


THE Word of Faith

AUGUST 2015

PUBLISHED BY KENNETH HAGIN MINISTRIES

**WANT
MORE
PEACE?**

PAGE 4

God is
FOR US,
With Us, and
in Us

PAGE 25

**HOW TO
Receive God's
PROVISION**

PAGE 10

**MAKING *Good*
TRANSITIONS**

PAGE 28

**The
Good News
in HONG KONG**

PAGE 22

Putting a
STOP
to Human
Trafficking

PAGE 9

Rhema
USA
Graduates

page 21

**41st
Class**

Kenneth W. Hagin's


Men's Conference

Building Men of Character

NOV. 5-7 2015

On the Rhema USA campus in Broken Arrow, OK

Hosts


Kenneth W. Hagin


Craig W. Hagin

Power talks on the issues that matter most:

- FINANCES
- FAMILY
- ADDICTION
- LEADERSHIP
- CAREERS

ON FRIDAY, BRING YOUR APPETITE! LUNCH IS ON US!


rhema.org/cta

1-866-312-0972

@KHM_USA

FB.COM/CTACONFERENCE

@KHM_USA

FOR HOTEL DISCOUNT INFORMATION, CHECK OUT OUR WEB PAGE.

W1508

the Word of Faith


KENNETH HAGIN MINISTRIES

Working Together to Reach the World!

1025 W. KENOSHA
BROKEN ARROW, OK 74012

VOLUME XLVIII, NUMBER 6
AUGUST 2015

DIRECTOR OF COMMUNICATIONS Patty Harrison

SENIOR EDITOR Bob Murphy

EDITORIAL STAFF Kimberly Hennenfent
Yvette Lanier
Cheryl Piper
Janet Wagner

GRAPHIC ARTISTS Kristen Cook
Jeanne Hoover
Lisa Moore
Amber Warner
Rose Wenning

PHOTOGRAPHER Phil Anglin

PROJECT MANAGERS Cindy Barber
Carol Breeden
Christi Finley
Cristina Mincer
Kris Taylor

SUBSCRIPTIONS

THE WORD OF FAITH has no subscription or newsstand price and is supported through contributions from readers worldwide. Gifts to this ministry are tax deductible as allowed by the IRS.

For a FREE subscription or to change your address:

VISIT: rhema.org

CALL: 1-800-54-FAITH (543-2484)

EMAIL: partnerservice@rhema.org

WRITE:

US: THE WORD OF FAITH, P.O. Box 50126, Tulsa, Oklahoma 74150-0126

CANADA: THE WORD OF FAITH, P.O. Box 335, Station D, Etobicoke (Toronto), Ontario, Canada M9A 4X3

POSTMASTER

Please send address changes to Kenneth Hagin Ministries, P.O. Box 50126, Tulsa, Oklahoma 74150-0126.

PUBLICATION MAIL AGREEMENT #40032023

PERMISSIONS

THE WORD OF FAITH is published by Rhema Bible Church, AKA Kenneth Hagin Ministries, a non-profit corporation. Editorial offices: 1025 W. Kenosha, Broken Arrow, Oklahoma. © 2015 Rhema Bible Church, Inc. All rights reserved. Reproduction in whole or part without written permission is prohibited. THE WORD OF FAITH and logo on the cover are registered trademarks of Rhema Bible Church, Inc. in the United States and in the foreign countries where THE WORD OF FAITH circulates. Printed in the U.S.A. Because all issues of THE WORD OF FAITH are preplanned, we are unable to accept unsolicited manuscripts.

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

Rhema Bible Training College admits students of any race, color, or ethnic origin.

MEMBER EVANGELICAL PRESS ASSOCIATION


PLEASE SHARE WITH A FRIEND OR RECYCLE.

Are You Enjoying Your Inheritance?

If you are born again, you are an heir of God (Gal. 3:29) and a joint-heir with Jesus Christ (Rom. 8:17). And you have a glorious inheritance! But are you living like an heir?

Ephesians 1:18 says that God has given you the riches of His glory in Christ. This means you have certain rights and privileges in Jesus. But it's up to you to find out what they are. Why is this so important? Because the success of your Christian life is measured (to a great extent) by understanding who you are in Christ and what you possess in Him—and then by taking advantage of what belongs to you.

How do you find out what belongs to you? The Word of God contains His will and testament, telling you what you have inherited. His promises tell you what your rights and privileges are in Christ. When you receive those promises, you can live in the fullness of your inheritance.

No one will force you to receive your inheritance in Christ, not even God Himself. Of course, He wants you to receive what belongs to you, but He won't come down and force you to receive the riches of His glory in Christ. You've got to take your stand on the Word for what belongs to you.

When the devil walks in and tries to bring his sickness, lack, and trouble, you've got to tell him, "Devil, I am an heir! This belongs to me. In the Name of Jesus, leave now!" Rebuke him and put him in his place. Don't let him take advantage of you.

It's up to you. Will you receive the promises of God? Will you live in the freedom that belongs to you? Make the decision to stand your ground and claim all the wonderful promises that already belong to you today as an heir!

This month's magazine will help you learn to enjoy all that God has for you. From finances to the authority of the believer to transitioning through the seasons of life, we have you covered! Don't miss a single page! And be sure to share your favorite quotes with us on social media. Just #RhemaWOF.


Kenneth W. Hagin

THIS ISSUE


4 How to Have Peace in Your Home
LYNETTE HAGIN
Learn how to make your home a peaceful shelter in a troubled world.

10 Abundantly Provided For
KENNETH W. HAGIN
Discover a key to increasing in every area of your life—including your finances.


25 God Is for Us—God Is With Us—
God Is in Us
KENNETH E. HAGIN
Understand the three ways God relates to every New Testament believer.

28 Making Good Transitions
DENISE BURNS
Moving to a new season can be uncomfortable, but the Lord has help for us.

RHEMA USA GRADUATION HIGHLIGHTS Page 21

SEED THOUGHTS Page 30

FAITH ACADEMY Page 31


Special Report:
Read about Steve and Sharmin Fischer and their growing church in Hong Kong.


HOW TO HAVE IN YOUR HOME

Peace


LYNETTE HAGIN

THE LORD WANTS us to live in peace. The scriptures give us this admonition quite frequently. For example, John 16:33 (NKJV) says, “*These things I have spoken to you, that in Me you may have PEACE.*” Yet it seems that peace often does not reign in our lives.

I am shocked at the turmoil that exists in the homes of many Christians. Our homes should be places of peace. They should be shelters for us in the midst of troubles in the world. Family members should unite and stand with each other. However, the enemy is playing havoc in the homes of Christians; it is one of his oldest schemes.

Our homes should be places of peace. They should be shelters for us in the midst of troubles in the world.


The Church at Corinth was suffering from such strife within it that the Apostle Paul had to remind the members, “*Be perfect, be of good comfort, be of one mind, live in peace; and the God of love and peace shall be with you*” (2 Cor. 13:11). I believe we should take a hint from Paul’s words and adopt the following as our family motto: “Be of one mind. Live in peace.”

In order to live out that instruction from Paul, we must learn to communicate effectively with others, beginning with our spouse and our children. Communication is often the most difficult skill to master, because we can experience so many different emotions when we are communicating our thoughts and feelings. Paul talked about that in Ephesians 4:26–27: “*Be ye angry, and sin not: let not the sun go down upon your wrath: Neither give place to the devil.*”

This sounds like a contradictory statement—“be angry and sin not”—but it isn’t. The Lord knows that anger is one of the emotions we experience in life. Yet He tells us, “Although you may be feeling angry, do not sin.” Exactly what does that mean?

I like the way *The Message Bible* explains those verses. It says, “*Go ahead and be angry. You do well to be angry—but don’t use your anger as fuel for revenge. And don’t stay angry. Don’t go to bed angry. Don’t give the Devil that kind of foothold in your life.*” Yes, you may experience angry feelings. But don’t use those feelings to get even. In the midst of anger, you might say words that you don’t really mean, but those cutting words will forever ring in the ears of the recipient.

Life is too short to live in constant turmoil in your home. That holds true regarding your relationships with friends and other loved ones as well.

My husband and I have been married nearly 50 years, so I can offer you some lessons that I’ve learned from experience.

I believe that following this advice will enhance your marriage journey. (It can also be applied to your relationships with others.)

- 1 Communicate your feelings and frustrations without getting upset.**
- 2 Communicate honestly.**
- 3 Choose your words carefully.**
- 4 Don't use degrading language. Use words that convey love.**
- 5 Communicate with your spouse as you would with a friend.**
- 6 Resolve your problems before you go to bed.**
- 7 Choose your battles, and overlook minor issues.**
- 8 Realize that some things will not change, so accept them.**

My husband and I have practiced these guidelines over the years. I will not pretend that we perfected them overnight. But as we began to practice these principles, we found that peace continually reigned in our home. As each of us was willing to readily say, "I'm sorry; forgive me" (words you can say to anyone in your life), the conflict was easily resolved.

I encourage you to start practicing the love walk in your home. Make it a place of comfort and refuge. Don't allow the enemy to bring strife into your life. Recognize the source of that strife and do not give place to it.

Make Christ the center of your home. When we place Him first in our homes, marriages, and other relationships, every hostile wall will be broken down and the love of God will rule and reign in our lives.♥

SPECIAL OFFER

What Will **Love** Do for Me?

When we choose to put the enduring, everlasting, God-kind of love into practice, it will mature us and transform every area of our lives!

What Love Really Is Package

- **THE GOD-KIND OF LOVE SERIES** (4 CDs, Kenneth W. Hagin)
- **LOVE NEVER FAILS** (minibook, Kenneth E. Hagin)

NOW \$20.95*
\$26.20* Canada
(Reg. Price: \$29.95 / \$37.40 Canada)
Plus Shipping and Handling


Also on eBook!


ORDER rhema.org/store

1-800-54-FAITH (543-2484) // Mail enclosed envelope
IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT15WF08A**
*OFFER EXPIRES **NOVEMBER 30, 2015**

What's Love Got to Do With It?

Many people refer to First Corinthians 13 as "the love chapter." Too often, we want to skip over reading that part of the Bible. I admit I have felt that way at times, but the Lord continues to lead me to read it. In fact, whenever my husband and I perform a marriage ceremony, I always read this portion of chapter 13 to the bride and groom:

1 Corinthians 13:4-7 (Amplified)

4 Love endures long and is patient and kind; love never is envious nor boils over with jealousy, is not

boastful or vainglorious, does not display itself haughtily.

5 It is not conceited (arrogant and inflated with pride); it is not rude (unmannerly) and does not act unbecomingly. Love (God's love in us) does not insist on its own rights or its own way, for it is not self-seeking; it is not touchy or fretful or resentful; it takes no account of the evil done to it [it pays no attention to a suffered wrong].

6 It does not rejoice at injustice and unrighteousness, but rejoices when right and truth prevail.

7 Love bears up under anything and everything that comes, is ever ready to believe the best of every person, its hopes are fadeless under all circumstances, and it endures everything [without weakening].

If we would practice this passage daily, we could live peaceful, productive lives. The problem is, our flesh often gets in the way. Instead of ignoring injustices that are done to us, we want to get even. Instead of walking in love, we want to repay evil for evil.

FAITH IN ACTION

But we *can* walk in love! We *can* live in peace and harmony. There's no better time to start than right now. Pray the following out loud, from your heart:

Father,

Forgive me for allowing any turmoil, strife, or anger to enter into my home life or my other relationships. Help me to resolve every conflict quickly and choose to forgive—even when I don't feel like it. And help me to start walking in love everywhere I go. I ask this in Jesus' Name. Amen.

Awesome!
Life-Changing!


KINDLE THE
FLAME®
Lynette Hagin's Women's Conference

Refreshing!

Sept. 24–26, 2015

ON THE RHEMA USA CAMPUS IN BROKEN ARROW, OKLAHOMA
CHECK OUT HOTEL DISCOUNT INFORMATION ON OUR WEB PAGE.

Not
your average
women's
conference

**EARLY BIRD
REGISTRATION**
Going On Now!

\$60

**REGULAR
REGISTRATION**
Begins September 16

\$65

THE BENEFITS

TIME AWAY. Step back from the hustle and bustle of life. Return energized and rejuvenated!

TIME TO HEAR. God has something for everyone. Hear what His Spirit wants to say to you.

TIME FOR FUN. You'll laugh and you just might cry. But one thing is certain: you'll have a blast!

TIME TO GET PRACTICAL. We have workshops designed with you in mind.


Lynette
HAGIN


Denise
BURNS


Patsy
CAMENETI


Ericka
McCRUTCHEON

Don't forget
to invite a
friend!

rhema.org/ktf
1-866-312-0972

fb.com/kindletheflame #rhemaktf
@khm_usa @khm_usa


“You, Lord,
keep my lamp
burning;
my God turns my
darkness
into light.
With your help
I can advance
against a troop;
with my God
I can
scale a wall.”

—PSALM 18:28-29 (NIV)


Hey!
We want to know
if you're coming
to Kindle the Flame!

Send us a tweet @khm_usa

Take some pics while traveling here. Take a selfie with your previous KTF bags. Then tag them all @KHM_USA on Instagram.


DO YOU HAVE A GREAT
testimony FROM A PREVIOUS
KINDLE THE FLAME?

We'd love to hear it. Share it on [fb.com/kindletheflame](https://www.facebook.com/kindletheflame).

#Rhemaktf

3 Ways to Register

ONLINE

rhema.org/ktf

BY PHONE

1-866-312-0972

BY MAIL

Send your name, address, phone number, and email address along with your registration fee to:

Kenneth Hagin Ministries
KTF Women's Conference 2015
P.O. Box 50126
Tulsa, OK 74150-0126

Mailed registrations must be received by **September 21, 2015**. On campus registration begins Thursday, September 24, at 3:00 p.m.


*“For we are
God’s fellow
workers.”*

—1 CORINTHIANS 3:9 (NIV 1984)


Jesus told His disciples to ask the Father—the Lord of the harvest—to send laborers into the world’s vast harvest fields. Word Partners are helping answer that prayer by supporting Rhema Bible Training College. RBTC USA equips hundreds of laborers each year to help reap the end-time harvest.

OVER 70,000 GRADUATES worldwide have been trained to preach the life-changing Gospel of Jesus Christ.

Become a Rhema Word Partner!

rhema.org/wpc

1-800-54-FAITH (543-2484) | PartnerService@rhema.org


RHEMA
WordPartnerClub

Be an essential piece and make a difference today!

'My God Can Do Anything'

THE LORD SAVES US because He loves us, but He also wants us to share His light with others. Just after graduating in 2000 from Rhema Bible Training College, Lana Vasquez moved to Southeast Asia and eventually began rescuing children being sold into prostitution or slavery.

Joy*, then 9, was the first child Lana rescued. She and her four siblings had been supporting their mother by begging. As an older child, Joy wasn't bringing in as

Lana negotiated with Joy's mother and rescued the youngster for 24 U.S. dollars.

much, and her mother had agreed to sell her to human traffickers for 16 U.S. dollars. Lana negotiated with Joy's mother and rescued the youngster for 24 U.S. dollars.

Joy, now 15, has been living out of harm's way in one of Lana's safe houses. Her four siblings are also living under Lana's roof. As each child got older and no longer brought in enough money from begging, Joy's mother would sell them to the highest bidder. With no more children to beg, the mother went into drug trafficking. She was eventually arrested and imprisoned.

Another young lady who'd grown up under Lana's care had a vision

of taking the Gospel to a women's prison on the Thai/Myanmar border. At Christmas this young lady, Joy, and 11 other rescued teens from Life Impact International, Lana's ministry, went to the prison. The girls performed a drama about the birth of Jesus and sang songs about His blood that washes away sin.

The teenager who set this ministry opportunity in motion with her vision boldly shared her testimony. She then asked the inmates if they

would like Jesus to change their lives. Hands went up everywhere.

As it turned out, Joy's mother was in this prison. And after the ministry time, Joy had an opportunity to talk with her.

"Your grandmother is going to be mad," Joy's mom said. (The grandmother is Muslim.)

"I will fly to Malaysia and tell her why I love this God I serve so much," Joy responded. "I will ask her to love Him too."

"How in the world are you going to go to Malaysia?"

"My God can do anything," Joy boldly declared. "Nothing is impossible for Him!"

Joy is no longer the scared little girl Lana rescued. She has been changed. And she is changing her family!

Lana has rescued more than 145 children from the horrors of slavery, prostitution, and exploitation. In addition to her work with children, she also preaches the Gospel to rebel soldiers, villagers, and displaced people. Over 54,000 men, women, and children have escaped the flames of hell in the past 14 years through her ministry.♥

*Joy's name has been changed for her safety.


READ MORE:

For an earlier *Word of Faith* article about Lana Vasquez's work in Southeast Asia, go to khm.com/treasures and read "Treasures in Darkness." To learn more about her ministry, go to LifeImpactIntl.org.


KENNETH W. HAGIN

Abundantly Provided For


GOD IS a big God. Nothing happening in the world can stop Him from blessing His children. He does not depend upon *natural* circumstances in order to bless us.

Our Heavenly Father moves in the *supernatural* realm! He can use anything He wants to in order to bring us a financial blessing. But we must learn to praise *Him* instead of looking to other things as our source. God alone is our Source. And I believe if we would praise Him out of a relationship of trust, He could change our financial situations. He could make the earth yield an increase for us—no matter what is going on economically in the world.

You see, if we're not careful, we will get caught up speaking negative words that can work against us. I'm not saying we shouldn't recognize the facts as they exist in the world. But God is greater than any natural facts, and He can provide anything for us! When we praise Him, we put our focus on Him rather than worrying about the problem. As we give Him and His Word all of our attention, God can abundantly provide for us—even if He has to create a miracle!

Praise Brings Increase

In the Old Testament, when God told the children of Israel to praise Him, their problems still loomed like giants before them.

And many times their problems were *literal* giants! But God told them to praise Him and not be *moved* by their problems—or by those giants. They were only to be moved by God.

When the Israelites praised God as they had been taught, the earth began to do what it was supposed to do. It granted an increase to them and blessed them. And time and time again, their enemies were put to shame before them!

I'm sure many of us have experienced areas in our lives that seemed to be resistant to growth or increase. In some of these areas it may seem as if we've continually experienced a "crop failure." Try as we might, nothing appeared to change. Yet look at what Psalm 67 says.

PSALM 67:5-6

5 Let the people praise thee, O God; let all the people praise thee.

6 THEN shall the earth YIELD HER INCREASE; and God, even our own God, shall bless us.

Even in the hard places—the areas that have resisted change—we must keep our eyes off the problem and focus only on giving God praise. When we do, *He* will cause an increase to come, no matter how many crop failures we've had! His *blessings* will be

upon our lives in abundance. But the blessings of God won't come to us in the fullest measure unless we do what verse 5 says—live a life of praising Him!

Praise is one way God's people tap into and appropriate what already belongs to them through Christ. It's one way the increase comes. And if believers would learn the secret of praising God sincerely from their hearts regardless of circumstances, they would find God's blessings overtaking them. Instead of them running after the blessings, the blessings would run after them!

Increase in Every Area

We probably all have areas where we need to experience increase. For example, each of us has dreams, desires, gifts, and talents that God has placed inside us. But we may not know how to develop our gifts or use our talents productively. We may not know what practical steps to take to make those dreams become a reality in our lives.

THE EARTH AND EVERYTHING WE SET
OUR HAND TO *must prosper*
AS WE PUT GOD AND HIS WORD FIRST
AND CONSISTENTLY *praise Him*
FOR HIS GOODNESS TO US.


As we learn to live a life of praising God—I don't mean every once in awhile, but consistently—He will see to it that these undeveloped areas bring forth fruit to His glory. The earth and everything we set our hand to must prosper as we put God and His Word first and consistently praise Him for His goodness to us.

Do you want increase in your life? Begin to draw closer to God and His Word. Give Him praise! It doesn't matter where you need more fruit—whether in finances or in your career or in achieving your God-given potential. As you make it your lifestyle to praise Him from your heart, whatever you set your hand to must increase!♥

FAITH NUGGET

Get Your Praise On!

Do you have a need in your life? Are you facing lack in any area? No doubt you've prayed and sought God about it. But if you haven't seen your answer manifest yet, don't keep praying about it over and over again. You can actually hinder your faith by praying repeatedly about the same situation in an attitude of doubt and unbelief, as if God did not hear you the first time.

As long as we're praying in line with His Word, we know He hears us, because that's what His Word says. And if we know that God hears us, then we know that we have what we have asked Him for. (See 1 John 5:14–15.) All we need to do then is praise Him for the answer!

Just present your request to God. Then begin to praise Him in simple faith that He has heard you and is answering your petition.

Praise confirms to your own heart that God has heard and answered your prayers, because according to the Bible, *"What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them"* (Mark 11:24). In other words, faith isn't faith until you say, "Thank You, Father. I believe I receive my answer now!" Praise is that act of believing and receiving by faith.

SPECIAL OFFER


Want to Prosper Financially?

Discover how to release your faith for finances and "eat the good of the land." God wants you to increase!

➤ **BIBLICAL KEYS TO FINANCIAL PROSPERITY**
(book, Kenneth E. Hagin)

NOW \$10.00*

\$12.50* Canada
(Reg. Price: \$12.95 / \$16.20 Canada)
Plus Shipping and Handling


ORDER rhema.org/store

1-800-54-FAITH (543-2484) // Mail enclosed envelope // IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT15WF08B** // *OFFER EXPIRES **NOVEMBER 30, 2015**


Winter Bible Seminar & 2016 RHEMA WORLDWIDE HOMECOMING

FEBRUARY 14-19

On the Rhema USA Campus

rhema.org/wbs

*Save
the
Date*

JOIN KENNETH & LYNETTE HAGIN FOR A

LIVING FAITH crusade

AUGUST 23-26

GRACE CHRISTIAN CHURCH

33801 VAN DYKE AVE.
STERLING HEIGHTS, MI 48312
PASTORS JERRY & JOY WEINZIERL
(586) 258-4390
SUN. 7:00 P.M.
MON.-WED. 10:30 A.M. & 7:00 P.M.

SEPTEMBER 13-16

NEW CREATION CHURCH

44761 HIGHWAY 6 & 24
GLENWOOD SPRINGS, CO 81601
PASTOR MARK & TASHA BINTLIFF
(970) 945-5902
SUN. 6:00 P.M.
MON.-WED. 10:30 A.M. & 7:00 P.M.

OCTOBER 4-6

FAITH CHRISTIAN CENTER

95 SAGAMORE ROAD
SEEKONK, MA 02771
PASTOR JOHN & ANITA PFEFFER
(508) 336-4110
SUN. 7:00 P.M.
MON.-TUES. 10:30 A.M. & 7:30 P.M.

OCTOBER 7-9

REDEEMING LOVE CHRISTIAN CENTER

145 WEST ROUTE 59
NANUET, NY 10954
PASTORS SARAH W. UTTERBACH,
EDWARD F. PFUNDSTEIN & GREGORY L. CARR
(845) 623-9300
WED. 7:00 P.M.
THURS.-FRI. 10:30 A.M. & 7:00 P.M.


*faith
prayer
healing*

rhema.org/crusades


RHEMA MINISTERIAL ASSOCIATION INTERNATIONAL Church Guide

A guide to help you find the locations of churches pastored by graduates of Rhema Bible Training College who are licensed and/or ordained by RMAI.

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
AK	FAIRBANKS	HARVEST	(907) 799-9999		LAKE HAVASU CITY	INSPIRE THE CHURCH	(928) 846-4649
	PALMER	FAMILY CHRISTIAN CENTER	(907) 745-6033		MESA	CHRIST TO THE NATIONS CHURCH	(480) 671-5246
	WASILLA	ABUNDANT LIFE CHURCH	(907) 376-5475		PEORIA	CITYLIFE CHURCH	(623) 847-0971
AL	ADAMSVILLE	VICTORY CHRISTIAN FELLOWSHIP	(205) 791-9673	PHOENIX	SPIRIT OF FAITH FAMILY CHURCH	(480) 200-7209	
	ANDALUSIA	ANDALUSIA BIBLE CHURCH	(334) 222-3072	PRESCOTT VALLEY	VICTORY WORSHIP BIBLE CHURCH	(928) 775-3314	
	BESSEMER	HARVEST CHURCH	(295) 903-4004	SCOTTSDALE	DESERT VALLEY CHURCH OF SCOTTSDALE	(480) 659-7970	
	BIRMINGHAM	CHURCH UNLIMITED	(205) 968-1180	SIERRA VISTA	LIVING WORD FAMILY CHURCH	(520) 378-6632	
	BIRMINGHAM	NEW LIFE WORLD OUTREACH	(205) 560-2044	TUSCON	WORD IN SEASON CHRISTIAN CENTER	(520) 323-5075	
	CLAYTON	HARVEST TIME CHURCH	(334) 775-3127	YUMA	VICTORIOUS CHURCH INTERNATIONAL	(928) 232-9235	
	DAPHNE	ABUNDANT LIFE CHRISTIAN CENTER	(251) 621-1933	CA	AVENAL	THE LIFE CHURCH	(559) 410-1435
	DECATUR	DECATUR CHRISTIAN FELLOWSHIP	(256) 355-7880		BEAUMONT	GOD'S LIVING CHURCH	(951) 845-2368
	DOTHAN	CORNERSTONE CHURCH	(334) 983-1848		BIG BEAR CITY	BIG BEAR BELIEVERS CHAPEL	(909) 866-2552
	EUFAULA	CHRISTIAN LIFE CHURCH	(334) 687-7757		CARSON	GOOD NEWS BIBLE CHURCH	(310) 952-9228
	FAIRHOPE	CONTAGIOUS FAITH CHURCH	(251) 219-4455		CHULA VISTA	SPECTRUM CHURCH	(619) 691-0880
	FOSTERS	VICTORIOUS LIFE CHURCH	(205) 759-1439		CONCORD	GATEWAY CHURCH	(925) 334-9450
	GEORGIANA	CHRISTIAN LIFE MINISTRIES	(334) 232-8077		DUNSMUIR	ABUNDANT LIFE FAMILY CHURCH	(530) 524-1265
	HUEYTOWN	RIVER OF LIFE CHURCH	(205) 602-3682		EAST PALO ALTO	BREAD OF LIFE WORSHIP CENTER	(650) 326-2633
	JACKSONVILLE	FAITH TEMPLE CHRISTIAN CENTER	(256) 435-2059		EL CENTRO	IMPERIAL VALLEY CHRISTIAN CENTER	(760) 352-3105
	LINDEN	CORNERSTONE CHURCH	(334) 295-0044		ELK GROVE	ANSWERS CHURCH	(916) 667-9634
	MADISON	CORNERSTONE WORD OF LIFE	(256) 461-7055		ENCINO	THE GOOD SHEPHERD CHURCH	(918) 504-9251
	MOBILE	HARVEST CHURCH	(251) 471-2914		FRESNO	CELEBRATION CHURCH	(559) 275-2083
	MONTGOMERY	HARVEST FAMILY CHURCH	(334) 277-1156		GLENDORA	FAMILY LIFE CHURCH	(626) 914-1229
	MUSCLE SHOALS	WORD ALIVE CHURCH	(256) 383-1036		HAYWARD	HEART OF THE BAY CHRISTIAN CENTER	(510) 786-3232
NORTHPORT	REVOLUTION BIBLE CHURCH	(205) 861-0697	LA MESA		CHAIN REACTION CHURCH	(619) 796-4334	
OZARK	WORD OF TRUTH FAMILY CHURCH	(334) 655-7770	LAKE FOREST		FOOTHILL FAMILY CHURCH	(949) 581-5070	
PELHAM	LIFE CHURCH	(205) 663-1937	LANCASTER		ANTELOPE VALLEY CHRISTIAN CENTER	(661) 949-7200	
SYLACAUGA	REACHING THE WORLD BIBLE CHURCH	(256) 249-9790	LINCOLN		AUXILIO DIVINO/ DIVINE RESCUE	(916) 295-4833	
AR	ALMA	BEYOND CHURCH	(479) 632-2340		LINCOLN	GRACELIFE CHURCH	(916) 645-3787
	BENTON	FAITH FELLOWSHIP	(501) 794-1683		LOS ALAMITOS	COTTONWOOD CHURCH	(714) 947-5300
	BENTONVILLE	CATALYST CHURCH	(479) 273-7775	LOS ANGELES	INTERNATIONAL CHURCHES OF WORD CENTER & AFFILIATES	(323) 291-7002	
	EUREKA SPRINGS	FAITH CHRISTIAN FAMILY CHURCH	(479) 253-7414	MATHER	THE LORD'S CHURCH	(916) 364-4380	
	FAYETTEVILLE	REDEEMING LOVE FELLOWSHIP	(479) 283-3993	MERCED	TRIUMPHANT BELIEVERS CENTER	(209) 722-5222	
	FOREMAN	PRINCE OF PEACE CHURCH	(972) 415-1605	MORENO VALLEY	GENERATIONS CHURCH	(951) 686-6000	
	HAMBURG	CHURCH OF THE REDEEMER	(870) 853-5731	MORENO VALLEY	RENEWED LIFE FELLOWSHIP	(951) 924-8828	
	HARRISON	GRACE CITY CHURCH	(870) 741-9099	NORTH HIGHLANDS	FAMILY COMMUNITY CHURCH	(916) 334-7700	
	HARRISON	RESTORATION LIFE FELLOWSHIP	(870) 741-1204	NUEVO	JESUS CENTER CHURCH	(951) 928-0615	
	JONESBORO	LIVING WORD CHURCH	(870) 931-3248	PERRIS	PERRIS VALLEY CHRISTIAN CENTER	(951) 943-8341	
	JONESBORO	TRINITY CHURCH	(870) 935-7705	PITTSBURG	LIGHT THE BAY CHURCH	(925) 432-3808	
	LAKE VILLAGE	FAITH FELLOWSHIP CHURCH	(870) 265-5754	RANCHO CUCAMONGA	ABUNDANT LIVING FAMILY CHURCH	(909) 987-7110	
	MOUNTAIN HOME	WORD OF LIFE CHURCH	(870) 425-6916	RANCHO MIRAGE	VICTORY CHRISTIAN CENTER	(760) 328-3313	
	ROGERS	FAITH BUILDERS FAMILY CHURCH	(479) 631-7777	RED BLUFF	WALNUT GROVE CHRISTIAN CENTER	(530) 527-9065	
AZ	APACHE JUNCTION	LOVE GOSPEL CHURCH	(480) 510-7089	RIALTO	LIVING HOPE FELLOWSHIP	(909) 820-6520	
	CAMERON	CAMERON FULL GOSPEL CHURCH	(928) 679-2419	ROSEVILLE	ABUNDANT LIFE FELLOWSHIP	(916) 783-1989	
	CHANDLER	COVENANT LIFE CHRISTIAN CENTER	(480) 821-7850	SAN BERNARDINO	LIFE CHANGING MINISTRIES	(909) 882-3277	
	CHANDLER	FAITH FAMILY CHURCH	(480) 539-8933	SAN FRANCISCO	LIVING WATER FELLOWSHIP	(415) 242-4438	
	EL MIRAGE	GRACE CHURCH	(623) 875-1900	SAN LEANDRO	FAITH FAMILY LIFE MINISTRIES	(510) 635-0143	
	GLENDALE	COMMUNITY FAITH CHURCH	(623) 703-3318	SAN MATEO	VICTORY INTERNATIONAL CHURCH	(650) 655-4748	
				SAN RAFAEL	VICTORY CHRISTIAN CENTER	(415) 482-9733	
			SANTA MARIA	SHEKINAH GLORY CHRISTIAN FELLOWSHIP	(805) 925-5845		

ALASKA
ALABAMA
ARKANSAS
ARIZONA
CALIFORNIA

RMAI CHURCH GUIDE


STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	DE WITT	FAITH FAMILY FELLOWSHIP	(563) 659-3970		COLUMBUS	FAITH VICTORY CHURCH	(812) 372-6625
	DENISON	CORNERSTONE FAMILY CHURCH	(712) 263-2003		CRAWFORDSVILLE	CHURCH ALIVE	(765) 359-0921
	DES MOINES	WORLD OUTREACH CHURCH	(515) 299-4677		CRAWFORDSVILLE	THE RIVER OF LIFE	(765) 362-2477
	DUBUQUE	WORD OF LIFE CHURCH	(563) 556-2155		EVANSVILLE	DESTINY OF FAITH COMMUNITY CHURCH	(812) 434-0445
	FAIRFIELD	ANTIOCH INDEPENDENT CHURCH	(319) 217-0399		FORT WAYNE	SUMMIT CHURCH	(260) 424-5683
	HARLAN	ABUNDANT LIFE CHURCH	(712) 755-7420		GENEVEA	HARVEST TIME BIBLE CHURCH	(260) 273-0877
	INDEPENDENCE	TRIUMPHANT CHURCH	(319) 334-2407		GRANGER	NEW CREATION FELLOWSHIP	(574) 264-0469
	INDIANOLA	DESTINY BIBLE CHURCH	(515) 961-4846		PETERSBURG	LIVING FAITH CHURCH INTERNATIONAL	(812) 809-4544
	IOWA CITY	GRACE FELLOWSHIP CHURCH	(319) 337-9907		PORTLAND	RIVER OF LIFE CHURCH	(260) 273-3144
	MASON CITY	CHRISTIAN FELLOWSHIP CHURCH	(641) 423-0000		REDKEY	REDKEY FAITH MINISTRIES	(765) 369-2920
	MOUNT PLEASANT	FAITH CHRISTIAN OUTREACH CHURCH	(319) 986-5377		SULLIVAN	SULLIVAN WORD OF LIFE CHURCH	(812) 268-3130
	OAKLAND	FELLOWSHIP CHURCH	(712) 482-3455		TERRE HAUTE	FAITH OUTREACH FAMILY CHURCH	(812) 232-4454
	OSKALOOSA	JUBILEE FAMILY CHURCH	(641) 673-9852		WARSAW	NEW LIFE CHRISTIAN CHURCH AND WORLD OUTREACH	(574) 269-5851
	ROLFE	ST. PAULS LUTHERAN CHURCH	(712) 848-3868	KS	ARKANSAS CITY	VINELIFE FAMILY CHURCH	(620) 442-9190
	SIoux CITY	FAMILY WORSHIP CENTER	(712) 258-0270		DELPHOS	LIVING CORNERSTONE FELLOWSHIP	(785) 523-4567
	WINTERSET	WORD OF LIFE FAMILY CHURCH	(515) 462-4405		DODGE CITY	ABUNDANT LIFE FAMILY CHURCH	(620) 227-3303
ID	AMERICAN FALLS	AMERICAN FALLS CHRISTIAN FELLOWSHIP	(208) 226-5254		EUDORA	FAMILY OF FAITH FELLOWSHIP	(785) 542-3353
	BOISE	RIVER'S EDGE CHURCH	(208) 629-8730		GARDEN CITY	WORD OF LIFE CHURCH	(620) 276-3825
	MERIDIAN	GRACE FAMILY CHURCH	(208) 938-8440		HAYS	WESTVIEW CHURCH	(785) 625-6359
	MERIDIAN	LIFE CHURCH	(208) 658-8800		HUTCHINSON	GRACE CHRISTIAN CHURCH	(620) 662-1429
	SANDPOINT	LIVING FAITH CHURCH	(208) 437-0861		JOHNSON	FIRST UNITED METHODIST CHURCH	(620) 492-6850
IL	ALTON	WORD AND SPIRIT FAMILY CHURCH	(618) 466-0910		LEAVENWORTH	HOUSEHOLD OF FAITH	(913) 682-5585
	ARCOLA	LIFEPOINTE CHURCH ARCOLA	(217) 234-4580		MANHATTAN	AGAPE FAMILY CHURCH	(785) 539-3570
	AUBURN	NEW LIFE FAMILY CHURCH	(217) 438-3956		OLATHE	LIFE POINTE CHURCH	(913) 764-5433
	AURORA	ABUNDANT LIFE FAMILY CHURCH	(630) 851-4000		TOPEKA	LIGHT OF THE WORLD CHRISTIAN CENTER	(785) 271-1010
	BELLEVILLE	HARVEST CHURCH OF ILLINOIS	(618) 213-7800		WICHITA	TRIUMPHANT FAITH CENTER	(316) 522-2204
	BELLEVILLE	VICTORY FAMILY CHURCH	(618) 235-6373		WICHITA	WORD OF LIFE CHURCH	(316) 838-9200
	BRADLEY	RENEW CHURCH	(815) 929-1030		WICHITA	WORD OF LIFE SOUTH	(316) 263-8463
	BYRON	GLOBAL HARVEST CHURCH	(815) 234-8032	KY	ADAMS	BETHEL HOUSE OF GOD	(606) 652-4400
	CASEYVILLE	GENERATION CHURCH	(618) 223-8826		BOWLING GREEN	LIFE FELLOWSHIP CHURCH	(270) 782-3746
	CHAMPAIGN	MIDWEST BELIEVERS CHURCH	(217) 607-1211		CARROLLTON	FAMILY WORSHIP CENTER	(502) 732-5418
	CHICAGO	GREATER LOVE CHRISTIAN CENTER	(773) 661-7894		CORBIN	LIFE CHURCH	(606) 215-3408
	CHICAGO	VICTORY MINISTRIES CHURCH	(312) 664-5474		DANVILLE	FAITH CHURCH	(859) 236-4995
	EFFINGHAM	NEW BEGINNINGS CHURCH	(217) 342-3305		GEORGETOWN	VICTORY LIFE CHURCH	(502) 863-0523
	FAIRBURY	FAITH FELLOWSHIP MINISTRIES	(815) 692-4625		GLASGOW	RESTORATION CHURCH	(270) 651-8121
	FARMER CITY	VICTORY CHRISTIAN CENTER	(309) 928-9628		HORSE CAVE	IMMANUEL MINISTRY CHURCH	(270) 786-4339
	FRANKLIN PARK	FAITH CHRISTIAN CENTER	(847) 671-7680		LA GRANGE	CORNERSTONE FAMILY CHURCH	(502) 222-2347
	HULL	THE EDGE CHRISTIAN CHURCH	(217) 617-8254		LAWRENCEBURG	GOLDEN PATHWAY FELLOWSHIP	(502) 839-4788
	LA HARPE	LA HARPE UNITED METHODIST CHURCH	(217) 659-7511		LEXINGTON	FAMILY WORSHIP CENTER	(859) 273-2700
	LA PLACE	LAPLACE CHURCH OF THE BRETHREN	(217) 553-5800		LOUISVILLE	FAITH FELLOWSHIP CHURCH	(502) 366-1248
	LA SALLE	MIGHTY WORD CHURCH	(815) 224-4067		LOUISVILLE	LIFE OF FAITH BIBLE CHURCH	(502) 240-0016
	LOVINGTON	FAITH FAMILY FELLOWSHIP	(217) 873-8791		MAYSVILLE	VICTORY CHRISTIAN CENTER OF MAYSVILLE	(606) 759-7211
	MACON	BODY OF CHRIST MINISTRIES	(217) 450-1133		PIKEVILLE	CHRISTIAN LIFE FELLOWSHIP	(606) 478-5433
	MARSEILLES	MARSEILLES FIRST BAPTIST CHURCH	(815) 795-5235		SHELBYVILLE	FAITHPOINTE CHURCH	(502) 633-6017
	MATTESON	BELIEVERS CHURCH	(708) 720-9000		WILDER	FAMILY WORSHIP CENTER	(859) 441-5433
	MATTESON	TREES OF RIGHTEOUSNESS CHURCH	(708) 283-1558		WILLIAMSTOWN	FAMILY WORSHIP CENTER GRANT COUNTY	(859) 824-7391
	MATTOON	LIFEPOINTE CHURCH	(217) 234-4580	LA	BOSSIER CITY	CHRISTIAN FAITH FAMILY CHURCH	(318) 834-0460
	OSWEGO	OSWEGO FAMILY CHURCH	(630) 554-0347		DENHAM SPRINGS	THE GLORY OF GOD WORSHIP CENTER	(225) 791-4464
	PARIS	GRACE FELLOWSHIP CHURCH	(217) 465-1800		DERIDDER	BEAUREGARD WORSHIP CENTER	(337) 540-9679
	PAWNEE	PAWNEE CHRISTIAN CHURCH	(217) 625-7643		DESTREHAN	COVENANT CHURCH	(985) 764-2000
	PAXTON	FULL GOSPEL CHRISTIAN FELLOWSHIP	(217) 379-4758		LAFAYETTE	THE LIVING GLORY	(337) 237-4462
	PRINCETON	VICTORY WORSHIP CENTER	(815) 915-2155		MANY	WORD OF TRUTH FAMILY CHURCH	(318) 256-2733
	QUINCY	CROSSROAD CHURCH	(217) 222-4968		MONROE	NORTHGATE CHURCH	(318) 323-5198
	ROCKFORD	BANNER OF TRUTH INTERNATIONAL	(815) 968-0026		NEW ORLEANS	ROYALTY AND LOVE CHRISTIAN CENTER	(504) 912-8407
	RUSHVILLE	FAITH CHRISTIAN FAMILY CHURCH	(217) 322-6929		RUSTON	FAITH CHURCH RUSTON	(318) 255-2575
	SAINT JOSEPH	LIVING WORD FAMILY CHURCH	(217) 469-7410		SLIDELL	LIVING WORD BIBLE CHURCH	(985) 781-5149
	STERLING	ABIDING WORD CHURCH	(815) 626-1827		WINNSBORO	WINNSBORO FAITH CHRISTIAN CENTER	(318) 412-8730
	TOLONO	FOUNTAIN OF LIFE FAMILY FELLOWSHIP	(217) 485-4165	MA	ANDOVER	ANDOVER CHRISTIAN CENTER	(978) 409-2311
	WAYNE CITY	CHURCH OF THE HARVEST	(618) 895-3229		CHELMSFORD	NEWSONG COMMUNITY CHURCH	(978) 467-1600
IN	BLOOMINGTON	HERITAGE HARVEST CHURCH	(606) 367-7250		EAST SANDWICH	LIGHTHOUSE ON THE ROCK FAMILY CHURCH	(508) 833-9511
	BLOOMINGTON	LIVING WATERS CHURCH	(812) 339-4117		NEW BEDFORD	REDEEMING FAMILY CHURCH	(508) 991-8684
	BURLINGTON	BURLINGTON CHURCH OF CHRIST	(765) 566-3184		RAYNHAM	FATHER'S HOUSE FAMILY CHURCH	(508) 824-8193
	CARMEL	TURNING POINT MINISTRIES	(317) 650-2188				

- IOWA**
- IDAHO**
- ILLINOIS**
- INDIANA**
- KANSAS**
- KENTUCKY**
- LOUISIANA**
- MASSACHUSETTS**


- MASSACHUSETTS
- MARYLAND
- MAINE
- MICHIGAN
- MINNESOTA
- MISSOURI
- MISSISSIPPI
- MONTANA
- NORTH CAROLINA


STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	SALISBURY	NEW ENGLAND CHRISTIAN CHURCH	(978) 463-3149		JOPLIN	ABUNDANT LIFE CHRISTIAN CENTER	(417) 624-7500
	SEEKONK	FAITH CHRISTIAN CENTER	(508) 336-4110		JOPLIN	JOPLIN CHURCH ALIVE	(417) 781-6764
	WEST SOMERVILLE	ADONAI BIBLE CENTER	(617) 718-0935		KANSAS CITY	HARVEST CHURCH INTERNATIONAL	(816) 455-7777
MD	GAITHERSBURG	MONTGOMERY FAITH FELLOWSHIP	(301) 330-8521		LEBANON	LEBANON FAMILY CHURCH	(417) 533-3655
	GLEN BURNIE	EXTRAORDINARY LIFE CHURCH	(410) 761-5433		MANSFIELD	HARVEST PROJECTS REVIVAL CENTER	(417) 230-2201
	HALETHORPE	LIVING WORD FAMILY CHURCH	(410) 247-9673		MARBLE HILL	GRACE FELLOWSHIP FAMILY WORSHIP CENTER	(573) 238-4746
ME	WATERVILLE	RESURRECTION LIFE CHURCH	(207) 872-4969		MARSHALL	MARSHALL FAMILY WORSHIP CENTER	(660) 229-0982
MI	ALBION	NEW HOPE WORSHIP CENTER	(517) 629-4862		MOUNT VERNON	IMPACT WORSHIP CENTER	(417) 379-0284
	ANN ARBOR	ACCELERATE CHURCH	(734) 585-5660		PACIFIC	ROCK FAMILY CHURCH	(636) 257-7625
	ATTICA	NEW LIFE CHRISTIAN CHURCH	(810) 724-2702		ROCK PORT	GRACE CHURCH	(660) 744-6363
	AUBURN HILLS	THE RIVER CHURCH OF BLOOMFIELD	(248) 853-1524		ROGERSVILLE	VICTORY LIFE CHURCH	(417) 753-4405
	BIRCH RUN	AGAPE FAITH FELLOWSHIP	(989) 777-3200		ROLLA	GRACE CHURCH	(573) 368-3040
	COLDWATER	OASIS OF LOVE FAMILY CHURCH	(517) 278-8694		SAINT CLAIR	VICTORY CHURCH OF SAINT CLAIR	(636) 629-3033
	DETROIT	HARVEST CHRISTIAN CHURCH	(313) 532-0346		SAINT LOUIS	COMMUNION CHURCH MINISTRIES	(314) 521-6525
	DETROIT	WOW CHURCH AND LIFE CENTER	(313) 521-5090		SAINT LOUIS	MIRACLE REVIVAL CENTER	(314) 965-8488
	FLINT	A WORD IN SEASON FAMILY CHRISTIAN FELLOWSHIP	(810) 787-2470		SAINT PETERS	WORDS OF LIFE CHURCH	(636) 543-6499
	FLINT	GENESEE VALLEY CHURCH	(810) 733-5208		SCOTT CITY	FATHER'S ARMS FELLOWSHIP	(573) 264-4233
	GRANDVILLE	ETERNAL WORD CHURCH	(616) 862-1470		SULLIVAN	WORD OF LIFE WORSHIP CENTER	(573) 468-7773
	HAZEL PARK	SOLID ROCK CHURCH	(248) 543-4319		SUNRISE BEACH	SUNRISE BIBLE CHURCH	(573) 374-5937
	HILLSDALE	HILLSDALE CITY CHURCH	(517) 437-4563		UNION	GRACE FAMILY CHURCH AND WORLD OUTREACH CENTER	(636) 583-1144
	KALAMAZOO	VALLEY FAMILY CHURCH	(269) 324-5599		WARSAW	RIVER CHURCH	(660) 438-5749
	MENOMINEE	ABUNDANT JOY CHURCH INC	(906) 863-2799		WASHINGTON	RIVER CITY CHURCH	(636) 239-5944
	MERRITT	BUTTERFIELD CHRISTIAN FELLOWSHIP	(231) 328-4400		WENTZVILLE	FAITH CHRISTIAN FAMILY CHURCH WENTZVILLE	(636) 327-3964
	OAKLAND TOWNSHIP	OAKLAND CHURCH	(248) 276-9900		WRIGHT CITY	FAITH CHRISTIAN FAMILY CHURCH	(636) 456-4748
	REESE	OASIS OF LOVE FAMILY WORSHIP CENTER	(989) 714-5128	MS	ANGUILLA	SON FLOWER CHURCH	(662) 873-2215
	ROMEO	HARVEST FELLOWSHIP OF ROMEO	(586) 752-7620		BYRAM	RELATE CHURCH	(601) 372-4117
	SANFORD	CLEFT OF THE ROCK FAMILY CHURCH	(989) 687-5028		COLUMBUS	REAL LIFE CHURCH	(662) 328-2131
	STERLING HEIGHTS	GRACE CHRISTIAN CHURCH	(586) 258-4390		EUPORA	LIVING WORD CHRISTIAN CENTER	(662) 552-5700
	TRAVERSE CITY	CITY CHURCH	(231) 943-1775		FLOWOOD	WORD OF LIFE CHURCH	(769) 216-3650
	TROY	LIFE IN THE WORD CHRISTIAN CHURCH	(248) 689-3667		GREENVILLE	GRACE OUTREACH BIBLE CHURCH	(662) 332-8833
MN	ANOKA	RAMSEY CORNERSTONE CHURCH	(763) 427-0147		GULFPORT	FAMILY WORSHIP CENTER	(228) 831-0819
	APPLETON	WORD FELLOWSHIP OF APPLETON	(320) 289-2736		HORN LAKE	DOMINION FAITH WORSHIP CENTER	(662) 280-1415
	BRAINERD	LIVING WORD NORTH	(218) 829-0612		HOUSTON	BRANCH OF THE VINE CHRISTIAN FELLOWSHIP CHURCH	(662) 456-9923
	CAMBRIDGE	VICTORY CHRISTIAN CENTER	(763) 689-4407		MADISON	KEYPOINTE CHURCH	(601) 605-2880
	FERGUS FALLS	LIFE CHURCH	(218) 739-3886		RIDGELAND	VICTORY LIFE CHURCH	(601) 853-2176
	FOREST LAKE	GOD ENCOUNTER CHURCH	(763) 772-4133		TUPELO	COVENANT FAITH OUTREACH MINISTRIES	(662) 690-4009
	LAKEVILLE	CHRISTIAN FAMILY CHURCH OF LAKEVILLE	(952) 769-3669		TUPELO	NEW LIFE CHURCH	(662) 844-9464
	MEDINA	FAMILY CHURCH	(952) 767-3001		YAZOO CITY	RIVER MOUNTAIN CHURCH	(662) 746-4087
	MINNETONKA	CHRISTIAN FAMILY CHURCH MINNETONKA CAMPUS	(507) 455-3205	MT	BILLINGS	FAITH FAMILY CHURCH	(406) 281-3762
	MOORHEAD	FAITH HOPE LOVE CHURCH	(218) 236-7276		BILLINGS	ZOE BIBLE CHURCH OF BILLINGS	(406) 256-6208
	OWATONNA	CHRISTIAN FAMILY CHURCH OWATONNA CAMPUS	(507) 455-3205		BOZEMAN	CELEBRATION OF LIFE CHURCH	(406) 239-1800
	SAINT CLOUD	JOY CHRISTIAN CENTER	(320) 253-7819		BUTTE	CHURCH ON THE ROCK	(406) 782-7625
	SAINT PAUL	ESTABLISHED HEART COMMUNITY CHURCH	(651) 699-6068		GLENDIVE	BREAK FORTH BIBLE CHURCH	(406) 377-4922
	SAVAGE	THREE RIVERS CHURCH	(952) 440-7200		KALISPELL	WORD OF LIFE CHRISTIAN CENTER	(406) 756-5433
	THIEF RIVER FALLS	RIVER OF LIFE CHURCH	(218) 681-1469		MILES CITY	BREAK FORTH BIBLE CHURCH	(406) 234-4572
	VERGAS	LAKES AREA WORD FELLOWSHIP	(218) 342-2620		MISSOULA	ELEVATE CHURCH	(406) 251-6874
MO	ASHLAND	FAITH FAMILY CHURCH OF BOONE COUNTY	(573) 657-0650		MISSOULA	MILLENNIUM CHRISTIAN CENTER	(406) 728-4850
	BLUE SPRINGS	CORNERSTONE CHURCH	(816) 228-1979		MISSOULA	MISSOULA BIBLE CHURCH	(406) 543-3441
	BRANSON	FAITH LIFE CHURCH	(417) 334-9233	NC	BREVARD	SPOKEN WORD CHURCH BREVARD	(828) 884-5942
	BRANSON WEST	LIVING WORD CHURCH	(417) 272-1959		BURLINGTON	WORD OF LIFE FAMILY CHURCH	(336) 586-9673
	BRIDGETON	THE ANOINTED WORD CHURCH	(314) 738-9890		CARY	NEW LIFE CHURCH	(919) 467-3456
	BRUNER	FELLOWSHIP LIGHTHOUSE	(417) 634-4274		CHARLOTTE	GRACE CHRISTIAN CENTER	(704) 341-1610
	CALIFORNIA	NEW LIFE CHURCH	(573) 338-2154		CHARLOTTE	SEED OF FAITH MINISTRY	(704) 905-6565
	CHILlicothe	CORNERSTONE CHURCH	(660) 646-2231		CHEROKEE	CHEROKEE BIBLE CHURCH	(828) 497-2286
	COLUMBIA	REVOLUTION CHURCH	(573) 289-2377		ELIZABETH CITY	FAMILY WORSHIP CENTER	(252) 340-3386
	CUBA	FAITH CHAPEL	(573) 885-3691		ENNIC	NEW COVENANT CHURCH OF SPARTA	(336) 657-3133
	DIXON	LIVING WORD WORSHIP CENTER	(573) 759-7878		FAYETTEVILLE	CHURCH OF THE HARVEST	(910) 323-1345
	FARMINGTON	LIFE CHURCH FARMINGTON	(573) 756-9101		GREENSBORO	FAITH AND VICTORY CHURCH	(336) 852-0088
	FENTON	SUMMIT CHURCH	(636) 861-1410		GREENSBORO	HARVEST WORLD OUTREACH CHURCH	(336) 885-0587
	FLORISSANT	COMPASSIONATE MINISTRIES FELLOWSHIP	(314) 831-5444		HICKORY	LIFE CENTER	(828) 638-3545
	GRAVOIS MILLS	THE DOOR	(573) 374-6323		HICKORY	WORD OF LIFE CHURCH	(828) 322-1709
					INDIAN TRAIL	LIGHTHOUSE FAMILY CHURCH	(704) 291-7877
					JAMESTOWN	NEW LIFE FAMILY CHURCH	(336) 889-4842

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	KINSTON	WEBB CHAPEL UNITED METHODIST	(252) 569-0308		ENDICOTT	TRIUMPHANT LIFE CHURCH	(607) 239-5414
	LAUREL HILL	XALT CHURCH	(910) 462-2901		FARMINGDALE	REAL CHURCH AT CHRISTIAN JOY FELLOWSHIP	(631) 592-1917
	LUMBERTON	LOVE AND JOY CHRISTIAN CENTER	(910) 258-7783		FREDONIA	FAMILY CHURCH FREDONIA	(716) 672-8100
	MIDLAND	CALVARY PRAISE & WORSHIP CENTER	(704) 888-4680		JAMAICA	TABERNACULO DE ALABANZA PALABRA DE VIDA	(347) 474-3823
	MURPHY	ABUNDANT LIFE CHURCH	(828) 837-7815		LAURELTON	WINNERS CHURCH	(718) 977-6000
	NASHVILLE	FELLOWSHIP CHURCH	(252) 459-3651		MOUNT KISCO	WESTCHESTER FAMILY CHURCH	(914) 244-9200
	NEW BERN	FOUNDATION LIFE FELLOWSHIP	(252) 636-2113		MANUET	REDEEMING LOVE CHRISTIAN CENTER	(845) 623-9300
	RALEIGH	PREVAILING WORD CHURCH INTERNATIONAL	(919) 877-1073		PALATINE BRIDGE	FAITH, HOPE AND LOVE CHRISTIAN FELLOWSHIP	(518) 673-5128
	RALEIGH	TRIANGLE CHRISTIAN CENTER	(919) 846-0470		PATCHOGUE	OASIS CHRISTIAN CENTER	(631) 289-8641
	RALEIGH	VICTORY CHURCH	(919) 779-5180		PLESSIS	THOUSAND ISLANDS CHRISTIAN CHURCH	(315) 482-6756
	ROCKY POINT	BELIEVERS DESTINY CHURCH	(910) 602-7729		ROCHESTER	VICTORY COMMUNITY CHURCH	(585) 352-5334
	STATESVILLE	BELIEVERS FAITH CENTER	(704) 873-5484		SCHENECTADY	ABOUNDING GRACE CHRISTIAN CHURCH	(518) 355-4673
	WEST END	JUBILEE WORD OF FAITH CHURCH	(910) 944-7506		UTICA	VICTORIOUS LIFE CHURCH	(315) 797-0418
	WILMINGTON	LIBERTY BIBLE CHURCH	(910) 251-8184		WEST HARRISON	HUDSON VALLEY FAMILY CHURCH	(914) 368-7200
	WINSTON SALEM	ST. PETER'S WORLD OUTREACH CENTER	(336) 650-0200				
ND	BISMARCK	WORD OF FAITH CHURCH AND OUTREACH CENTER	(701) 222-1004	OH	BATAVIA	FREEDOM HOUSE CHURCH	(513) 735-4000
	DICKINSON	BREAK FORTH BIBLE CHURCH	(701) 483-0720		BELLAIRE	FAITH FELLOWSHIP CHURCH	(740) 676-0057
	EDGELEY	CHURCH OF THE LIVING WORD	(701) 258-5714		BOWERSVILLE	WOW CHURCH	(937) 453-2269
	EDGELEY	NORTONVILLE UNITED METHODISH CHURCH	(701) 258-5714		CANFIELD	JUBILEE CHRISTIAN FELLOWSHIP	(330) 533-7730
	RYDER	CALVARY CHURCH	(701) 758-2401		CANTON	HIS PLACE 4-U MINISTRIES	(330) 478-3099
					CINCINNATI	CINCINNATI WORD OF FAITH CHURCH	(513) 226-5272
					CLEVELAND	MASTER IN ACTION BELIEVERS CHURCH	(216) 862-6607
NE	BROKEN BOW	CHRISTIAN LIFE CENTER	(308) 872-5523		COLUMBUS	FAITH LIFE FAMILY CHURCH	(614) 898-7688
	GRAND ISLAND	SPIRIT OF LIFE CHURCH	(308) 384-6880		DELAWARE	FATHER'S HOUSE INTERNATIONAL CHURCH	(740) 816-1824
	MCCOOK	MCCOOK HARVEST CHURCH	(308) 345-4810		FREMONT	VICTORY CHURCH	(419) 332-1527
	OMAHA	FAITH FAMILY CHURCH	(402) 637-7771		GRANVILLE	FAITH FELLOWSHIP CHURCH	(740) 587-2994
	OMAHA	JUBILEE CHURCH	(402) 933-1110		GROVE CITY	FAITH BELIEVING WORD CHURCH	(614) 539-1545
	SUPERIOR	LIVING FAITH FELLOWSHIP CHURCH	(402) 879-3814		KETTERING	LIFEPOINTE CHURCH	(937) 435-9055
					LEWISBURG	LEWISBURG WORD OF FAITH	(937) 583-5010
NH	CLAREMONT	VICTORY IN JESUS FAMILY CHURCH	(603) 542-0266		MASON	FAITH WORLD OUTREACH CENTER	(513) 351-9673
	EXETER	THE FATHER'S FAMILY CHURCH	(603) 772-0731		MASSILLON	CHURCH ON THE MOVE	(330) 834-1127
	GOFFSTOWN	GOFFSTOWN HARVEST CHRISTIAN CHURCH	(603) 641-5993		MONTPELIER	RIVER OF LIFE WORSHIP CENTER	(419) 485-5029
	RINDGE	MONADNOCK FULL GOSPEL CHURCH	(603) 899-2815		NEWARK	MORE LIFE CHURCH	(740) 366-6673
	UNION	ABUNDANT HARVEST FAMILY CHURCH	(603) 473-8914		NORTH CANTON	FAITH FAMILY CHURCH	(330) 305-0925
					NORTH LEWISBURG	RIVERSONG WORSHIP CENTER	(937) 747-2202
NJ	BRICK	NEW BEGINNINGS CHRISTIAN FELLOWSHIP	(732) 451-0777		PORTSMOUTH	LIVING WATERS CHURCH	(740) 353-2452
	MCAFFEE	FAITH WITH LOVE FELLOWSHIP- MCAFFEE BIBLE CHURCH	(973) 827-3345		POWELL	LIFE FAMILY CHURCH	(614) 937-2222
	MONTCLAIR	VOICE OF VICTORY BIBLE CHURCH	(973) 675-3600		SIDNEY	LOCKINGTON CHURCH	(937) 497-0777
	PATERSON	ABUNDANT LIFE WORSHIP CENTER	(973) 754-8777		STRASBURG	LIGHTHOUSE OUTREACH CENTER	(330) 878-8082
	PENNSAUKEN	WORLD HARVEST CHRISTIAN CENTER	(856) 488-9070		TROY	COVE SPRING CHURCH	(937) 214-4416
	PISCATAWAY	KINGDOM LIVING MINISTRIES	(609) 534-0556		TROY	HARVEST CHURCH	(513) 850-3570
	RANDOLPH	FAMILY LIFE CHURCH	(973) 229-3407		URBANA	FAITH TABERNACLE CHURCH	(937) 869-0693
	TOMS RIVER	ABUNDANT GRACE CHURCH	(732) 914-2058		URBANA	RIVER OF LIFE CHRISTIAN CENTER	(937) 653-6754
	TOMS RIVER	TOGETHER WITH CHRIST CHURCH	(732) 201-5111		WARREN	BELIEVERS CHURCH	(330) 372-3333
					WILMINGTON	FAITH FAMILY CHURCH	(937) 382-2213
					XENIA	VICTORY LIFE CHRISTIAN CENTER	(937) 372-8986
NM	ALBUQUERQUE	CHURCH ALIVE!	(505) 896-2800	OK	ALVA	GRACE AND FAITH FELLOWSHIP	(580) 327-4210
	BLANCO	BLANCO CANYON WORD OF FAITH	(505) 320-3468		ARDMORE	FAITH FAMILY CHURCH	(580) 220-9254
	BLOOMFIELD	VICTORY IN THE WORD CHURCH	(505) 632-8323		BARTLESVILLE	VICTORY CHURCH	(918) 335-2085
	CLOVIS	FAITH CHRISTIAN FAMILY CHURCH	(575) 762-7751		BROKEN ARROW	NEW BEGINNING BIBLE CHURCH	(918) 455-5348
	FARMINGTON	FAITH FAMILY CHURCH	(505) 326-3040		BROKEN ARROW	RHEMA BIBLE CHURCH	(918) 258-1588
	FARMINGTON	SUMMIT CHURCH	(505) 325-8525		BROKEN ARROW	THE GATHERING PLACE	(918) 409-3001
	LAS CRUCES	LIVING WORD FAMILY CHURCH	(575) 544-3878		EL RENO	FAITH FAMILY CHURCH	(405) 262-5509
	PORTALES	FAITH TRIUMPHANT CHURCH	(575) 359-1559		ELK CITY	ELK CITY COMMUNITY CHURCH	(580) 225-1184
	RIO RANCHO	LOVE CENTER OF RIO RANCHO	(505) 489-9772		EUFULA	PINEY CREEK FELLOWSHIP CHURCH	(918) 605-0369
	SANTA FE	NEW LIFE FAMILY FELLOWSHIP	(505) 982-8950		FORT GIBSON	CHURCH ON THE WORD FORT GIBSON	(918) 463-6050
NV	CALIENTE	CALIENTE CHRISTIAN CENTER	(775) 962-2087		GLENPOOL	CONNECT CHURCH GLENPOOL	(918) 231-2348
	FALLON	RIVER OF LIFE FAITH CHURCH	(775) 423-9500		GROVE	CORNERSTONE CHURCH	(918) 786-6164
	HENDERSON	FAMILY WORSHIP CHRISTIAN CHURCH	(702) 880-9673		GUYMON	VICTORY CENTER	(580) 338-5616
	LAS VEGAS	WORD OF LIFE CHRISTIAN CENTER	(702) 645-1990		KELLYVILLE	NEW LIFE FELLOWSHIP	(918) 247-3647
					LAWTON	SOLDIERS OF FAITH FAMILY CHURCH	(580) 585-9579
NY	BRONX	CHRIST ALIVE CHRISTIAN CENTER	(718) 994-0514		LINDSAY	FELLOWSHIP OF LIVING FAITH	(405) 756-1950
	BRONX	FRIENDSHIP COMMUNITY CHURCH	(718) 933-3915		MIDWEST CITY	CORNERSTONE CHURCH	(405) 737-5599
	CHEEKTOWAGA	RESURRECTION LIFE FELLOWSHIP	(716) 656-8995		MUSTANG	NEW BEGINNINGS FAMILY CHURCH	(405) 261-6887
	CLINTON	LIFE IN CHRIST FAMILY CHURCH	(315) 853-1582		NORMAN	CHRISTIAN CENTER CHURCH	(405) 360-5504
	COHOES	GOOD GROUND FAMILY CHURCH	(518) 233-0398				

- NORTH CAROLINA**
- NORTH DAKOTA**
- NEBRASKA**
- NEW HAMPSHIRE**
- NEW JERSEY**
- NEW MEXICO**
- NEVADA**
- NEW YORK**
- OHIO**
- OKLAHOMA**


- OKLAHOMA
- OREGON
- PENNSYLVANIA
- SOUTH CAROLINA
- SOUTH DAKOTA
- TENNESSEE
- TEXAS

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	NORMAN	GRACE LIFE CHURCH	(405) 364-7213				
	OKLAHOMA CITY	FAITH THAT PLEASURES GOD CHRISTIAN CENTER	(405) 686-1889	SC	BLYTHEWOOD	NEW DIRECTION CHURCH	(803) 786-8787
	OKLAHOMA CITY	RHEMA BIBLE CHURCH—OKC	(405) 365-7988		COLUMBIA	GLORY CHURCH INTERNATIONAL	(803) 786-6003
	PAWHUSKA	PAWHUSKA BIBLE CHURCH	(918) 287-3177		COLUMBIA	GOOD SHEPHERD'S FAITH ASSEMBLY	(803) 783-9025
	PAWNEE	FAMILY WORSHIP CENTER	(918) 762-4572		COLUMBIA	LIVING WATER CHRISTIAN OUTREACH CENTER	(803) 699-9346
	PRAGUE	FAITH BIBLE CHURCH	(405) 567-4751		COLUMBIA	WORD OF FAITH CHRISTIAN CENTER	(803) 736-9992
	PRYOR	YOUR PLACE CHURCH	(918) 824-1240		GREENVILLE	GRACE CHRISTIAN CHURCH	(864) 235-9386
	SAND SPRINGS	WORD OF LIFE CHURCH	(918) 245-0262		GREENVILLE	RIVERS OF LIFE FAMILY CHURCH INTERNATIONAL	(864) 325-7473
	SOUTH COFFEYVILLE	EMMANUEL CHAPEL	(918) 255-6609		JEFFERSON	FAITH FAMILY CHURCH	(803) 475-7374
	TAHLEQUAH	ABUNDANT LIFE FELLOWSHIP	(918) 458-0040		MARION	RESURRECTION LIFE CHURCH	(843) 565-4904
	TULSA	COME CHURCH	(918) 496-9555		MYRTLE BEACH	AGAPE CHURCH OF MYRTLE BEACH	(843) 443-3481
	TULSA	LIVING POWER CHURCH	(918) 833-1903		SENECA	RESTORATION FAMILY CHURCH	(864) 280-4910
	TULSA	LIVING WORD INTERNATIONAL CHRISTIAN CENTER	(918) 528-6614		TAYLORS	FAITH FAMILY CHURCH	(864) 630-1566
	TULSA	PALABRA DE FUEGO	(918) 810-7729	SD	CUSTER	LIVING OUTREACH CHURCH	(605) 673-4681
	TULSA	THE ROCK CHURCH	(918) 694-7625		INTERIOR	VICTORY BIBLE CHURCH	(605) 455-2332
	VIAN	ROUND MOUNTAIN COMMUNITY CHURCH	(918) 521-6116		MADISON	ABUNDANT LIFE CHURCH	(605) 427-5433
	WAGONER	THE GATHERING PEN COWBOY CHURCH	(918) 441-4927		MENNO	SALEM REFORMED CHURCH	(605) 387-5334
	WARNER	CHURCH ON THE WORD	(918) 463-3050		SIoux FALLS	FAITH FAMILY CHURCH	(605) 336-2227
	WILBURTON	NEW LIFE CHRISTIAN CENTER	(918) 465-5579		TIMBER LAKE	NEW HOPE CHURCH	(605) 865-3252
OR	COOS BAY	HARVEST OF FAITH FAMILY CHURCH	(541) 266-0613	TN	CAMDEN	FAITH CHRISTIAN FELLOWSHIP CHURCH	(731) 584-8500
	EUGENE	CHURCH OF THE HARVEST	(541) 505-7696		CLARKSVILLE	RIVERSIDE CHURCH	(931) 551-4363
	GRESHAM	CITY PARK CHURCH	(503) 912-8966		CLEVELAND	CLEVELAND CHRISTIAN FELLOWSHIP	(423) 476-2642
	HILLSBORO	NEW CREATION CHURCH	(503) 747-2230		COLUMBIA	TRINITY FAMILY CHURCH	(931) 381-0472
	HILLSBORO	RIVERS OF PEACE CHURCH	(971) 249-3150		FAYETTEVILLE	THE LIGHTHOUSE CHURCH	(931) 433-7288
	LEBANON	GRACE BIBLE FELLOWSHIP	(541) 401-3957		FRANKLIN	FREEDOM CHURCH	(615) 790-1213
	OREGON CITY	VICTORIOUS FAITH FAMILY CHURCH	(503) 655-6729		GERMANTOWN	GERMANTOWN CHRISTIAN CENTER	(901) 753-7777
	PORTLAND	LIFE CHRISTIAN CENTER	(503) 656-5433		HIXSON	LIVING FAITH CHURCH	(423) 731-7325
	PORTLAND	SOUTHEAST CHRISTIAN CENTER	(503) 760-0441		KINGSFORT	POWER HOUSE CHURCH	(423) 817-5791
	PORTLAND	WORD & SPIRIT CHURCH	(503) 771-0022		MCMINNVILLE	LIVING WORD FELLOWSHIP	(931) 668-2545
	TUALATIN	ABUNDANT LIFE FAMILY CHURCH	(503) 692-9673		MEMPHIS	KINGDOM KNOWLEDGE MINISTRIES	(901) 598-0472
PA	BROOKVILLE	VICTORY PRAISE AND WORSHIP CENTER	(814) 379-3022		MURFREESBORO	IMPACT CHURCH	(615) 867-0033
	BUTLER	COMMUNITY LIFE CHURCH	(724) 287-3303		NASHVILLE	FAITH IS THE VICTORY CHURCH	(615) 226-2145
	CHAMBERSBURG	FREEDOM IN CHRIST CHURCH	(717) 261-1931		NASHVILLE	WORD OF GRACE CHURCH	(615) 512-0247
	CORAOPOLIS	COVENANT FAMILY CHURCH	(724) 263-7147		OAK RIDGE	OAK RIDGE FAMILY BIBLE CHURCH	(865) 483-7171
	CRANBERRY TOWNSHIP	VICTORY FAMILY CHURCH	(724) 453-6200		RIDGELY	ABUNDANT LIFE FELLOWSHIP CHURCH	(731) 264-5166
	CURWENSVILLE	SUSQUEHANNA COMMUNITY CHURCH	(814) 236-1190		SELMER	BELIEVERS CHURCH	(731) 645-8741
	DELMONT	INTERNATIONAL WORD OF FAITH FAMILY CHURCH	(724) 387-1112		SHELBYVILLE	VICTORY CELEBRATION REVIVAL CHURCH	(931) 680-0302
	ERIE	GRACE FELLOWSHIP INTERNATIONAL CHURCH	(814) 459-4722	TX	BEAUMONT	TRINITY CHURCH OF BEAUMONT	(409) 838-2545
	ERIE	MOUNT GERIZIM CHRISTIAN CENTER	(814) 456-1807		BEAUMONT	VICTORY TO VICTORY CHURCH	(409) 886-0206
	FAIRVIEW	ERIE CHRISTIAN FELLOWSHIP	(814) 833-7729		BIG SPRING	TEMPLE CENTRO DE ALABANZA	(432) 517-4386
	FORT LITTLETON	FREEDOM WORSHIP CENTER	(717) 987-3490		BROWNSVILLE	REAL LIFE CHURCH	(956) 545-4565
	GREENVILLE	WORD OF LIFE CHRISTIAN CENTER	(724) 588-2130		BROWNWOOD	HEARTLAND CHURCH	(325) 646-7306
	HAZLETON	WORD FAMILY CHURCH	(570) 454-4618		CARTHAGE	WORD OF LIFE CARTHAGE	(903) 693-9674
	INDUSTRY	CHRISTIAN ASSEMBLY	(724) 643-8885		CONROE	CHANGE POINTE CHURCH	(936) 788-5683
	LANCASTER	THE WORSHIP CENTER	(717) 656-4271		DALLAS	FAITH 4 LIFE CHURCH	(214) 559-6121
	LEBANON	LIVING WORD MINISTRIES	(717) 270-9027		DALLAS	NORTH DALLAS CHURCH	(214) 998-5314
	LEWISTOWN	LIGHT MINISTRIES CHURCH	(717) 248-6583		DUNCANVILLE	RISEN CHRIST FAMILY CHURCH	(972) 572-4477
	MEADVILLE	LIVING WATERS CHURCH	(814) 333-6170		EAST BERNARD	SHIELD OF FAITH	(281) 677-0315
	MONROEVILLE	GRACE LIFE CHURCH	(412) 373-5433		FORT WORTH	ABUNDANT LIFE FAMILY CHURCH	(817) 514-9122
	MURRYSVILLE	BLOOD BOUGHT CHURCH	(724) 327-3102		FREDERICKSBURG	FREDERICKSBURG VICTORY FELLOWSHIP	(830) 997-9717
	PALMYRA	VICTORY CHRISTIAN FELLOWSHIP	(717) 838-2033		FULTON	FULTON COMMUNITY CHURCH	(361) 729-2180
	PECKVILLE	PECKVILLE ALLIANCE CHURCH	(570) 489-4063		GEORGETOWN	FAITH IMPACT CHURCH	(512) 554-7280
	PHILADELPHIA	BETTER WAY BIBLE CHURCH	(215) 471-4302		GRAND PRAIRIE	GRACE CHURCH	(972) 988-6151
	PITTSBURGH	PITTSBURGH CHRISTIAN FELLOWSHIP	(412) 381-4111		HOUSTON	JOINT HEIRS FELLOWSHIP CHURCH	(281) 922-0901
	SADSBURYVILLE	STRONG FAITH FAMILY CHURCH	(610) 400-1188		HOUSTON	THE WORSHIP CENTER	(281) 999-5683
	SHILLINGTON	GRACE FELLOWSHIP CHURCH	(610) 775-0151		HOUSTON	TRUE LIFE FELLOWSHIP	(713) 896-0354
	SPRING MILLS	FAITH ALIVE FELLOWSHIP	(814) 422-8133		KATY	NORTHWEST BELIEVERS CHURCH	(281) 829-8985
	VERONA	KFM COMMUNITY	(412) 798-0638		KENEDY	THE WORD FELLOWSHIP CHURCH	(830) 583-9512
	WARRINGTON	ZOE CHRISTIAN FELLOWSHIP	(215) 343-7686		LAREDO	LIVING WORD FELLOWSHIP CHURCH	(956) 236-5077
	WASHINGTON	VICTORY CHURCH	(724) 328-3397		LEWISVILLE	ADVENTURE CHURCH	(972) 315-2757
	WHITEHALL	VICTORY FAMILY CHURCH	(610) 261-1704		LIBERTY	CORNERSTONE CHURCH	(936) 336-2688
	WILLIAMSPORT	EAGLE MOUNTAIN WORD OF FAITH CHURCH	(570) 447-0162		LIVINGSTON	LIVING WORD CHURCH	(936) 327-7466
	YORK	EAGLE CHRISTIAN MINISTRIES	(817) 846-1060		LONGVIEW	CROSS FAMILY CHURCH	(903) 234-0262
	YORK	GATEWAY CHURCH INTERNATIONAL	(717) 252-4148				
	YORK	YORK CHRISTIAN FELLOWSHIP	(717) 792-5354				

STATE CITY	CHURCH NAME	PHONE	STATE CITY	CHURCH NAME	PHONE
LONGVIEW	TRIUMPHANT CHRISTIAN CENTER	(903) 295-3370	KENT	RIVER OF LIFE FELLOWSHIP	(253) 859-0832
LUBBOCK	HARVEST CHURCH	(806) 798-7770	LAKEWOOD	LIVING STONE CHURCH	(253) 582-8399
MANSFIELD	ABUNDANT LIFE IN GOD'S LOVE BIBLE CHURCH	(817) 264-1225	LYNNWOOD	LIFE CHURCH NORTHWEST	(425) 876-6457
MIDLAND	CHURCH IN THE WIND	(432) 556-2062	PORT ORCHARD	A NEW BEGINNING FAMILY CHRISTIAN CENTER	(360) 874-8404
MIDLAND	FAITH FOUNDATION INTERNATIONAL CHURCH	(432) 689-4444	RICHLAND	GRACE LIFE CHURCH	(509) 396-8888
MONTGOMERY	FATHER'S HOUSE FAMILY WORSHIP CENTER	(936) 588-4660	SPOKANE	SPOKANE CHRISTIAN CENTER	(509) 924-4888
NEW BRAUNFELS	NORTHPOINT CHURCH	(830) 515-9458	TACOMA	BY HIS WORD CHRISTIAN CENTER	(253) 536-2233
NEW BRAUNFELS	TREE OF LIFE CHURCH	(830) 625-6375	TACOMA	INSPIRATION BIBLE CHURCH	(253) 752-8422
PFLUGERVILLE	FIRST HIS KINGDOM FAMILY CHURCH	(512) 251-1345	VANCOUVER	FAITH CENTER CHURCH	(360) 253-2484
PINEHURST	HARVEST CHRISTIAN CENTER	(281) 356-9226	YAKIMA	OPEN BIBLE CHRISTIAN CENTER	(509) 972-1895
PLAINVIEW	THE OASIS CHURCH	(806) 293-4356	WI APPLETON	LAKEWOODS CHRISTIAN CENTER	(920) 734-1947
PLANO	GRACE OUTREACH CENTER	(972) 985-1112	DELANAV	HARVESTPOINT CHURCH	(262) 740-0920
PORT ARTHUR	HARVEST TIME BIBLE CHURCH	(409) 985-3787	EXELAND	LIVING FAITH CHURCH	(715) 943-2349
PORTLAND	PORTLAND CHRISTIAN CENTER	(361) 643-8624	FOND DU LAC	GRACE CHRISTIAN CHURCH	(920) 923-5292
POST	FAMILY HARVEST CHURCH	(806) 495-1400	GREENDALE	THE WAY CHURCH	(414) 235-4160
ROUND ROCK	IMMANUEL CHURCH OF AUSTIN	(512) 736-5885	MARINETTE	FAITH CHRISTIAN FAMILY CHURCH	(715) 732-4760
SAN ANGELO	TRINITY FELLOWSHIP CHURCH	(325) 949-2534	MEMONOMIE	LIBERTY CHRISTIAN CENTER	(715) 231-9673
SAN ANTONIO	FAITH IN JESUS COVENANT CHURCH	(210) 521-7545	MILWAUKEE	NEW HORIZONS WORD OF FAITH CHURCH	(414) 875-8880
SAN ANTONIO	LORD OF THE HARVEST CHURCH	(210) 590-9113	MILWAUKEE	WORLD OUTREACH AND BIBLE TRAINING CENTER	(414) 962-0600
SAN ANTONIO	TRIUMPHANT WORD CHRISTIAN CENTER	(210) 598-0993	NEW RICHMOND	NEW LIFE FAMILY CHURCH	(715) 246-9951
SAN ANTONIO	WORD OF GOD CHURCH	(210) 564-0001	RICE LAKE	JOY FELLOWSHIP CHURCH	(715) 236-7173
SCHERTZ	WORD AND SPIRIT CHURCH	(210) 865-4604	RICHFIELD	FAITH JOURNEY CHURCH	(262) 306-6657
SEGUIN	CROSSROADS CHURCH	(830) 379-7737	RIVER FALLS	ABUNDANT LIFE CHURCH	(715) 425-9564
SEMINOLE	FAMILY HARVEST CHURCH	(432) 758-3316	SISTER BAY	DOOR OF LIFE CHRISTIAN CHURCH	(920) 421-1525
SIERRA BLANCA	CHURCH OF FAITH	(915) 369-2731	STEVENS POINT	REFUGE	(715) 341-3275
SILSBEE	WORD OF LIFE CHURCH	(409) 385-6536	WISCONSIN RAPIDS	VICTORY CHRISTIAN OUTREACH CENTER	(715) 421-3909
TEXARKANA	TCC FAMILY CHURCH	(903) 832-5304	WV CHARLESTON	SHINING LIGHT CELEBRATION CHURCH	(304) 344-5959
TYLER	CHURCH ON THE MOVE	(903) 595-5256	HUNTINGTON	NEW LIFE CHURCH	(304) 733-4423
WACO	FAMILY WORSHIP CENTER OF WACO	(254) 756-1240	JUNIOR	NEW COVENANT CHURCH	(304) 823-2911
WARREN	FAMILY WORSHIP CENTER OF WARREN	(409) 547-3433	LOGAN	WORD OF LIFE CHURCH	(304) 752-4927
WEATHERFORD	HARVEST HILLS FAMILY CHURCH	(817) 694-5570	MIDDLEBOURNE	UNITED CHRISTIAN FELLOWSHIP	(304) 758-2515
UT SALT LAKE CITY	GREAT HARVEST FAMILY CHURCH	(801) 255-2901	MORGANTOWN	ROCK FAMILY CHURCH	(304) 292-1128
VERNAL	LIVING WORD CHRISTIAN CHURCH	(435) 781-9992	NEW MARTINSVILLE	FAMILY COMMUNITY CHURCH	(304) 455-2733
VA ALEXANDRIA	ABIDING LIFE GRACE AND FAITH CENTER	(703) 867-3615	PARKERSBURG	LIVING WORD CHURCH	(304) 485-9778
CHARLOTTESVILLE	WORD OF FAITH CHURCH	(434) 978-7984	WV CASPER	DESTINY OUTREACH CENTER	(307) 247-3717
COLONIAL BEACH	NEW LIFE MINISTRIES	(804) 224-8447	CHEYENNE	FAMILY HARVEST CHURCH	(307) 638-8880
COVINGTON	NEW LIFE FELLOWSHIP	(540) 559-3072	ROCK SPRINGS	ROCK SPRINGS WORSHIP CENTER	(307) 329-7240
CULPEPER	NEW BEGINNINGS WORSHIP CENTER	(540) 825-1708	SARATOGA	ABUNDANT LIFE FELLOWSHIP	(307) 329-7240
DALE CITY	TRUTH MINISTRIES CHURCH	(703) 590-0668			
FREDERICKSBURG	VICTORY BIBLE CHURCH	(540) 845-4394			
FRONT ROYAL	DYNAMIC LIFE PRAISE & WORSHIP CENTER	(540) 636-9595			
HAMPTON	VICTORY LIFE CHURCH	(757) 838-1304			
HAMPTON	WORLD HARVEST CHURCH	(757) 722-0073			
HERNDON	WORD OF GRACE CHRISTIAN CENTER	(703) 796-9673			
LOCUST GROVE	COMMUNITY OF FAITH	(540) 972-3294			
LYNCHBURG	HARVEST WORSHIP CENTER	(434) 847-5683			
MANASSAS PARK	IGLESIA INSPIRACION	(571) 379-7975			
NEWPORT NEWS	COVENANT OF LOVE CHURCH	(757) 930-4134			
NORTH CHESTERFIELD	LIVING WORD CHURCH	(804) 794-0040			
RICHMOND	FAITH LANDMARKS MINISTRIES	(804) 262-7104			
ROANOKE	GRACE CHRISTIAN FELLOWSHIP	(540) 389-5668			
SALEM	VALLEY WORD CHURCH	(540) 562-1500			
STAUNTON	VICTORY WORSHIP CENTER	(540) 886-6249			
TROY	OPEN DOOR CHURCH	(434) 589-3673			
VINTON	GRACE FAMILY CHURCH	(540) 857-9750			
VIRGINIA BEACH	EXCEED LIFE CHURCH	(757) 473-2484			
VIRGINIA BEACH	RIVERS OF LIVING WATER CHURCH	(757) 495-5663			
WARRENTON	LIVING WATER CHURCH	(540) 937-8260			
WIRTZ	FAITH FELLOWSHIP CHURCH	(540) 334-3477			
YORKTOWN	LIVING WORD FAMILY CHURCH	(757) 867-8024			
VT WILLISTON	LIFE ABUNDANT CHRISTIAN FELLOWSHIP	(802) 324-0889			
WA BOTHELL	NEJAT CHURCH	(425) 227-8440			

- TEXAS
- UTAH
- VIRGINIA
- VERMONT
- WASHINGTON
- WISCONSIN
- WEST VIRGINIA
- WYOMING

» For further assistance in locating a church pastored by a Rhema graduate:


- VISIT RHEMA.ORG/CHURCHES
- CALL THE RHEMA ALUMNI OFFICE AT (918) 258-1588, EXT. 2256.


INTERNATIONAL LOCATIONS

COUNTRY	CITY / STATE	CHURCH NAME	COUNTRY	CITY / STATE	CHURCH NAME
AMERICAN SAMOA	PAGO PAGO	WORD OF FAITH OUTREACH CENTER	JAPAN	HIDAKA SAITAMA	KAMINO MIKOTOBA KYOKAI
AUSTRALIA	WAGGA WAGGA, NSW	OASIS FAMILY CHURCH	KENYA	RUIRU	FATHERS HOUSE FAMILY CHURCH
	BURLEIGH WATERS, QLD	GLORIOUS FAMILY CHURCH	MALAYSIA	PUCHONG SELANGOR	COMMUNITY BAPTIST CHURCH
	IPSWICH QLD, QLD	COMPASSION CONNECTION INTERNATIONAL CHURCH		SELANGOR DARUL EHSAN	POIEMA CHRISTIAN CENTRE
	SPRINGWOOD, QLD	RHEMA FAMILY CHURCH	MALTA	GZIRA	RIVER OF LOVE CHRISTIAN FELLOWSHIP
	E BENTLEIGH, VIC	DISCOVER CHURCH	MEXICO	DURANGO	MISION CARISMATICA INTERNACIONAL
AUSTRIA	VIENNA	SOS STATION WIEN		LEON	ARBOL DE VIDA
	WELS	FREIE CHRISTENGEMEINDE WELS		LIDICE	RHEMA MEXICO
BENIN	JERICHO COTONOU	LIFE CHANGERS CHURCH INTERNATIONAL		LORETO	VISION INTERNATIONAL
BOLIVIA	COCHABAMBA	LA PALABRA DE FE		NOGALES	LA PALABRA DE VICTORIA
	EL ALTO/ LA CEJA	IGLESIA ALAS DE FE		PACHUCA, HILDAGO	IGLESIA FUEGO A LAS NACIONES
BOTSWANA	FRANCISTOWN	LIGHT OF THE WORLD	NEPAL	KATHMANDU	NEPAL BIBLE CHURCH
BRAZIL	BOTAFOGO	IGREJA UNITED	NIGERIA	LAGOS, LAGOS	CHRIST LOVERS CHRISTIAN CENTER
	RECREIO	IGREJA DE NOVA VIDA		WUSE, ABUJA	FAITH LIFE ASSEMBLY
	SUIGA, ARACAJU SERGIPE	IGREJA EVANGELICO VERBO DA VIDA		WUSE, ABUJA	THE SUMMIT BIBLE CHURCH
CANADA	BRETON, AB	BRETON WORD OF FAITH CHURCH	NORWAY	LONEVAAG	CONNECTION GOSPEL OUTREACH
	CALGARY, AB	CALGARY WORD OF FAITH CHURCH		SKIEN	THE WAY
	RED DEER, AB	FAMILY OF FAITH CHURCH	PERU	AREQUIPA	COMUNIDAD CRISTIANA DE AREQUIPA
	KELOWNA, BC	VICTORY LIFE FELLOWSHIP		LIMA	LA COMUNIDAD CARISMATICA DE LIMA
	VICTORIA, BC	LIFE OF VICTORY WORLD OUTREACH CENTRE, INC.		SALAMANCA DE MONTEERRICA	COMUNIDAD CRISTIANA FAMILIAR AMOR ETERNO
	FREDERICTON, NB	FREDERICTON WORD OF FAITH FAMILY CHURCH		YANAHUARA AREQUIPA	MI NUEVA VIDA
	HALIFAX, NS	IMPACT MINISTRIES CHURCH - HALIFAX	PHILIPPINES	PASIG CITY MM	WORD OF GRACE FELLOWSHIP
	BARRIE, ON	FAITH ALIVE CHRISTIAN CHURCH OF BARRIE	ROMANIA	BUCHARESTI	NEW CREATION CHURCH
	BELLEVILLE, ON	QUINTE HARVEST CHURCH	RUSSIAN FEDERATION	ARTYOM	FOUNTAIN OF LIFE
	COBOURG, ON	LIVING WELL FAMILY CHURCH		KHABAROVSK	FOUNTAIN OF LIFE CHURCH
	COLLINGWOOD, ON	LIVING FAITH CHRISTIAN CHURCH		KURSK	WORD OF CHRIST CHURCH INTERNATIONAL
	LONDON, ON	WORD OF HIS POWER FAITH CHRISTIAN CENTRE		MOSCOW	LOGOS BIBLE CENTER
	MILTON, ON	TRUE NORTH CHURCH		MURMANSK	MURMANSK CHRISTIAN CHURCH
	MORRISBURG, ON	FAITH CHRISTIAN CENTER OF MORRISBURG	SINGAPORE	SINGAPORE	CHRIST TRIUMPHANT CHURCH
	PICKERING, ON	DESTINY CHURCH OF DURHAM		SINGAPORE	FAITH BIBLE CHURCH SINGAPORE
	TORONTO, ON	BIBLE FAITH CHURCH		SINGAPORE	HIS HARVEST CHURCH
	DRUMMONDVILLE, QC	EGLISE CHRETIENNE LA VIE	SOUTH KOREA	PYEONGTAEK	DESTINY CHRISTIAN CENTER
	MONTREAL, QC	FAITH CHRISTIAN CENTER OF MONTREAL		YONG IN	HANSORI PRESBYTERIAN CHURCH
	QUEBEC, QC	EGLISE DE LA FOI TRIOMPHANTE	SWEDEN	LINKÖPING	VICTORY BIBEL CENTER
CAYMAN ISLANDS	GRAND CAYMAN	FRANK SOUND CHURCH OF GOD CHAPEL		SKÖVDE	SKÖVDE PINGSTFÖSAMLING
COLOMBIA	BOGOTA	IGLESIA DE COLOMBIA	SWITZERLAND	BASEL	AGAPE FELLOWSHIP BASEL
	BOGOTA	IGLESIA SEMILLAS DE VIDA		BERN	AGAPE CHRISTIAN CENTRE BERN MINISTRY
	CARTAGENA	IGLESIA RIOS DE VIDA		BRUGG	GOSPEL CENTER BRUGG
COSTA RICA	SAN PEDRO MONTES DE OCA	CENTRO PALABRA HABLADA		HERISAU	AGAPE CHRISTIAN CENTRE HERISAU MINISTRY
CZECH REPUBLIC	DOBRIS	TRIUMPHANT CENTER OF FAITH		LANGENTHAL	FAMILIENGEMEINDE LANGENTHAL
ESTONIA	PAIDE	JARVEMAA CHRISTIAN CENTER		MONTREUX	GOSPEL CENTER MONTREUX
	TALLINN	ELAVA VEE KOGUDUS		RAPPERSWIL	FAMILIENKIRCHE
FRANCE	LAVAL-CHANGE	EGLISE MISSION FRANCE		SCHLIEREN	AGAPE CHRISTIAN CENTRE
	NICE CEDEX 1	VICTOIRE CENTRE CHRETIEN		ZURICH	ZOE GOSPEL CENTER
GERMANY	BONN	RHEMA BIBEL GEMEINDE		ZURICH-BASSERSDORF	POWERHOUSE INTERNATIONAL
	COBURG	CHRISTLICHES ZENTRUM COBURG	TANZANIA	DAR ES SALAAM	SHINING LIGHT CHURCH
	NEU ULM	LIFE UNLIMITED	THAILAND	BANGKOK	RHEMA BIBLE CHURCH—BANGKOK
GREECE	PERISTERI	LOGOS CHURCH		BANGKOK	WORD OF FAITH CHURCH—NOTHANBURI
HONDURAS	SAN PEDRO SULA	IGLESIA LA REUNION DEL SENOR		CHIANG MAI	AASHAOSU 'NEW LIFE' CHURCH
	TEGUCIGALPA	ENSENANZA DE AGUA VIVA	UNITED KINGDOM	AYLESBURY, BUCKINGHAMSHIRE	FAITH ALIVE CHURCH
HONG KONG	FANLING NT	FAITH FAMILY CHURCH - HONG KONG		BRISTOL AVON	CARMEL CHRISTIAN CENTRE
	SHEUNG SHUI NT	ABUNDANT LIFE CHRISTIAN CENTER		LIVERPOOL	GRACE FAMILY CHURCH
INDIA	BANGALORE	EVER INCREASING FAITH CHURCH		THORNTON HEATH	LIVING WORD MINISTRIES INTERNATIONAL
	DIMAPUR NAGALAND	SPIRIT OF FAITH CHURCH		LONDON	LIVING FAITH BIBLE CHURCH
	KOHIMA NAGALAND	FAITH HARVEST CHURCH		MAYFAIR, LONDON	COMMONWEALTH CHRISTIAN FELLOWSHIP
	NAGPUR MAHARASHTRA	PEACE OF LIFE CHURCH		NORTHERN IRELAND	A GLORIOUS FELLOWSHIP
INDONESIA	LIPPO KARANACI TANGERANG	LIVING FAITH INTERNATIONAL CHURCH		OXFORD	OXFORD BIBLE CHURCH
	MANADO SULUT	GBIS - FIRMAN YANG HIDUP		SOUTHPORT MERCYSIDE	LIVING FAITH FELLOWSHIP
IRELAND	BISHOPSTOWN COUNTY CORK	NEW LIFE CHRISTIAN CENTRE		THORNTON HEATH	LIVING WORD MINISTRIES INTERNATIONAL
	DERRY	LIFE TRIUMPHANT CHURCH	ZAMBIA	LUSAKA	MIRACLE LIFE FAMILY CHURCH
	LIMERICK	WORLD OUTREACH CHRISTIAN CENTRE			
ITALY	LECCO	CHIESA CRISTIANA PAROLA DI FEDE	PUERTO RICO	COTO LAUREL	IGLESIA CRISTIANA EL APRISCO
	MILAN	WORD FOR THE WORLD	U.S. VIRGIN ISLANDS	CHRISTIANSTED	CHRISTIANSTED CHURCH OF THE NAZARENE
	TISSI (SS)	CHIESA EVANGELICO 'MIRACOLI DI FEDE'		ST. THOMAS	INTERNATIONAL GOSPEL CENTER
	VERONA	PAROLA DI VITA		ST. THOMAS	VI CHRISTIAN MINISTRIES
JAMAICA	ST. THOMAS	RESTORATION BIBLE CHURCH			


GOD IS FAITHFUL!

Rhema USA Sends Out 41st Graduating Class

ON FRIDAY, May 15, 350 graduates of Rhema Bible Training College USA walked proudly into the Cox Business Center auditorium in Tulsa. Surrounding them were family and friends, cheering and taking pictures to capture the special moment. Each graduate received a diploma and a runner's relay baton. The diploma marked their completion of years of preparation. The baton served as a reminder that others have run before them, and it is now their turn to enter the earth's harvest fields and run their race for the Lord. Over 7,000 people in 75 countries watched the celebration over the Internet.

Rev. Keith Moore, pastor of Faith Life Church in Branson, Missouri, and Sarasota, Florida, and a 1983 Rhema Bible Training College graduate, delivered the commencement address. Rev. Moore reminded the graduates that in the next phase of their lives, God will be faithful to help them finish their course.

If you asked me, "What can you say to me after 30 years down the road from when you were sitting in my seat?" I would tell you three words: *God is faithful!* It took

all the faith my wife and I had to get to Rhema. And then, once we got here, it took all the faith we had to stay. We had to believe God for every tank of gas, lunch money, and tuition money.

The way you believed God for your lunch money, clothes, and tuition is the same way it works in the next step of your life. You're going to find out that God is faithful.

The scripture says in First Corinthians 1:9, "*God is faithful, by whom ye were called unto the fellowship of his Son Jesus Christ our Lord.*" It also says in First Thessalonians 5:24, "*Faithful is he that calleth you, who also will do it.*" He's faithful to strengthen you. He's faithful to keep you. God won't allow you, or suffer you, to be tempted or tried above what you're able, but will, with the temptation, make a way where you're able to escape it.

What does that mean? If a problem shows up in your life that you never imagined you'd have to deal with, He is faithful to help you overcome it. Don't ever believe the lie that "*This is too big. This is too much.*" If it really was too big, it wouldn't be in your life. God wouldn't have allowed it.

We know God is faithful, but what about us? Can He count on us? First Corinthians 4:2 says it's required of

stewards that a man be found faithful. Whatever stewardship or charge the Lord gives us, it's required that we be found faithful.

For us to be faithful, we must do exactly what God tells us to do. God doesn't reward tenure. He doesn't reward talent. He rewards the person who obeys Him.

God already counts you faithful (1 Tim. 1:12). That's why you're here. The reason you are called is that the One Who knows the end from the beginning knew your heart. He knew you had a heart to obey Him. At that moment before you ever answered the call, He said, "I count that one faithful." That's how you've made it this far. All we've got to do is agree with Him. If He says you're faithful, then you're faithful.

As the ceremony ended, the graduates walked out of the auditorium, each holding a lit candle in one hand and a baton in the other. Each baton bore these words: "I commit today to carry the baton of revival to this generation. I will carry the banner of faith and God's power to a lost and dying world. This is my time to do all God has called me to do!" ♥

**LOOK OUT WORLD—
RHEMA'S CLASS OF 2015
IS COMING TO YOU!**

"God doesn't reward tenure. He doesn't reward talent. He rewards the person who obeys Him."


Sharing the Good News in Hong Kong

“... when you’re doing your own calling, there’s so much fulfillment and so much grace, revelation, and provision.”

IN 1985 IN THE SMALL, front-range town of Longmont, Colorado, Sharmin, a high school senior, shared with her church youth group her love for Christian missions. She had visited two countries and planned to go to Asia that summer. She told them her dream of reaching more people on foreign soil for Jesus.

Among her listeners was Steve, a youth leader in the church. Seeing her for the first time, he was impressed by her servant’s heart and her willingness to go anywhere for the Lord. He shared her desire to reach more people overseas for Jesus. His one missions trip had whetted his appetite for more.

After Sharmin graduated, she also became a leader in her youth group. Steve introduced himself, and eventually the two became good friends, then fell in love. In 1988 they married, and the newlyweds moved to Florida. Steve served as a youth pastor, and their family began to grow with the births of two boys, Joab and Naiah.

The Fischers moved back home to Colorado in 1992, and their family grew again—this time with two girls, Jasmine and Jael. And they were prospering. Steve operated a booming construction business in the small ski town of Winter Park.

But despite success and comfort, the Fischers weren’t satisfied. Their desire to take the Gospel to the world still burned in their hearts. In 1995 Kenneth E. Hagin visited the church where they first met, and they attended the two weeks of meetings. As he preached they both sensed a strong desire to move to Broken Arrow, Oklahoma, to attend Rhema Bible Training College and prepare for ministry. They made the move in 1996.

At Rhema, the Fischers grew spiritually. “A foundation of faith was built in us,” shared Steve. “We learned how to follow the leading of the Holy Spirit and step out in faith.” All this proved to be valuable preparation for their next step. In 2001 the Lord led Steve and Sharmin to go to the Philippines to teach in a Bible school. The couple sold everything—including their 5,500-square-foot home with a swimming pool and four-car garage—and moved halfway around the world with their four children into a 550-square-foot apartment in Manila with armed guards stationed at the entrance. “We went through some major adjustments,” said Steve.

But with God’s grace, the family made the transition well. Steve served as dean of a Bible school and they both taught and trained laborers for ministry. The Fischers knew this wasn’t their final destination, but it was part of God’s wonderful plan for them.

After successfully completing their season in the Philippines, the couple heard from the Lord in prayer that they needed to move to Hong Kong. They knew no one there and had never visited that city. But again they stepped out in faith, packed their belongings, and moved their family to one of the world’s most densely populated urban areas.

When the Fischers arrived in Hong Kong, they immediately saw the need for Bibles and Christian teaching in China. Believing that


THE FISCHERS AT THE GREAT WALL OF CHINA WITH CHILDREN FROM A CHRISTIAN CAMP.

God doesn’t call just the parents to ministry, they’ve always included their children in everything they do. So together they began to take Bibles, Spirit-filled Christian teaching materials, and Kenneth Hagin books across the border into China. It became routine for their two junior high-aged sons to transport Bibles in the morning and homeschool in the afternoon.

During the past decade, the Fischers’ ministry has led over 2,000 people from 21 U.S. states and 22 countries into China to distribute materials in almost every major city. The Fischers themselves have taken over 30,000 Christian books into China. And with teams they have delivered over 50 tons of materials to believers on the mainland. “Unfortunately, this is only a small cup of water attempting to quell the spiritual thirst of over 120 million Chinese believers desiring to know more of God,” Steve said.


PRAYER REQUESTS

- » **FUNDS** to buy the church facility. Rent has doubled in the last five years and continues to climb.
- » **TEAMS** and **INDIVIDUALS** to come to China to help take Christian materials to mainland cities.


STEVE PREACHING AT A REGISTERED GOVERNMENT CHINESE BIBLE SCHOOL


THE FISCHERS SHARE THE GOOD NEWS WITH THE CHINESE PEOPLE

In China, they also hold children's and youth camps, teach in Bible schools, and visit and support orphanages, Chinese pastors, and other western missionaries. They are even getting Kenneth Hagin materials to North Korean believers.

In one rural region in South Central China there were no Christians, and the residents had never seen a white person until the Fischers visited with a team. One of the first people to receive salvation was a 101-year-old woman. Two years later the team returned. This same woman, now 103, introduced her daughter

Steve said, "We'll just sit on the floor and I'll start teaching about giving. And when money comes in, we'll start renovating." But even before the first service, church members began being blessed on their jobs and money started coming from U.S. churches. Before long they had the funds to buy all materials needed for renovation. Drawing on his 20 years of construction experience, Steve had the church members do the renovating. Doing the work themselves gave the young Chinese a heartfelt sense of ownership in their new church facility.

Located in the Kwun Tong district of Kowloon, Faith Family Christian Church is now a spiritual home for more than 150 Chinese people. Every Sunday morning, senior pastors Steve and Sharmin share sound, practical, faith-filled teaching from God's Word with their young congregation. Services are conducted in English with Cantonese translation, and the Fischer family worship team members sing in English, Cantonese, and Mandarin.

God's Word is at work in church members' lives. Some have been delivered from smoking, drug addiction, and unhealthy relationships. Others were involved in organized crime. All are enjoying new lives in Christ and walking out their God-given purpose.

This couple who met in a Colorado youth group, now with their children helping them, are fulfilling their mutual desire to reach those on foreign soil for Jesus. Joab, Naiah, and their spouses all are Rhema USA graduates, and the young men

to them, and she, too, received salvation. There is now a growing Christian community in this formerly unreached area. Every year the Fischers lead a team there to bring Bibles and Kenneth Hagin books.

In 2007 the Lord led the Fischers to pioneer Faith Family Christian Church Hong Kong in their living room. The Chinese started coming, the congregation grew, and eventually the church needed its own facility. The family located a building in the heart of Hong Kong, but it took all the money they had to lease it, leaving nothing for renovations. So

serve as associate pastors in the Hong Kong church. Last year the Fischers were thrilled with the launching of Rhema Hong Kong. Of the 23 first-year students, 22—including their daughters Jasmine and Jael—were from their church.

The Fischers and their family have learned there is great joy in serving the Lord wholeheartedly. "We've had seemingly insurmountable obstacles that we've come through," shared Steve. "But when you're doing your own calling, there's so much fulfillment and so much grace, revelation, and provision."

.....
TO LEARN MORE about Steve and Sharmin Fischer and their ministry, go to Fischerfm.org.


THE FISCHER FAMILY


THE 103-YEAR-OLD WOMAN AND HER DAUGHTER WHO RECEIVED JESUS

AN UNREACHED CHINESE VILLAGE IN SOUTHERN CHINA VISITED BY THE FISCHERS


Take hold of your future. Go back to school!

There's no time like the present to answer God's call on your life and start studying at Rhema Bible Training College!


*It's Not Too Late
to Apply!* **Registration—September 8**


Rhema Bible Training College

rbtc.org/trendsetters
(918) 258-1588, ext. 2260


**STRONG
FAITH. STRONG
FOUNDATION.
STRONG FUTURE.
RHEMA STRONG.**


GOD IS
for us

GOD IS
with us

GOD IS
in us


IN THE NEW TESTAMENT God maintains three relations toward the believer. First, God is *for* us. Romans 8:31 says, “*What shall we then say to these things? If God be FOR us, who can be against us?*” If we’re not careful, we can forget the Bible is so and that God is for us.

With God on our side, we are guaranteed success. God is not a failure. When we know that He is for us, we can be utterly fearless, no matter how dark the situation or how difficult the problem. We can be sure of this: God has the ability, the power, and the answer to put us over.

Sometimes people miss it and sin. But God is for us, even when we miss it. John was not writing to sinners when he wrote, “*If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness*” (1 John 1:9).


We don't have to experience defeat when the great unseen One is for us.

God wants to help us and restore us when we miss it. He wants to lift us up even when we stumble and fall.

Proverbs 24:16 says, “*A just man falleth seven times, and riseth up again.*” If we’ve fallen or failed in an area, we can’t just lie there. We must get up, repent, and go on with God. He *will* forgive us.

With Us

Thank God He is *for* us. We don’t have to experience defeat when the great unseen One is *for* us. But He is also *with* us. In John 14:23 we read, “*Jesus answered and said unto him, If a man love me, he will keep my words: and my Father will love him, and we will come unto him, and make our abode WITH him.*”

Our abode, or home, is the place where we live. Jesus said that *we*—speaking of Himself and God—would make their abode, or home, inside of us. When we’re conscious that God is *with* us in all of life’s circumstances and difficulties, it will buoy up our faith. We will *know* that God is with us.

In Us

God goes one step further. He is not only *for* us, and *with* us, but He is also *in* us! Ephesians 2:22 says, “*In whom ye also are builded together for an habitation of God through the Spirit.*”

God has made His home in our bodies! First Corinthians 6:19 says, “*What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own?*”

When we accept Jesus as our Lord and Savior, we no longer belong to ourselves. We become the temple of the Holy Spirit. God has made His home in our bodies!

Unfortunately, many Christians are not conscious of this, nor do they really believe it. If they believed that God dwelt in them, they would not talk about their lack of power or ability. There is

no lack in God, and since He dwells in us, we should not have any lack either.

Second Corinthians 6:16 says, “*Ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people.*” Why does God live in us? To put us over and help us.

The first three verses of First John chapter 4 talk about demons and evil spirits. The 4th verse begins by saying, “*Ye are of God, little children, and have overcome them. . . .*” “Them” refers

to the devil and his cohorts. Through Christ, we have overcome all demonic forces. How? This verse goes on to tell us: “. . . *because greater is he that is IN [us], than he that is in the world.*”

The Greater One—the One Who overcame the devil and his demonic forces—lives in us! How big is the Greater One? He’s greater than the devil. He’s greater than demons and evil spirits. He’s greater than sin, sickness, and disease. He’s greater than any force or power that tries to come against us!

We let the Greater One dominate our lives by allowing His Word to dominate us. That’s why James tells us to be doers of the Word and not hearers only (James 1:22). Scripture says that when we are *only* hearers of the Word, we delude ourselves.

We just need to act as if the Word of God is so—because it is. But if we don’t know the Word, we’re at a disadvantage. We can’t act on what we don’t know. When we’re full of the Word and incline our ears to what it says, then we’ll know what to do in any situation. It’s doing the Word, or acting as if it is true, that brings God’s blessings in our lives.


SPECIAL OFFER

You *Can* Have Victory Over the Enemy

Understanding and operating in the authority Jesus gave to all Christians is one of the most important truths we can grasp as believers. Kenneth E. Hagin’s *The Believer’s Authority Curriculum* is a wonderful tool through which you can learn how to thwart the enemy’s attacks every time.

This curriculum includes:

- The Believer’s Authority Study Guide (book)
- The Believer’s Authority: Legacy Edition (book)
- The Believer’s Authority (4 CDs)
- Reigning in Life as a King Series (4 CDs)


➤ **THE BELIEVER'S AUTHORITY CURRICULUM**
(multimedia course, Kenneth E. Hagin)

NOW \$50.00*

\$62.50* Canada
(Reg. Price: \$59.95 / \$75.00 Canada)
Plus Shipping and Handling

ORDER rhema.org/store

1-800-54-FAITH (543-2484) // Mail enclosed envelope
IN CANADA: 1-866-70-RHEMA (707-4362)


FAITH IN ACTION

Rely On the Greater One in You

If God is in us, then His nature, His love, His wisdom, and His strength are in us. All that God is, is in us!

Whenever you face what looks like an impossible situation, confess in faith: “God is in me. God’s ability is mine. God’s strength is mine. God’s health is mine. God’s success is mine. I’m a winner. I’m a conqueror. I’m a success!”

Our confession of the Greater One living in us will help us overcome any situation or circumstance that comes against us.

When God is *for* us, who can be against us (Rom. 8:31)? And because God is *with* us, He will never forsake us. He will be with us to the end of the world (Matt. 28:20). The Greater One dwells *in* us (1 John 4:4) and will put us over and make us a success in life.♥


[Editor’s Note: This article was adapted from Kenneth E. Hagin’s *The Believer’s Authority Study Guide*.]


EXCITING NEW RELEASES

FROM FAITH LIBRARY PUBLICATIONS!

Strengthen Your Faith


DOING THE WORKS OF JESUS SERIES—VOLUME 3

Kenneth E. Hagin (3 CDs)

\$21 (\$35.00 Canada)

CS41H

HOW TO POSSESS THE LAND SERIES

Kenneth E. Hagin (5 CDs)

\$35 (\$43.75 Canada)

CS68H

FROM THE CROSS TO THE THRONE

Kenneth W. Hagin (1 CD)

\$7 (\$8.75 Canada)

CJ15S

YOU ARE NOT OF THIS WORLD

Kenneth W. Hagin (1 CD)

\$7 (\$8.75 Canada)

CJ17S

FAITH BY SAYING FOR FINANCES

Kenneth E. Hagin (1 CD)

\$7 (\$8.75 Canada)

C15H05S

HOW TO TRAIN THE HUMAN SPIRIT

Kenneth E. Hagin (1 CD)

\$7 (\$8.75 Canada)

C16H06S

ORDER YOUR COPIES NOW!

rhema.org/store

1-800-54-FAITH (543-2484)

DID YOU KNOW?

We have more than **175 eBOOKS** available!

amazon kindle nook iBooks

Get yours today!


RHEMA CORRESPONDENCE Bible School

- ▶ Flexible
- ▶ Choose your topic of study.
- ▶ Study at your own pace.

▶ **ENROLL TODAY!**

ONLY \$60*

for your first lesson!

(*U.S. residents rate. International rates available online. Price includes \$25 one-time, non-refundable application fee.)


NEW UNIT

Covenant Truths


Discover how Jesus obtained the greatest of all names and how you can use His Name in prayer and in everyday life.

3 Ways to Enroll

ONLINE

rhema.org/rcbs

BY PHONE

(918) 258-1588, ext. 2216

BY MAIL

Send your name, address, phone number, and email address along with your enrollment fee to:

**Rhema Correspondence Bible School
P.O. Box 50220
Tulsa, OK 74150-0220**

OFFER #W1508

NOTE: Rhema Bible Training College and Rhema Correspondence Bible School are two separate schools with different purposes. Credits are not transferable from one to the other. The training college is an intensive, on-campus school designed to prepare people for full-time ministry. The correspondence school is a home-study course intended to give laypeople basic Bible knowledge.


Good Making Transitions


DENISE BURNS

LIFE IS FILLED with different seasons. There are seasons in our jobs, seasons in marriage and parenting, seasons in the weather. Ecclesiastes 3:1 says, “*For everything there is a season, a time for every activity under heaven*” (NLT).

Every season is beautiful in its own time. When we’re in a season, we’re doing our thing and loving it. But when that season starts coming to an end, we begin feeling uncomfortable. We feel like we should go in a different direction. But maybe we’re not sure what to do or where to go. In between where we are and where we’re going is a gap of time—a transition.

For example, Ecclesiastes 3:8 says there is “*a time to love and a time to hate.*” Love and hate are opposites. We don’t go from loving something to hating something and vice versa just like that. There’s a gap of time in between.

Transitioning from one season to another can be difficult for some people. But we need to realize that the way we leave one season is oftentimes the way we begin the next season. So we want to make a good transition.

Some people make good transitions and some don’t. Many times people start to gripe and complain. And sometimes they do things that hurt others. When transitions aren’t made correctly, a lot of damage can be done. I don’t believe that God wants us to handle a change of season this way.

Recognizing When a Season Is Ending

Transitions don’t have to end badly. We don’t have to burn bridges every time we move into a new phase in our lives. We can make better transitions by recognizing when a season is coming to an end. Here are some ways to know when it’s time to move on.

- 1 *We’re no longer content.* We used to find a lot of happiness in what we were doing. Now we just can’t stand it.
- 2 *We become easily irritated.* Things that never used to bother us now irritate us. *Everything* gets on our nerves!
- 3 *We complain and find fault.* We begin judging others—feeling that we can do things better. We start sowing dissension among our peers.
- 4 *We dream of a better place.* We believe that if we could just move somewhere else, life would be a lot better.

Our Guide—the Holy Spirit

The good news is that God hasn’t left us alone to figure things out by ourselves. He gave us a Guide to help us through the transitions and seasons of our lives.

SHARE!
Tell us about the transitions in your life. Were they good or not so good? Post what happened on our Facebook page.
#RhemaWOF

JOHN 16:13 (NLT)

13 When the Spirit of truth comes, he will guide you into all truth. He will not speak on his own but will tell you what he has heard. He will tell you about the future.

Oftentimes, instead of paying attention to the Holy Spirit, we ignore Him. It's kind of like people on a sightseeing trip. The tour guide is talking about the different sights, but some people just tune him out instead of listening to what he has to say.

FAITH NUGGET

Burnout Versus Transition

Signs that a season is changing and signs of burnout are very similar. **Just because we're discontented, irritated, and dreaming of a better place doesn't mean it's time to quit our job, leave our church, or move to a new city.**

Maybe we're just burned out and need to take a few steps back and revive ourselves. We need to ask God what's going on—why we're irritable and impatient. We need to pray and find out from Him, "Do I just need a break? Or are You transitioning me to a new season?"

Sometimes we do that with the Holy Spirit. Instead of dialing in and saying, "Lead me. Guide me. Show me about the future," we tune Him out. This is how people miss their transitions. They've stopped listening to their Guide.


God hasn't left us alone to figure things out by ourselves.

That's why we see people who constantly complain and have nasty attitudes. They're miserable and unhappy and don't realize their season is up. They need to transition to a new season. But they've quit listening to their Guide and don't know where to go to next.

Stepping out of a season can be scary. But as we closely follow the Holy Spirit, He will get us to where we need to be.

Make a Plan

Anytime we're sensing a transition, it's never a good idea to take a big leap. That's not smart. That's how bad transitions are made. We may see where we want to be, but there are steps to take to get there. And a plan on how to take these steps needs to be made.

Sometimes the hardest thing to do is not jump out. Timing is everything. God has His timing under control, and we need to stay within His timeframe. The Lord may be transitioning us to a new place, but if we get there at the wrong time, it still creates a whole world of problems for everybody.

Before making a move, it's always good to seek godly counsel and talk to someone who is smarter and wiser than we are—someone who can give us sound advice on how to make the transition.

And once we've settled in our heart that God is moving us to a new season, we need to keep a good attitude. This can be hard, because we want so badly to get to the next season. It's never OK to sow discord and dissension. We don't want to leave a wake of injured people behind us. And it's never a good idea to burn bridges. We might need that bridge in the future.

Recognizing Our Seasons

Let's take inventory of our lives. Are we exhibiting any of the signs that indicate it may be time to move on? If so, we need to pay attention to our Guide. If we take a step and it starts getting rough, we just need to look to the Holy Spirit. He'll tell us when to move forward, whether to turn right or left, and when to wait. Let's recognize the seasons of our life. And when our season is changing, let's purpose in our hearts to make good transitions. ♥

[Editor's Note: Denise Burns is Student Ministries Pastor at Rhema Bible Church. She is the daughter of Kenneth and Lynette Hagin. Hear more from Denise at this year's *Kindle the Flame Women's Conference*.]

SPECIAL OFFER

God's Will Doesn't Have to Be a Mystery!

Learn how to find and follow God's course for your life by relying on the Holy Spirit. He will guide you every step of the way.


Finding Your Place Package

- **YOU CAN HAVE SUCCESS** (CD, Lynette Hagin)
- **GOD'S POSITIONING SYSTEM** (book, Lynette Hagin)

NOW \$15.00*

\$18.75* Canada
(Reg. Price: \$21.95 / \$27.45 Canada)
Plus Shipping and Handling

ORDER rhema.org/store

1-800-54-FAITH (543-2484) // Mail enclosed envelope
IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT15WF08D**
*OFFER EXPIRES **NOVEMBER 30, 2015**

SEED

Thoughts

// LYNETTE HAGIN

"THE LORD WILL GUIDE YOU ALWAYS; HE WILL SATISFY YOUR NEEDS IN A SUN-SCORCHED LAND AND WILL STRENGTHEN YOUR FRAME. YOU WILL BE LIKE A WELL-WATERED GARDEN, LIKE A SPRING WHOSE WATERS NEVER FAIL."
— ISAIAH 58:11 (NIV)

HAVE YOU EVER experienced a disappointment? I am sure that you are thinking, "Not just one disappointment, but many in my lifetime!" I certainly can identify. The first disappointment that I remember was at the age of 10. Our elementary school was having a fall carnival and a king and queen were going to be crowned at the end. The students from each grade voted to choose a prince and princess for that grade. I was chosen as the princess of the fifth grade class.

The contest centered on how many votes you received. It was a school fundraiser, so each penny that a candidate collected counted as a vote for him or her. At the end of the carnival, the girl and boy who had raised the most money were crowned king and queen of the school. We had around two months to collect our monies. I went to all of my relatives and friends, and they gave me money. I sold cookies and other items to raise money. In that era, soft drinks were sold in glass bottles, and you would return them to the store and receive a deposit back. I collected bottles from all of my family and friends and got money that way.

Needless to say, I worked for the votes I received. At the start of the carnival, I was in first place. I was so excited! Then the master of ceremonies announced that votes could be collected for 10 more minutes. I thought that I had won because I was considerably ahead. Right before the 10 minutes were up, another girl's father put in a large sum of money for his daughter to win the contest. I was devastated. I held my head high as we were positioned for a group picture with the king and queen. However, when I got into the car with my father, I lost my composure. I said, "Dad, that was not fair. I worked for my votes, and her dad simply put money in at the last minute so his daughter could win." My dad, being very wise, said, "Honey, life is not always fair. But you have to rise above the disappointments that you experience and know that with God, you are always a winner."

I pulled myself together and then asked God to take the hurt away and help me not to hold bitterness in my heart toward the girl who had won.

I learned this very valuable lesson early. Disappointments come our way all through life.

You can allow them to hinder you or you can use them as stepping-stones. You can allow them to permanently scar your life or you can look to our Heavenly Father, the One Who will always heal your broken heart. Psalm 34:18–19 (NLT) says, "*The Lord is close to the brokenhearted; he rescues those whose spirits are crushed. The righteous person faces many troubles, but the Lord comes to the rescue each time.*"

One of our friends, Bruce Haynes, wrote a song called "Praise His Name." The lyrics speak so clearly about how we should react in disappointing times. He gave me permission to include them here.

When you're up against a wall and your mountain seems so tall,
and you realize that life's not always fair,
You can run away and hide, let the old man decide,
Or you can change your circumstances with a prayer.
When everything falls apart, praise His Name.
When you have a broken heart, raise your hands and say,
"Lord, You're all I need. You're everything to me."
And He'll take the pain away.
When it seems you're all alone, praise His Name.
When you feel you can't go on, raise your hands and say,
"Greater is He that is within me." You can praise the hurt away,
if you'll just praise His Name.

As I asked the Lord what to write about this month, I seemed impressed that there was someone, or maybe more than one person, who had experienced quite a few disappointments over the last several months. So many times the enemy tries to direct us to be mad at God for circumstances that befall us. During disappointing times, I encourage you to go to God, not run from Him. He will help you get through every situation and circumstance.

Know that if you have made Jesus the Lord of your life, God is your personal God. And He will cause you to always triumph in spite of every difficult and disappointing situation you may encounter.♥

Lynette


Kids' Page

Fearless, A-nointed, I-nward-Led, T-rustworthy, H-airs of God


DON'T FORGET!

Psalm 103:1-5 tells us not to forget God's benefits. See if you can find five of His benefits contained in the circles of letters.

abcttthetofrivesbvneirellknshuehthealsatisfiesgscmhnopelekc
nebiblikerehrededemsxnotpelcihtiehcrownsyouleknbk

Jesus was Amazed?!

Everywhere that Jesus went, people were amazed by the things that He did. But did you know that there were two times in the Bible when Jesus was amazed by something someone else did? Circle the two people or groups of people below that you think amazed Jesus.


- A. Simon Peter
 B. The Centurion with a sick servant
 C. King Herod
 D. Superman
 E. The people in His hometown

Read Mark 6:6 and Luke 7:9 in the *New International Version* to find the answers.

jokes & riddles


"A merry heart does good, like medicine."
—Proverbs 17:22 (NKJV)

What do you get when you cross a cocker spaniel with a poodle and a rooster?

A cockerpoodledoo

What did the light say when it was turned off?

I'm de-lighted!

Why did Cinderella get thrown off the basketball team?

Because she ran away from the ball.

Why was Cinderella such a poor athlete?

Because her coach was a pumpkin.

Can April March?

No, but August May!

think about it!


If a person without shoes is called "bare-footed," what is a bear without shoes called?

Can you ever pronounce the word "WRONG" right?

If a poisonous snake bites its tongue, will it die?

This Is Puzzling!

Place the puzzle pieces below in the right order and you will discover a word that no Christian should be without. Write the number order of the puzzle pieces in the circle above each piece. The first piece has already been put in the correct number order.


With this little object lesson, you will discover that some things that look like impossibilities really aren't.

- Get a piece of plain paper and cut it into a square about 6 inches wide by 6 inches long. Find the center of the piece of paper and place a dime in the center and trace around its edges. Cut out the hole in the center with scissors.


- Show your friends that a dime can easily go through the hole that was cut in the paper. Give them the opportunity to slip the dime through the hole.

- Then have one of your friends try to put a quarter through the same hole. They will be unsuccessful because the hole is too small. Announce that you can make the quarter pass through the hole without tearing the paper or doing any "hocus-pocus," but you will not do it unless your friends "have some faith" in you.

- When they show that they have faith that you can do it, simply fold the paper in half and place the quarter into the hole. A small edge of the quarter will appear through the hole. Then hold the folded paper on both ends of the fold and gently bend the edges upward as shown in the picture (4). The hole will widen as it is stretched and the quarter will easily drop through the hole. Tell your friends that Jesus faced a situation just like yours. He had the ability to do things that to others seemed impossible, but He couldn't do it in His hometown because they didn't believe Him.


1


2


3


4

HAVE SOME FAITH!

ANSWERS:

Jesus Was Amazed?!
 B. The Centurion with the sick servant—Luke 7:9
 E. The people in His hometown—Mark 6:6
 Jesus was amazed at the great faith of the Centurion, but he was also amazed at the unbelief of the people in His own hometown. The Bible says that Jesus couldn't do many mighty miracles in His hometown because of the people's unbelief. What about you . . . would Jesus be amazed by your faith or your unbelief?
Don't Forget!
 Forgive, heal, satisfy, redeem, crown you


Kenneth Hagin Ministries

P.O. Box 50126 • Tulsa, OK 74150-0126

CHANGE SERVICE REQUESTED

Rhema Bible Training College **ALUMNI**

Did you know you can view *Connections*, your alumni magazine, online? It's **FREE** and it's packed full of information you can use every day!

Recent topics include:

- Plan for the Future Now
- Hope for Marriage
- How to Live and Share Your Faith


Visit rhema.org/alumni today. You'll find *Connections* under Resources.

Happy reading!