you to walk on water anymore. Just walk
like normal people, on the ground. You're abusing the
power; you're using the power for your own gains. Who
do you think you are, walking on water while we
earthlings have to walk on the ground?"

You see, jealousy will come against the

12

supernatural. Jealousy will come against the coat your
Father gave you, because it's that coat that will set you
apart. It's that coat that will be a sign that there's
something different about you; you're not just normal or
ordinary. There's something different about you; the
Father has chosen you; the Father has laid a special
blessing upon your life.

COAT OF SALVATION

I want you to know that salvation is for all and
when Jesus comes to you with a coat of salvation and
puts it upon you, you have access to the same blessings
that were purchased on the cross of Calvary 2000 years
ago and every one of you can boldly stand up and say,
"This is the coat my Father gave me; it was purchased by
the blood of Jesus and I'm going to wear it and I'm not
going to hide it in the cupboard somewhere just so I can
become acceptable to certain groups of people. I'm not
going to wear it out of pride because I think I'm
something great. I'm going to wear it out of respect
because this is the coat my Father gave me." Hallelujah!

13

14

15

Masses of people are hungry for God to touch their lives with His Spirit.

16

Hundreds come to surrender their lives and make Jesus their Lord and
Savior as a result of the preaching of the Word.

17

HUMBLY WEAR THE COAT

You have to come to that place of humility. You
may say, "This looks too good on me; I couldn't wear it."
That's pride; it sounds like humility, but it's pride. "Oh, I
just couldn't be this blessed. Not me. I just couldn't be so
blessed."

You have to come to a place of humility; you have
to come to a place of realizing that you didn't do
anything to deserve the coat. You couldn't have done
anything to deserve the coat; it's all because of what
Jesus did 2000 years ago and IT'S FREE! IT'S FREE!

You have to come to a place where you say, "Not
my coat, but Thine. Not my coat, but Thine."

GOD GAVE ME A CHOICE

I remember in 1982, I was in a certain town in
South Africa, sitting in a bungalow (a small, one-room
house) studying God's Word ten hours a day, preaching
at a Bible school with 20 students. I was just there for a
six-week period.

The man who started and ran the school went on an
overseas trip, and he had asked me to teach the 20
students every evening, for six weeks, in his absence. I
was the only lecturer and I taught three courses a day.

I had nothing to do and nowhere else to go, so I
spent each day studying God's Word for hours and
hours. Some of the Bible students were also studying at

18

a local university, but the others were either housewives
or recovering drug addicts and alcoholics.

Sitting in this little hut one day, I suddenly became
aware of the presence of God which covered me just like
a coat or a blanket. It felt like God walked in and
wrapped Himself around me and began to speak to me.

"Son!"
Suddenly I looked at my hands and realized that

His power was flowing in me. I suddenly realized that
His blood was flowing in my veins, that I was part of the
Royal Family; I was part of His family. To become a
president, to become royalty on this earth, actually is to
step down from what you are as a born-again, blood-
washed child of God.

The Lord spoke to me audibly, and I'll never forget
it as long as I live. He said, "Son, if you want to stay
where you are and carry on the ministry as it is for the
next 40 years, you can. If that is acceptable to you, that
will be acceptable to Me. I'm going to let you do what
you want to do."

I began to weep, sobbing like a baby. He continued,
"I'm going to let you do what you want to do because
you are My child and I love you. BUT if you want to
shoot for the highest in Me and you want to step out into
all that I have for you, I'm going to let you do that, too.
Because I love you and you are My child."

19

BLANK CHECKS

That day I realized that God had given me a blank
check and that blank check had three signatures on it.
Most business checks require two signatures but this one
had three signatures on it: God the Father, the Son, and
the Holy Ghost. Even though I was ecstatic over that
blank check, over the years I've come to realize that He
did not give me just a blank check but He gave me a
blank checkbook ... signed. Why? Because He loves me.
Why? Because I'm His child.

MY CHOICE

The choice is mine. The choice is mine to wear the
coat my Father gave me. The choice is mine to hide the
coat He gave me in the closet and wear the coat of
religion, the coat of tradition, the coat of respectability,
the coat of men's acceptance.

That day I wept from inside my innermost being. I
said, "God, do you mean to tell me that You'll let me do
whatever I want to do in the Kingdom of God? If I want
to believe You for big things and trust You for great
things and see nations shaken ?" This was 1982,
friends. I had been in full-time ministry for three years.
The Lord said, "Yes." And I asked, "Why?" He
answered, "Because I love you ... because you're My
child."

I wept; I sobbed. I'll tell you this: from that day, I
have had all kinds of people try to take the coat away

20

from me. I'd pull it out just a little bit and wave a little
bit of the sleeve and they'd smack me upside the head,
"Put that thing away!"

JUST WEAR THE COAT

But over the years I've just started to get a lot
bolder. "Bless God, I'll wear the sleeve." Then I started
putting the other sleeve on; then I started putting the
whole coat on. Now I've just decided and determined
that I'm going to wear the whole coat, nothing but the
coat, so help me God. And whenever somebody comes
to me and says, "Who do you think you are?" I have an
answer.

"I don't think I'm anything; what do you mean by
that question?"

"Well, who do you think you are to wear that coat?"
"Ah, this coat?"
"Yes."
"Do you like it?"
"Well, yes, but it's too good for you."
"It doesn't matter what you think. It's the coat My

Father gave me!"

SUPERNATURAL COAT

Why was it that the woman with the issue of blood
came and touched Jesus' coat? Why? Because she knew

21

that He was wearing something that didn't come from
down here on earth. It was not Jesus' natural clothing
that healed the woman. It was the anointing which rested
upon His life and ministry which flowed from Him to
her. The anointing is the clothing of the Holy Spirit.

JESUS WORE HIS COAT

When Jesus read from the Book of Isaiah in the
synagogue (Luke 4), the people were impressed. But
when He dared to say that He was the fulfillment of that
scripture and that they had not honored Him as such,
they were infuriated and tried to kill Him. Jesus could
have backed down from His coat of anointing and said,
"I'm just Joseph's boy, this is My mother Mary, and
these are My brothers. The Spirit of the Lord is supposed
to be upon Me, but I won't talk about it if it upsets you.
He has anointed Me to preach the gospel to the poor, but
I won't minister to anyone unless I have your
permission. I'll just read from the Book of Isaiah where
God tells you that many, many years from now the
Messiah is coming."

But He didn't do that; He boldly put that coat on;
He boldly stood there and said, "The Spirit of the Lord is
upon ME; He has anointed ME to preach the gospel to
the poor ..." and as He began to declare it that day, He
began to put the full coat on.

"The Spirit of the Lord is upon ME; He has
anointed ME; He has sent ME to heal the brokenhearted,
to preach deliverance to the captives, recovery of sight to

22

the blind, to set at liberty them that are bruised, to preach
the acceptable year of the Lord. TODAY . . . I will
wear the coat TODAY."

TODAY I tell you this scripture is fulfilled.
TODAY you can go free. TODAY no more bondage.
TODAY you can be healed. TODAY your marriage can
be healed. TODAY you can have peace of mind.
TODAY you can be set free from the lies of the devil.
TODAY! Not because of me but because of the coat my
Father gave me! TODAY! NOW! NOW!

THE COAT TRANSFERRED

Why did Elisha follow Elijah? He was waiting for
the coat! Hallelujah! Something more than a mantle was
passed on that day—it was the anointing and power of
God. When Elisha stood by the Jordan River and he took
the coat that had fallen from Elijah and smote the waters
. . . the waters went the same place for Elisha as they
had for Elijah.

The sons of the prophets that were standing there
said, "The spirit that rested on Elijah rests on Elisha." He
didn't go hide the coat and say, "Now, I'll part the water
a little different way than Elijah did because I don't want
them to think that I'm copying him. I won't be bold; I
won't take my coat. I'll not smite the waters; I'll just
wave the coat."

No, he got bold with that coat. "I saw Elijah do
something and I'm going to test it. If God is with me, it'll

23

happen for me just like it happened for him."

WALKING IN YOUR COAT

I'm telling you right now, when you wear the coat
your Father gave you, you can go up to the sick and say,
"Be healed in Jesus' Name." You can go to the blind and
say, "Eyes, be opened, in Jesus' Name." You can go to
the dead and say, "Arise, in Jesus' Name." You can go to
those that are lame and say, "Take up your bed and walk,
in Jesus' Name." You can go up to someone and say,
"Your sins are forgiven you, in Jesus' Name."

Who do you think you are? It's not who we are; it's
not who I am; it is My Father who gave me this coat.
Hallelujah! I'm wearing the coat My Father gave me. I
can't not do the works of Jesus. I'm wearing His coat.

It's a coat of healing, a coat of protection, a coat of
provision. It's that coat! What coat are you wearing? Are
you wearing a coat of depression? A coat of
unforgiveness? A coat of bitterness? A coat of jealousy?

I remember that old song:

The windows of heaven are open; the
blessings are falling tonight.

There's joy, joy, joy in my heart since
Jesus made everything right.

I gave Him my old tattered garment, He
gave me a robe of pure white.

24

I'm feasting on manna from heaven and
that's why I'm happy tonight!

Let Him take that old tattered coat and get you a
new one. You are going to have a brand-new coat, the
coat your Father has given to you. Hallelujah!
Tomorrow if anybody says anything to you about your
new coat, just look at him, smile, and say, "This is the
coat my Father gave me!"

Remember this. They rejected Joseph, and Joseph
was a type of Christ. And when Jesus came, they
rejected Him, too.

BE BOLD

Let's look at Joseph; he didn't back down one little
bit; he never said, "Brothers, listen. I'll give you the coat
and never wear it again. Please don't throw me into the
pit; please don't sell me as a slave. Please don't go back
to our father and lie and tell everybody that I'm dead. I'll
do anything; I'll compromise. I'll stay in the house; I'll
wear anything you want me to wear."

No, Joseph did not compromise. And we know that
years later, all those who had helped send Joseph into
slavery were eating right from his hand.

JESUS BOUGHT YOUR COAT

You may ask, "Why should I wear my coat right
now?" Because the price has been paid for you to wear it
right now. Jesus took our tattered, dirty, sinful old coat

25

to the cross and got rid of it there. He arose from the
dead with a new coat prepared for those who would be
humble enough to receive and wear it. Jesus paid it all
for you and He says, "I want you to give Me what you're
wearing so I can give you what I'm wearing. If you put
this on, you're going to have life and you're going to
have it more abundantly. You're going to have life
eternal and you're going to have My healing power.
You're going to go in My Name; you're going to cast out
devils. These works shall you do and greater works than
these shall you do. You're not going to worry about the
powers of darkness because, behold, I give you power to
tread upon serpents and scorpions and all the powers of
the enemy. Nothing will by any means hurt you."

It's time for the church to put the coat on and start
to wear it so the world can see. They will come to you
and say, "Where did you get that coat?"

"My Father gave it to me; would you like one, too?
He'll give you one."

COAT OF MANY COLORS

Let me just say this. That coat is made up of
MANY colors; it's a coat of diversity. Some people are
going to say, "Well, why can't God make them all look
the same?"

No! No! I'll tell you something right now; when
you receive something from God, it's going to be
different from what your brother or your sister is

26

wearing. You don't have to get jealous about what
they're wearing, just as they shouldn't be jealous of what
you're wearing, because they're wearing the coat that
their Father gave them and you're wearing the coat your
Father gave you!

Your coat represents your call, your anointing, your
special gifts, given by God to you. You cannot walk in
someone else's call, anointing or gifts—only your own.
Don't concern yourself with someone else's coat—either
to criticize or be envious. Let them walk in their coat.

You can boldly wear your coat—not arrogantly nor
timidly, but knowing full well that your Father God is
the source of your coat. You don't have to show off your
coat, neither do you have to apologize for it. Simply
walk in the call, anointing and gifts that God has placed
on your life. Do the works of Jesus and walk in the will
of God for your life. Put on your coat and don't take it
off. Honor God by wearing the coat that He gave you.

27

For information regarding books, audio tapes, and video
tapes, please write us at the address below:

Revival Ministries International
P.O. Box 292888 • Tampa. FL 33687 • USA

Revival Ministries International is a
ministry that crosses denominational
boundaries and geographical borders to
fulfill what the Lord has called it to do—
prepare the church for the coming revival.

In December, 1987, Rodney Howard-
Browne, along with his wife Adonica and

their three children, Kirsten, Kelly and Kenneth, moved to the
United States to be a part of what the Lord had told Rodney in a
word of prophecy: "As America has sown missionaries over the
last 200 years, I am going to raise up people from other nations
to come to the United States of America. I am sending a mighty
revival to America."

Rodney Howard-Browne and his family have been
traveling as revivalists in many countries, as well as North
America. The revivals last from one to four weeks and are
reminiscent of revivals of the past, with unusual and powerful
demonstrations of the Holy Spirit in each meeting.

Dr. Howard-Browne has recently founded The River
Bible Institute in Tampa, Florida. The vision for RBI is to train
men and women in the spirit of revival for ministry in the 21st
Century.

In addition to having a very busy crusade schedule,
Rodney and Adonica are now pastors of a thriving church in
Tampa, Florida, "The River at Tampa Bay." The church meets
every Sunday in the Sun Dome on the campus of the University
of South Florida.

	The Coat My Father Gave Me
	1 THE COAT MY FATHER GAVE ME
	OUR COAT COMES FROM HEAVEN
	YOU CAN CHOOSE YOUR COAT
	CRITICISM OF YOUR COAT
	WHAT COAT ARE YOU WEARING?
	A COAT OF BLESSING
	HONOR GOD WITH YOUR COAT
	COAT THIEVES
	NOT ONE OF THE CROWD
	JESUS' COAT CRITICIZED
	COAT OF SALVATION
	HUMBLY WEAR THE COAT
	GOD GAVE ME A CHOICE
	BLANK CHECKS
	MY CHOICE
	JUST WEAR THE COAT
	SUPERNATURAL COAT
	JESUS WORE HIS COAT
	THE COAT TRANSFERRED
	WALKING IN YOUR COAT
	BE BOLD
	JESUS BOUGHT YOUR COAT
	COAT OF MANY COLORS

