

THE Word of Faith

AUGUST 2010

PUBLISHED BY KENNETH HAGIN MINISTRIES

LOOKING FOR UNREACHED PLACES

JESUS LEFT US IN CHARGE // DON'T BE MOVED! // SEATED WITH CHRIST

CD/DVD

**THE LATEST CD FROM THE AXIS WORSHIP BAND
WITH A BONUS LIVE DVD**

To download a *FREE* song from *The Power of Your Love* or to purchase the CD or downloadable MP3 album, visit www.rhema.org/store.

Promo Code: W1008

the Word of Faith

KENNETH HAGIN MINISTRIES

Working Together to Reach the World!

1025 W. KENOSHA
BROKEN ARROW, OK 74012

**VOLUME XLIII, NUMBER 6
AUGUST 2010**

DIRECTOR OF COMMUNICATIONS Patty Harrison

SENIOR EDITOR Bob Murphy

EDITORIAL STAFF Jeff Bardel
Kimberly Hennenfent
Peggy Rice
Janet Wagner

GRAPHIC ARTISTS Kristen Cook
Lydia Galaz
Jeanne Hoover
J.P. Jones
Amanda King
Amber Warner
Rose Wenning

PHOTOGRAPHER Phil Anglin

PROJECT MANAGERS Christi Finley
Elisabeth Rogers
Casey Shirley
Kris Taylor

SUBSCRIPTIONS

THE WORD OF FAITH has no subscription or newsstand price and is supported through contributions from readers worldwide. All gifts to this ministry are tax deductible.

For a FREE subscription or to change your address:

VISIT: www.rhema.org

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

E-MAIL: 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, Ontario, 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. © 2010 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 Center admits students of any race, color, or ethnic origin.

PLEASE SHARE WITH A FRIEND OR RECYCLE.

Not Just Words

Do you remember the word God gave to Abraham—"Your descendants shall be as numerous as the sand on the seashore and the stars in the sky"? (See Gen. 22:17.) Those were not just words. They were words from Heaven. And they were full of God's miracle-working power!

Every time Abraham looked up into the night sky, he was reminded of God's promise. The condition of his own body and the deadness of his wife Sarah's womb had no effect on him whatsoever. Romans 4:3 says, "Abraham believed God. . . ." And after many years of waiting, the promise became a reality when his son Isaac was born.

Many people start out believing God, but when the answer doesn't come in the next 30 minutes or the next few days, they begin to ask cautiously skeptical questions. Because of outside pressures and natural circumstances, we have all allowed ourselves to ask such questions. But we need to plunge into the promises of God with abandonment!

What do I mean by that? When some people go swimming, they put their toe in the water to see if it's warm enough for them. But I've always just jumped in! It's going to be the same temperature whether you put your foot in or your whole body in.

That's the way a lot of people are with the promises of God. They sort of poke around the edges. But as with swimming, to get the benefits, we can't just stick our foot in. We've got to plunge in! When the pressure is on—when lack, sickness, or impossibility stare us in the face—we need to plunge into the promises of God.

Remember, these words from the Bible are not just some ancient history lesson. They're not just nostalgic memories or a crutch for the weak. These words, these promises, are words from Heaven. They're words from the Living God!

And every time we read these words, we should look upon them as Spirit and life. We should look upon them as full of power—as words from our Heavenly Father—and we should realize that these words are God speaking to us today!

Kenneth W. Hagin

4 Who's In Charge? We Are!

KENNETH W. HAGIN

Before Jesus ascended into Heaven, He delegated His authority to the Church. Are you operating in the authority Christ gave you? If not, find out how you can.

10 Let Nothing Move You

LYNETTE HAGIN

Adversity does not have to trip you up. Discover how to stand strong in the Lord no matter what is happening around you.

28 Where Are You Seated?

KENNETH E. HAGIN

Learn how to enjoy the rights and privileges that already belong to you as a joint-heir with Jesus Christ.

- PARTNERSHIP page 27
- SEED THOUGHTS page 30
- FAITH ACADEMY page 31

Special Report:

Read the story of an RBTC graduate who flew to the Philippines 30 years ago with a one-way ticket and \$20 in his pocket.

// KENNETH W. HAGIN

WHO'S IN CHARGE? WE ARE!

It seems as though we can't turn on the television or radio without hearing about tragic events happening in the United States and around the world. At the same time, we hear people say, "God is in charge." Others counter that claim with, "If God is in control, He sure has things in a mess!"

What many people don't understand is that **God is not the one who is in control**. In Second Corinthians 4:4, Satan is called "the god of this world," and he is the one who is wreaking havoc around the globe.

The good news is that through Jesus' death on the Cross and resurrection from the grave, He conquered Satan and all his cohorts. Before Jesus ascended into Heaven, He said, ". . . All authority in heaven and on earth has been given to me" (Matt. 28:18 NIV).

Jesus then delegated His authority over demonic powers to those who call on His Name. His commission to believers everywhere is to preach the Gospel and use His authority to cast out devils and lay hands on the sick (Matt. 28:19-20; Mark 16:15-18).

Power vs. Authority

Jesus said to His disciples in Luke 10:19, "I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you." Although the word *power* is used twice in the *King James* translation of this verse, a better way to translate the first part of this scripture would be, "I have given you **AUTHORITY** . . ."

What is the difference between power and authority? *Power* is strength or force. And *authority* is delegated power.

When we have been given authority to do something, we have been authorized to accomplish a task. We may not necessarily have the physical strength to do what we have been asked to do, but we have been empowered to do the job.

For example, a police officer who is directing traffic does not have the physical strength to stop a car or truck. However, he can blow a whistle, hold up his hand, and traffic will come to a screeching halt. Why? Because of the authority represented by the badge he wears on his uniform.

You see, the value of authority rests in the power behind that authority. The police officer's authority lies in the power of the city or state that he represents.

Using Your Authority

With authority comes responsibility. And this is where a lot of Christians fall short. They don't like the responsibility that comes with the authority they have been given. By that I mean, they want others to pray and speak for them.

We are told in James 4:7, "Resist the devil." This verse does not say anything about our pastor resisting the devil for us. It does not tell us to call

every prayer group in the country and have them resist the devil for us.

No, each one of us has to operate in our own authority. When we get into a tough situation, we must speak to it.

We must talk to the mountain. Through Christ, we have the authority to speak to every enemy that comes against us. We have the power to walk on top of them.

The Name of Jesus

We have been given the authority to use the Name of Jesus. There is power in that Name, and at the Name of Jesus every knee must bow (Phil. 2:10). Satan and all the demons in hell understand and tremble at the power and authority of that Name.

The power behind the Name of Jesus is the blood that was shed on the Cross of Calvary. We can overcome any situation because we have the power of the blood of Christ backing our authority to use the Name of Jesus. We triumph over the enemy because Christ has triumphed over Satan.

So let's rise up and exercise our authority as individual believers. And let's take our corporate authority as the Church of the Lord Jesus Christ. It's up to us to use our authority and walk in Christ's power. When we do, we will walk over adversity no matter what the devil tries to bring against us. 🍀

To learn more about the authority you have in the Name of Jesus, go to www.rhema.org and click on Study Center/Articles/Prayer/Authority in Prayer.

FAITH NUGGET

Our Mighty Weapons

Ephesians 6:10-17 outlines the armor of God that all Christians are instructed to put on. Here is what each piece of our armor symbolizes:

- The girdle of **TRUTH** (v. 14) represents a clear understanding of God's Word.
- The breastplate of **RIGHTEOUSNESS** (v. 14) represents our righteousness through Jesus and our obedience to God's Word.
- Having our feet shod with the preparation of the **GOSPEL OF PEACE** (v. 15) symbolizes our faithful proclamation of God's Word.
- The shield of **FAITH** (v. 16) represents our complete safety under the blood of Christ.
- The helmet of **SALVATION** (v. 17) refers to our hope of salvation (1 Thess. 5:8) through Jesus Christ.
- The sword of the Spirit (v. 17) is the **WORD OF GOD**, which is used offensively. The other parts of our armor are mainly defensive weapons.

Dressed in the armor of God, we are prepared to withstand every attack of the enemy.

God's Power Is for Today!

In this dynamic new CD series, Kenneth W. Hagin challenges us to realize that today is the day of the outpouring and demonstration of the Spirit of God! When we walk in the fullness of God's Spirit, we will see His power manifested in our everyday lives.

MEANT TO STIR THE WORLD: LIVING A MODERN-DAY PENTECOST

(3 CDs, Kenneth W. Hagin)

\$21.00*

\$26.25* Canada

Plus Shipping and Handling

Special Offer: KIT10WF08A

*Offer expires November 30, 2010

To order, visit us online at www.rhema.org/store, call **1-800-54-FAITH (543-2484)**, or mail the enclosed envelope. In Canada, call **1-866-70-RHEMA (707-4362)**.

MEN OF VALOR KENNETH W. HAGIN'S A CALL TO ARMS® MEN'S CONFERENCE NOVEMBER 4-6, 2010

On the RHEMA USA campus in Broken Arrow, Oklahoma

Kenneth W. Hagin's

Men's Conference

SPEAKERS

KENNETH W. HAGIN

JOHN BEVERE

SCHEDULE

Thursday

3:00–7:00 p.m.
7:00 p.m.

Registration
Opening Session

Friday

8:30–8:50 a.m.
9:00–9:50 a.m.
9:50–10:10 a.m.
10:10–10:30 a.m.
10:30–11:45 a.m.
Noon
1:30–2:20 p.m.
2:30 p.m.
7:00 p.m.

Worship
Workshops
Fellowship
Worship
General Session
Luncheon
Workshops
Free Time
General Session

Saturday

7:15–8:15 a.m.
8:30–8:50 a.m.
9:00–9:50 a.m.
10:00 a.m.
11:30 a.m.
Noon

Pancake Breakfast
Worship
Workshops
Prayer & Communion Service
Drawing and Giveaway
Dismissal

Don't miss the special bonus sessions at Bass Pro Shops on Friday from 1:30 to 5:30 p.m.!

REGISTRATION

Cost

- ➔ \$60 (Includes one luncheon and one breakfast)
- ➔ Bring your son for only \$40! (He must be age 16–18 and must register with you.)

Three Ways to Register

- ➔ Online www.rhema.org/cta
- ➔ By Phone **1-866-312-0972**
Be sure to mention Offer #W1008
- ➔ By Mail Send your name, address, phone number, and e-mail address along with your check made payable to Kenneth Hagin Ministries to:
Kenneth Hagin Ministries
Men's Conference
P.O. Box 50126
Tulsa, OK 74150-0126
Mailed registrations must be received by **Monday, October 25.**

WWW.RHEMA.ORG/CTA

HOTEL INFORMATION

Call the listed hotels directly to reserve your room. To receive the discounted prices, ask for the "RHEMA rate." These rates do not reflect state and city taxes.

BEST WESTERN KENOSHA INN

www.bestwestern.com
(918) 251-2795 | \$59.95
Deluxe Continental Breakfast

CANDLEWOOD SUITES

www.ichotelsgroup.com
(918) 294-9000 | \$81
Full Kitchens

CLARION HOTEL

www.clarionoftulsa.com
(918) 258-7085 | \$65
Continental Breakfast

EMBASSY SUITES HOTEL

www.embassysuites.com
(918) 622-4000 | \$119

HAMPTON INN BROKEN ARROW

www.hamptoninn.hilton.com
(918) 251-6060 | \$79.99
Deluxe Continental Breakfast

HILTON GARDEN INN TULSA SOUTH

www.tulsasouth.gardeninn.com
(918) 392-2000 | \$89

HOLIDAY INN EXPRESS

www.ichotelsgroup.com
(918) 355-3200 | \$89
Full Hot Breakfast

QUALITY INN BROKEN ARROW

www.qualityinn.com
(918) 258-8585 | \$59
Continental Breakfast

RADISSON

www.radisson.com
(918) 627-5000 | \$79

RENAISSANCE HOTEL

www.renaissancetulsa.com
(918) 307-2600 | \$119

STAYBRIDGE SUITES

www.staybridge.com/sstulsawoodInd
(918) 461-2100 | \$99
Hot Breakfast Buffet

TOWNEPLACE SUITES BY MARRIOTT

www.marriott.com/tulst
(918) 355-9600 | \$89
Continental Breakfast With Belgian Waffles

Can \$35 change your life?

The answer is **YES** if you spend it on RHEMA College Weekend!

YOU WON'T WANT TO MISS THE AWESOME BENEFITS OF THIS LIFE-CHANGING WEEKEND.

- Experience three unforgettable RHEMA Bible Training Center classes
 - Enjoy a luncheon with RHEMA's president
- Gain insight from an informational session with RHEMA's dean and instructors
 - Make new friends throughout the weekend
 - Tour the RBTC campus and the surrounding area
- Learn more about SCU and OWU, two local universities that accept RBTC credits (SCU classes can be taken on the RHEMA campus at night)
 - Bask in God's presence during anointed worship services

RHEMA
college weekend
fall

October 22-24, 2010

On the RHEMA USA Campus

www.rhema.org/rcw | 1-866-312-0972

**Register
TODAY!**

ONLY
\$35

IT'S NOT TOO LATE TO APPLY THIS YEAR!

WHAT'S NEW AT RHEMA Bible Training Center?

In 1974, Kenneth W. Hagin sat down at a makeshift desk with a typewriter and his old Bible college handbook to write the curriculum for RHEMA Bible Training Center. At the time, he had no idea of the impact the school would have on the world. Neither did his father, the late Kenneth E. Hagin, who once told a minister friend, "Think about what we could do if we trained 40 or 50 students a year!"

Today, a little over 35 years later, there are more than 42,000 RBTC graduates worldwide. RHEMA is influencing nations, but there's still room for growth. Beginning next month, RBTC is adding three exciting new programs.

Second- and Third-Year Biblical Studies

Biblical Studies, a new second- and third-year program, is an option open to all first- and second-year RBTC graduates. The Biblical Studies curriculum includes 24 in-depth Bible courses not currently offered:

- Torah 1: Genesis & Exodus
- Torah 2: Leviticus–Deuteronomy
- History: Joshua–Ruth
- Pre-Exile: Samuel–Chronicles
- Post-Exile: Ezra–Esther
- Psalms
- Proverbs: Wisdom Literature
- Isaiah
- Jeremiah
- Ezekiel
- Minor Prophets
- Synoptic Gospels
- Acts
- Romans
- First & Second Corinthians
- Galatians

- Philippians & Colossians
- First & Second Thessalonians
- Hebrews
- James
- First & Second Peter
- Johannine Epistles
- Pastoral Epistles
- Revelation & Daniel

FOR MORE INFORMATION ON THE BIBLICAL STUDIES PROGRAM, VISIT WWW.RBTC.ORG OR CALL (918) 258-1588, EXT. 2260.

Spanish-Speaking Bible School

Centro de Entrenamiento Bíblico RHEMA Español, USA (CEB RHEMA) is a school dedicated to helping fulfill the Great Commission—the call to reach a lost and dying world with the precious message of Jesus Christ. Taught entirely in Spanish, CEB RHEMA is an extension school of RHEMA Bible Training Center USA. Students are taught by both precept and example to apply the principles of God's Word in their everyday lives.

Courses meet in the evenings Monday through Friday (excluding Wednesday) from 6:30 to 9:20. There are three 50-minute classes each evening. An English composition class is also being offered.

FOR MORE INFORMATION, VISIT WWW.CEBRHEMA.ORG OR CALL (918) 258-1588, EXT. 2460.

Partnership With Southwestern Christian University

RHEMA Bible Training Center is partnering with Southwestern Christian University and, beginning this fall, SCU will offer a

Bachelor of Science degree-completion program and a master's degree program on the RBTC campus. During their two years of training, all RBTC second-year graduates will have earned 40 credit hours that will transfer to SCU.

The bachelor's degree program offers four majors to choose from: Biblical Leadership, Human and Family Services, Business Administration, and Business Leadership. Students who already have a bachelor's degree can earn a Master of Ministry degree in either Life Coaching or Leadership. Degrees can be completed in as little as 16 months by attending class one night a week from 6:00 to 10:00 p.m. At this pace, students finish a three-credit-hour course every five weeks.

"We are excited about the partnership," said Dr. Ed Huckleby, president of Southwestern Christian University. "We think that it has great long-term potential. It provides an opportunity for RHEMA students to complete their training and move into a degree program and complete a bachelor's degree or a master's degree on the campus at RHEMA."

FOR MORE INFORMATION, CONTACT SOUTHWESTERN CHRISTIAN UNIVERSITY AT WWW.SWCU.EDU OR CALL (405) 470-2636.

To learn more about RBTC or to apply, visit www.rbtc.org

"It's not time to slow down—it's time to expand and do more."

TAD GREGURICH ▶
Dean, RBTC

here's a verse in Acts chapter 20 that I encourage all of us to commit to memory and always endeavor to live by. Let's read the two preceding verses with it so we can see exactly what the Apostle Paul was experiencing when he wrote these powerful words.

ACTS 20:22-24

22 And now, behold, I go bound in the spirit unto Jerusalem, not knowing the things that shall befall me there:

23 Save that the Holy Ghost witnesseth in every city, saying that bonds and afflictions abide me.

24 BUT NONE OF THESE THINGS MOVE ME. . . .

I pray these words in verse 24 will be indelibly impressed upon our minds and hearts, because so many things in life try to move us. The devil will use many things to try to get us off track. We will have many opportunities in our lifetime to say, "It's not worth it." But it's during those times that we have to stand strong and declare by faith, "None of these things move me!"

We're not always going to have someone who will pat us on the back and assure us, "You can make it through this."

At times we'll be out in the middle of nowhere, facing the fiery darts of the enemy with no one at our side. That's when we're going to have to stir ourselves up to pray and believe God. To succeed in our Christian walk, we must not allow ourselves to be moved by those things.

The enemy constantly tries to discourage us. He talks to our minds and tries to play havoc with our thoughts. He does everything in his power to try to block us from finishing the race God has set before us.

When the enemy tries to discourage us, we must set our face like flint and determine in our heart that Satan will not succeed. He will not deter us or stop us from fulfilling God's call.

How are we supposed to deal with the attacks of the devil? First Peter 5:8 says, "*Be careful—watch out for attacks from Satan, your great enemy. He prowls around*

like a hungry, roaring lion, looking for some victim to tear apart" (TLB).

Satan wants to tear our families, our health, and our financial situations apart. Ultimately, he's trying to tear God's Kingdom *down*. He wants to pluck everyone he can from the Kingdom of God and take them captive in his kingdom.

Sometimes it seems as if we're dealing with a barrage of battles. But what does the Word say in First Peter 5:9? "*Stand firm when he [Satan] attacks. Trust the Lord; and remember that other Christians all around the world are going through these sufferings too*" (TLB).

What should we do when the enemy is attacking us? We need to speak the Word of God. When Jesus was tempted by the devil in the wilderness, what did He do? He said to Satan, "*It is written . . .*" (Matt. 4:4). He answered the devil's attacks with the Word. And we must learn to combat the devil's attacks the same way Jesus did—by speaking the Word of God.

I've discovered that it's impossible for me to listen to the devil if I'm quoting the Word. When the enemy starts talking to me, I simply quote God's Word to him, just as Jesus did!

FROM
LYNETTE HAGIN'S
NEW BOOK
ALONG THE WAY

// LYNETTE HAGIN

LET NOTHING
MOVE YOU

nothing

Something else I do when the devil begins to taunt me is to remind myself of my calling from the Lord. Romans 11:29 says, "For God's gifts and His call are irrevocable. [He never withdraws them when once they are given, and He does not change His mind about those to whom He gives His grace or to whom He sends His call]" (Amplified).

God has not changed His mind about us. It doesn't matter what His divine call is upon our lives—whether it's a call to business, to the teaching profession, or to the ministry. We must never underestimate His calling.

If we don't know what God has called us to do, we can rest assured that He has called us, first and foremost, to be His children. We're in the most important service there is—the service of the Lord Jesus Christ!

He's called us out of darkness into His marvelous light (1 Peter 2:9). He's called us into the Kingdom of His dear Son (Col. 1:13). In other words, God has called us to be Christians, and what a great calling that is! Reminding ourselves of our calling in Christ will help us say with boldness and conviction, "None of these things move me," no matter how much the enemy attacks.♥

Have you ever stood strong in the midst of adversity? If so, we would like to know how you did it. You can submit your testimony at www.rhema.org. Click on Contact Us/Submit a Testimony.

FAITH NUGGET

Full of the Word and the Spirit

Adverse circumstances come to us all. What we do with those circumstances determines the outcome of our lives. We can allow them to move us and shake us. Or we can refuse to allow adversity to defeat us and keep us from our destination.

Here are two simple things we can do to keep from being moved by the devil's attacks:

- 1 BUILD OURSELVES UP IN THE WORD OF GOD.** We can keep ourselves full of the Word. When that Word is hidden in our hearts, it will come forth in times of crisis.
- 2 BUILD OURSELVES UP BY PRAYING IN THE HOLY SPIRIT (JUDE 20).** We can keep ourselves built up in the spirit by continually praying in tongues. This causes us to become more sensitive to the Spirit's voice.

What Kind of Legacy Are We Leaving?

How will others remember us? As well-dressed or well-educated? The real measure of our success lies in the lives that are changed because of our influence. In her new book, Lynette Hagin shows us how we can make an eternal difference for someone else.

**ALONG THE WAY:
BUILDING A LEGACY THAT CHANGES LIVES**

(book, Lynette Hagin)

\$10.95*

\$13.70* Canada
Plus Shipping and Handling

Special Offer: KIT10WF08B

*Offer expires November 30, 2010

To order, visit us online at www.rhema.org/store, call **1-800-54-FAITH (543-2484)**, or mail the enclosed envelope. In Canada, call **1-866-70-RHEMA (707-4362)**.

KINDLE THE FLAME®

Lynette Hagin's Women's Conference

SCHEDULE

Thursday
 3:00 p.m. Registration Opens
 7:00 p.m. Evening Service

Friday
 10:00 a.m. Morning Service
 Noon Luncheon
 1:30 p.m. Workshops
 7:00 p.m. Evening Service

Saturday
 10:00 a.m. Morning Service
 Noon Luncheon
 1:30 p.m. Style Show
 7:00 p.m. Candlelight Prayer & Praise

SEPTEMBER 23-25 2010

On the RHEMA USA campus in Broken Arrow, Oklahoma

"You, O 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)

Lynette Hagin

Patsy Cameneti

Brenda Thomas

Vicki Shearin

Don't miss out . . .
Celebrating 10 Years!

REGISTER TODAY!

Three Ways to Register

→ ONLINE

www.rhema.org/ktf

→ BY PHONE

1-866-312-0972

Be sure to mention Offer #W1006

→ BY MAIL

Complete the registration form, detach, and send to the address on the form.

Mailed registrations must be received by **Friday, September 17.**

Visit www.rhema.org/ktf

Here's how past attendees describe the *Kindle the Flame Women's Conference*:

"Life changing."

—Alice from Ridgely, TN

"A true blessing."

—Stacey from Pacific, MO

"Very encouraging spiritually, and for my soul as well."

—Mariann from Ponca City, OK

"Awesome. It refuels me."

—Vicki from Inola, OK

 Ladies: If you're not already a *Kindle the Flame* fan on Facebook, become one today! Stay connected and receive encouraging words from Lynette Hagin. Just go to www.facebook.com/kindletheflame.

Please make your check or money order payable to Kenneth Hagin Ministries and mail it along with this form to:

**Kenneth Hagin Ministries
Women's Conference
P.O. Box 50126
Tulsa, OK 74150-0126
Offer #W1008**

CONTACT INFORMATION

NAME

First _____ MI _____

Last _____

ADDRESS _____

CITY _____

STATE _____ ZIP _____

COUNTRY _____

PHONE (_____) _____

E-MAIL _____

HOME CHURCH _____

PAYMENT

We accept Visa, MasterCard, Discover, AmericanExpress, Checks, and Money Orders.

CREDIT CARD # _____

EXP. DATE _____

PRINT NAME (as it appears on card) _____

SIGNATURE (for Credit Card payment) _____

Enclosed is my \$60 registration fee (nonrefundable).

REGISTER TODAY!

Lighting Up

THIS GENERATION

*I vow this day to lift the banner high
And to walk in the truth sown into my life.*

— FROM THE RHEMA ALMA MATER

With the words of their alma mater ringing in their hearts, RHEMA Bible Training Center's 36th graduating class has been sent out into all the world to preach the Gospel (Mark 16:15).

As loved ones cheered and trumpets sounded, 351 second-year and 70 third-year graduates walked expectantly into the Tulsa Convention Center Friday, May 21, to enjoy a night capping their effort, sacrifice, and determination. Among those graduates were 42 international students representing 27 countries.

Excitement filled the air as Dean Tad Gregurich opened commencement ceremonies with prayer and those present then joined in a powerful time of praise and worship. Speaking from his heart, school President Kenneth W. Hagin welcomed the graduates and their friends and families. Addressing those graduating, he said, "When you walk from this hall, you will step into life anew. Continue to follow God the same way you followed Him to come train at RHEMA. As you walk the road of life with God, He will be right on time and everything will be all right. I'm not going to tell you there will be no bumps or trials. But if you are faithful to apply what you have been taught about believing God's Word, you will always be the victor!"

Joe Cameneti, a 1983 RHEMA graduate and pastor of Believers Christian Fellowship in Warren, Ohio, echoed this sentiment in his commencement address.

"I exhort each and every one of you to go forward," Rev. Cameneti told graduates. "Hook up with a church and impact the world, because that's what God has called us to do.

"There are three Ps I want to give you that will help you have a successful ministry. The first is **PRAYER**. Prayer is not a fruitless exercise that God gave us to perform in order to determine whether we're faithful. Prayer is the vehicle that releases God to move in the earth. No

matter what situation we face, when we pray it's going to flee before the awesome power of God.

"The second P is **PEOPLE**. Jesus made an incredible statement in Mark 10:45: "For even the Son of Man did not come to be served, but to serve, and to give His life a ransom for many" (NKJV). God created us to serve. That's how we shine our lights (2 Cor. 4:6). Remember how important people are to God, and understand the impact we can have as we lay our lives down and begin to serve.

"The final P is **PERSEVERANCE**. Matthew 13:20-21 says that persecution and troubles come because you and I receive the Word. The devil will come to steal the Word and try to cause us to back down. Having done all to stand, we must stand therefore (Eph. 6:13-14). No matter what comes at us, we must stand our ground and never stop.

"So never back down! Don't let the devil say you can't. You can! The thing God created you to do *you will do!* And you will rock and shake this world! Whatever God has spoken to your heart, I encourage you to walk on the water as Peter did and watch God be God."

Following Rev. Cameneti's address, the graduates came forward one by one to receive red track-and-field relay batons. The runner's batons symbolized their commitment to run their race, take their place in the end-time revival, and carry the message of faith they received at RHEMA to their generation.

After a final charge to the class by Kenneth W. Hagin from the Word and the benediction given by Craig W. Hagin, graduates marched out—batons in hand and candles held high—ready to go into the world and light it up for God.

 JOE CAMENETI
1983 Graduate

Be inspired and encouraged by the words of one extraordinary RHEMA graduate who discovered the amazing power of the Body of Christ. Just log on to www.rhema.org/wof.

RHEMA MINISTERIAL ASSOCIATION INTERNATIONAL Church Guide

A GUIDE TO HELP YOU FIND THE LOCATIONS OF CHURCHES PASTORED BY GRADUATES OF RHEMA BIBLE TRAINING CENTER WHO ARE LICENSED AND/OR ORDAINED BY RMAI.

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
AK	PALMER	FAMILY CHRISTIAN CENTER	(907) 745-6033				
AL	ADAMSVILLE	VICTORY CHRISTIAN FELLOWSHIP	(205) 791-9673				
	ANDALUSIA	ANDALUSIA BIBLE CHURCH	(334) 222-3072				
	BESSEMER	LIVING WORD CHRISTIAN CENTER	(205) 425-4372				
	BIRMINGHAM	HARVEST CHURCH	(205) 781-5212				
	BIRMINGHAM	WORD OF LIFE CHRISTIAN CENTER	(205) 833-8500				
	DAPHNE	ABUNDANT LIFE CHRISTIAN CENTER	(251) 621-1933				
	DECATUR	DECATUR CHRISTIAN FELLOWSHIP	(256) 355-7880				
	DOTHAN	CORNERSTONE CHURCH	(334) 983-1848				
	EUFULA	CHRISTIAN LIFE CHURCH	(334) 687-7757				
	FOLEY	CORNERSTONE LIFE CHURCH	(251) 971-3336				
	FOSTERS	VICTORIOUS LIFE CHURCH	(205) 759-1439				
	HUEYTOWN	RIVER OF LIFE CHURCH	(205) 602-3682				
	JACKSONVILLE	FAITH TEMPLE CHRISTIAN CENTER	(256) 435-2059				
	LINDEN	CORNERSTONE CHURCH	(334) 295-0044				
	MADISON	CORNERSTONE WORD OF LIFE	(256) 461-7055				
	MOBILE	FAITH WORD CHURCH	(251) 776-1171				
	MOBILE	HARVEST CHURCH	(251) 471-2914				
	MONTGOMERY	HARVEST FAMILY CHURCH	(334) 277-1156				
	MUSCLE SHOALS	WORD ALIVE CHURCH	(256) 383-1036				
	PELL CITY	ABUNDANT LIFE FAMILY FELLOWSHIP	(205) 473-5388				
	SYLACAUGA	REACHING THE WORLD BIBLE CHURCH	(256) 249-9790				
	TALLADEGA	WORD OF LIFE FAMILY CHURCH	(256) 362-3000				
AR	ALMA	LIVING WORD CHRISTIAN CENTER	(479) 632-2340				
	BENTON	FAITH FELLOWSHIP	(501) 794-1683				
	BENTONVILLE	CHRISTIAN LIFE CATHEDRAL	(479) 273-7775				
	EUREKA SPRINGS	FAITH CHRISTIAN FAMILY CHURCH	(479) 253-7414				
	FAYETTEVILLE	REDEEMING LOVE FELLOWSHIP	(479) 283-3993				
	FOREMAN	PRINCE OF PEACE CHURCH	(870) 542-7729				
	HAMBURG	CHURCH OF THE REDEEMER	(870) 853-2176				
	HARRISON	GRACE CHRISTIAN CENTER	(870) 741-9099				
	HARRISON	RESTORATION LIFE FELLOWSHIP	(870) 741-1204				
	JONESBORO	LIVING WORD CHURCH	(870) 931-3248				
	MOUNTAIN HOME	WORD OF LIFE CHURCH	(870) 425-6916				
	ROGERS	FAITH BUILDERS FAMILY CHURCH	(479) 631-7777				
	SILOAM SPRINGS	DESTINY COMMUNITY CHURCH	(479) 228-4015				
	SPRINGDALE	CORNERSTONE WORD ALIVE	(479) 422-8968				
AZ	APACHE JUNCTION	LOVE GOSPEL CHURCH	(480) 510-7089				
	CAMERON	CAMERON FULL GOSPEL CHURCH	(928) 679-2419				
	CHANDLER	FAITH FAMILY CHURCH	(480) 539-8933				
	EL MIRAGE	GRACE CHURCH	(623) 875-1900				
	GILBERT	FAITH FOUNDATIONS CHURCH	(480) 236-1572				
	GLENDALE	CITYLIFE CHURCH	(623) 847-0971				
	GLENDALE	HARVEST CHURCH INTERNATIONAL	(623) 328-8367				
	GLENDALE	IN HIM COMMUNITY CHURCH	(623) 930-0635				
	MESA	CHRIST TO THE NATIONS CHURCH	(480) 671-5246				
	PRESCOTT VALLEY	VICTORY WORSHIP BIBLE CHURCH	(928) 775-3314				
	SCOTTSDALE	DESERT VALLEY CHURCH OF SCOTTSDALE	(480) 659-7970				
	SIERRA VISTA	LIVING WORD FAMILY CHURCH	(520) 378-6632				
	TOLLESON	COMMUNITY FAITH CHURCH	(623) 703-3318				
	TUCSON	WORD IN SEASON CHRISTIAN CENTER	(520) 323-5075				
	YUMA	VICTORIOUS CHURCH INTERNATIONAL	(928) 782-5324				
CA	AVENAL	THE LIFE CHURCH	(559) 410-1435				
	BEAUMONT	GOD'S LIVING CHURCH	(951) 845-2368				
	BIG BEAR CITY	BIG BEAR BELIEVER'S CHAPEL	(909) 866-2552				
	BURBANK	WORD OF LIFE CHRISTIAN CHURCH	(818) 627-7227				
	CARSON	GOOD NEWS BIBLE CHURCH	(310) 952-9228				
	CHULA VISTA	SPECTRUM CHURCH	(619) 691-0880				
	CONCORD	GATEWAY CHURCH	(925) 335-9519				
	DUNSMUIR	ABUNDANT LIFE FAMILY CHURCH	(530) 235-0047				
	EAST PALO ALTO	BREAD OF LIFE WORSHIP CENTER	(650) 326-2633				
	EL CENTRO	IMPERIAL VALLEY CHRISTIAN CENTER	(760) 352-3105				
	ELK GROVE	THE FAMILY CHURCH @ HARBOUR POINT	(916) 667-9634				
	FRESNO	CELEBRATION CHRISTIAN CHURCH	(559) 275-2083				
	GLENDORA	FAMILY LIFE CHRISTIAN CENTER	(626) 914-1229				
	HAYWARD	HEART OF THE BAY CHRISTIAN CENTER	(510) 786-3232				
	LA MESA	FATHER'S HOUSE CHURCH	(619) 741-0630				
	LAKE FOREST	FOOTHILL FAMILY CHURCH	(949) 581-5070				
	LAKEVIEW	JESUS CENTER CHRISTIAN CHURCH	(951) 928-0615				
	LANCASTER	ANTELOPE VALLEY CHRISTIAN CENTER	(661) 949-7200				
	LINCOLN	HARVEST TIME CHURCH	(916) 645-3787				
	LOS ALAMITOS	COTTONWOOD CHURCH	(562) 493-4442				
	LOS ANGELES	THE WORD CENTER CHURCH OF LOS ANGELES	(323) 971-7350				
	MATHER	THE LORD'S CHURCH	(916) 364-4380				
	MERCED	TRIUMPHANT BELIEVERS CENTER	(209) 722-5222				
	MODESTO	VICTORY FAITH CENTER	(209) 577-8556				
	MORENO VALLEY	GENERATIONS CHURCH	(951) 813-8413				
	MORENO VALLEY	RENEWED LIFE FELLOWSHIP	(951) 924-8828				
	NORTH HIGHLANDS	FAMILY COMMUNITY CHURCH	(916) 334-7700				
	NORTHBRIDGE	LIVING FAITH CHRISTIAN CHURCH	(818) 709-8532				
	PERRIS	PERRIS VALLEY CHRISTIAN CENTER	(951) 940-0400				
	PITTSBURG	LIGHTHOUSE CHRISTIAN CENTER	(925) 432-3808				
	RANCHO CUCAMONGA	ABUNDANT LIVING FAMILY CHURCH	(909) 987-7110				
	RANCHO MIRAGE	VICTORY CHRISTIAN CENTER	(760) 328-3313				
	RED BLUFF	WALNUT GROVE CHRISTIAN CENTER	(530) 527-9065				
	REDDING	REDDING WORD OF FAITH	(530) 347-9314				
	RIALTO	LIVING HOPE FELLOWSHIP	(909) 820-6520				
	ROSEVILLE	ABUNDANT LIFE FELLOWSHIP	(916) 783-1989				
	SAN BERNARDINO	LIFE CHANGING MINISTRIES	(909) 882-3277				
	SAN DIEGO	SEEDTIME & HARVEST CHURCH	(858) 576-1622				
	SAN FRANCISCO	LIVING WATER FELLOWSHIP	(415) 242-4438				
	SAN JACINTO	WORLD HARVEST CHURCH	(951) 487-8831				
	SAN JOSE	OASIS OF LIVING WATERS	(408) 937-7633				
	SAN LEANDRO	FAITH FAMILY LIFE MINISTRIES	(510) 635-0143				
	SAN MATEO	VICTORY INTERNATIONAL CHURCH	(650) 655-4748				
	SAN RAFAEL	VICTORY CHRISTIAN CENTER	(415) 897-0136				

- ALASKA
- ALABAMA
- ARKANSAS
- ARIZONA
- CALIFORNIA

RMAI CHURCH GUIDE

- CALIFORNIA
- COLORADO
- CONNECTICUT
- DELAWARE
- FLORIDA
- GEORGIA
- HAWAII
- IOWA

STATE CITY CHURCH NAME PHONE STATE CITY CHURCH NAME PHONE

SANTA MARIA	SHEKINAH GLORY CHRISTIAN FELLOWSHIP	(805) 925-5845
SANTA ROSA	LIVING WORD FAMILY CHURCH	(707) 575-8218
STOCKTON	HARVEST BIBLE CHURCH	(209) 931-9548
VENTURA	THE NET BIBLE CHURCH	(805) 658-0444
VISALIA	DESTINY CHURCH	(559) 627-4304
VISTA	LIVING FAITH CHRISTIAN CENTER	(760) 599-7025
WESTLAKE VILLAGE	THOUSAND OAKS NEW LIFE	(805) 277-4874
WILLOWS	ARK CHRISTIAN CENTER	(530) 934-7105
YUCCA VALLEY	VICTORY CHRISTIAN CENTER OF YUCCA VALLEY	(760) 328-3313

ARVADA	AGAPE LIFE CHURCH	(303) 431-6481
AURORA	JOY CHRISTIAN FELLOWSHIP	(303) 369-7376
AURORA	LIGHT OF THE WORLD FAMILY CHURCH	(303) 367-8353
BERTHOUD	BERTHOUD FAMILY CHURCH	(970) 532-0717
BURLINGTON	FREE LIFE CHURCH	(719) 342-3199
COLORADO SPRINGS	IMPACT CHRISTIAN CENTER	(719) 550-1180
COLORADO SPRINGS	LIFE OF FAITH CHURCH	(719) 291-4275
COLORADO SPRINGS	ROCK FAMILY CHURCH	(719) 531-6600
DURANGO	DURANGO FAITH FELLOWSHIP	(970) 375-0909
FORT COLLINS	CORNERSTONE FAMILY CHURCH	(970) 282-1290
GLENWOOD SPRINGS	NEW CREATION CHURCH	(970) 945-5902
GREELEY	VICTORY CHRISTIAN FELLOWSHIP	(970) 351-8300
LAKEWOOD	CHURCH ON THE MOVE	(303) 914-1062
LAMAR	REDEEMING LOVE CHURCH	(719) 336-5277
LAPORTE	LAPORTE OUTREACH MINISTRIES	(970) 419-8463
LONGMONT	NEW CREATION MINISTRIES	(303) 776-4225
MONTEROSE	WORD OF LIFE FELLOWSHIP	(970) 323-6181
PUEBLO	ROCKY MOUNTAIN FAMILY CHURCH	(719) 584-7766
RIFLE	FAMILY OF FAITH CHURCH OUTREACH	(970) 625-3844
ROCKY FORD	WORSHIP CENTER OF ROCKY FORD	(719) 254-4046
SILVERTON	WORD OF LIFE FELLOWSHIP	(970) 387-5893
TRINIDAD	FIRST CHRISTIAN CHURCH	(719) 846-3843

DARIEN	NEW BEGINNINGS COMMUNITY CHURCH	(203) 655-7194
GLASTONBURY	WORD FELLOWSHIP	(860) 633-0889
NEW LONDON	FAITH FELLOWSHIP	(860) 443-7507
NEW MILFORD	FAITH CHURCH	(860) 354-7700
NEWTOWN	GRACE CHRISTIAN FELLOWSHIP	(203) 270-1005
NORWALK	GRACE FAMILY CHURCH	(203) 853-3442
NORWALK	WORD ALIVE BIBLE CHURCH	(203) 838-5003
PLANTSVILLE	TODAY'S CHURCH	(860) 426-0446
ROCKY HILL	TRINITY CHRISTIAN FELLOWSHIP	(860) 529-1787
STRATFORD	JESUS LIVES CHRISTIAN CENTER	(203) 377-7589

DELMAR	CORNERSTONE COMMUNITY CHURCH	(302) 875-9176
--------	------------------------------	----------------

APOPKA	WORD OF LIFE CHURCH	(407) 886-7427
CLEARWATER	FAITH FAMILY OUTREACH CHURCH	(727) 461-9673
DAYTONA BEACH	RELEVANT CHURCH	(386) 257-4622
GAINESVILLE	LIVING WATER CHURCH	(352) 367-8999
GREENACRES	FAITH FAMILY CHURCH	(561) 641-1872
HIGH SPRINGS	IMPACT FAMILY CHURCH	(386) 454-1563
HUDSON	WEST COAST WORD OF FAITH	(727) 243-0853
JACKSONVILLE	ABUNDANT LIFE CHURCH	(904) 777-1888
JACKSONVILLE	ABUNDANT LOVE FAMILY WORSHIP CENTER	(904) 751-3121
JACKSONVILLE	GRACE FAMILY CHURCH	(904) 645-8305
KEYSTONE HEIGHTS	COMMUNITY CHURCH OF KEYSTONE HEIGHTS	(352) 475-1261
KISSIMMEE	KINGDOM LIFE INTERNATIONAL CHRISTIAN CENTER	(407) 442-2688
KISSIMMEE	SUMMIT BIBLE MINISTRIES	(407) 483-1688
LAKE WORTH	BELIEVER'S VICTORY CHURCH	(561) 969-9009
LAND O' LAKES	HERITAGE CHRISTIAN CENTER	(813) 909-4080
LEHIGH ACRES	ALL FAITHS CHURCH	(239) 369-3726
MARIANNA	WORD OF LIFE VICTORY CENTER	(850) 526-5309
MELBOURNE	VICTORY CHRISTIAN CHAPEL	(321) 956-6845
MELROSE	LAKE AREA BIBLE CHURCH	(352) 475-3773
MIAMI	ALPHA & OMEGA CHURCH	(305) 273-1263
NORTH MIAMI BEACH	WORDS OF LIFE FELLOWSHIP CHURCH	(305) 653-8155
NAPLES	LIVING WORD FAMILY CHURCH	(239) 348-7400
NICEVILLE	LIVING FAITH CHRISTIAN CENTER	(850) 678-3242
OCALA	THE ROCK FAMILY CHURCH	(352) 861-9076

OKEECHOBEE	RESURRECTION LIFE WORLD OUTREACH CHURCH	(863) 763-7770
ORANGE CITY	NEW LIFE BIBLE CHURCH	(386) 775-8158
ORANGE PARK	SPIRIT & WORD OF GOD CHURCH	(904) 504-4838
ORLANDO	EAST COAST BELIEVERS CHURCH	(407) 774-3222
ORLANDO	MISSIONS CHURCH OF ORLANDO	(407) 898-8220
ORLANDO	ORLANDO FAITH MINISTRIES INTERNATIONAL	(407) 291-2030
PALM HARBOR	WORLD WIDE WORD OF FAITH CHURCH	(727) 942-9700
PANAMA CITY	CORNERSTONE FAMILY FELLOWSHIP	(850) 770-4047
PEMBROKE PINES	WORDS OF LIFE WEST	(305) 653-8155
PENSACOLA	FOREVER FAITH BIBLE CHURCH	(850) 453-5860
PORT ORANGE	FAMILY WORSHIP CENTER	(904) 788-3966
PORT SAINT JOE	FAMILY LIFE CHURCH	(850) 229-5433
PORT SAINT LUCIE	GRACE FAMILY CHURCH	(772) 878-2040
RIVERVIEW	THE LIFE CHURCH	(813) 672-0810
SAINT AUGUSTINE	ANCHOR FAITH CHURCH	(904) 797-6363
SAINT PETERSBURG	FAMILY OASIS WORSHIP CENTER	(727) 415-7023
SAINT PETERSBURG	POWER AND GLORY MINISTRIES	(727) 902-3518
SAINT PETERSBURG	VICTORY CHRISTIAN CENTER	(727) 522-5000
SARASOTA	SHINING LIGHT BIBLE CHURCH	(941) 366-9903
SARASOTA	WORD OF FAITH CHURCH/GLIESIA PALABRA DE FE	(941) 359-9869
SEMINOLE	HEIRS OF PROMISE CHURCH	(727) 397-0806
SOPCHOPPY	OCHLOCKONEE CHRISTIAN CENTER	(850) 962-3774
TALLAHASSEE	ABUNDANT LIFE FELLOWSHIP	(850) 576-3593
TAMPA	FAITH LIFE CHURCH	(813) 910-7336
VALRICO	GENERATIONS CHURCH	(813) 732-4651
VERO BEACH	FAITH UNITED FELLOWSHIP	(772) 778-3635
WEST PALM BEACH	JOY OF FAITH CHRISTIAN CENTER	(561) 839-9829
WAUCHULA	NEW LIFE CHURCH OF WAUCHULA	(863) 773-2929
WEEKI WACHEE	FAITH CHRISTIAN WORSHIP CENTER	(352) 596-8470
WESTON	TURNING POINT CHURCH	(954) 218-5007
WINTER HAVEN	THE BRIDGE COMMUNITY CHURCH	(863) 324-2685

ACWORTH	JOURNEY CHURCH OF ACWORTH	(706) 295-9109
APPLING	WORD OF LIFE CHURCH @ KEG CREEK	(706) 541-1753
ATHENS	FAMILY WORSHIP CENTER	(706) 795-5074
ATHENS	JOY OF FAITH CHRISTIAN CENTER	(706) 353-7303
AUBURN	LIFEWAY CHURCH	(678) 226-7965
AUGUSTA	FAITH CHRISTIAN CHURCH	(706) 722-8665
BOWDON	COMMUNITY CHURCH	(770) 258-4908
CAIRO	FAITH CHRISTIAN CENTER	(229) 377-8840
CUMMING	CUMMING NEW LIFE CHURCH	(770) 889-6919
DACULA	COVENANT FAITH WORLD OUTREACH	(706) 367-0845
DECATUR	FELLOWSHIP CHRISTIAN CENTER	(404) 243-4949
DEMOREST	THE ROCK OF HABERSHAM	(706) 776-7000
DULUTH	EMMANUEL INTERNATIONAL CHURCH	(931) 316-9900
FLOVILLA	FAITH FAMILY CHURCH	(404) 625-7448
GRIFFIN	HARVEST WORSHIP CENTER	(770) 228-1622
LAWRENCEVILLE	SPIRIT LIFE INTERNATIONAL CHRISTIAN CENTER	(678) 985-7744
LAWRENCEVILLE	WORD OF TRUTH FAMILY CHURCH	(770) 538-0654
MCDONOUGH	LIVING WORD ON THE MOVE	(770) 957-9872
NEWNAN	ABUNDANT LIFE FAITH CHURCH	(770) 304-1172
NORCROSS	VICTORY WORLD CHURCH	(770) 849-9400
PEACHTREE CITY	GRACEPOINTE CHURCH	(770) 631-9880
POWDER SPRINGS	WORD OF LIFE CHRISTIAN CENTER	(770) 222-3331
RIVERDALE	FAITH CORNERSTONE WORSHIP CENTER	(770) 997-3736
VALDOSTA	ANCHOR FAITH CHURCH	(229) 588-4743
WARNER ROBINS	FAITH LIFE FAMILY CHURCH	(478) 987-6888
WARNER ROBINS	EKKLESIA OF THE WORD	(478) 955-1548
WINDER	WORD OF FAITH BIBLE CHURCH	(770) 307-4654

KAHULUI	FAITH FAMILY FELLOWSHIP	(808) 244-4992
KAPAA	GOD CAN CHRISTIAN CENTER	(808) 246-6777

ANKENY	WORLD OUTREACH CHURCH	(515) 299-4677
BETTENDORF	PRaise FELLOWSHIP	(563) 355-2848
CARROLL	GRACE CHRISTIAN FELLOWSHIP	(712) 792-0138
CEDAR RAPIDS	CEDAR RAPIDS FAMILY CHURCH	(319) 366-0755
CEDAR RAPIDS	SPIRIT OF FAITH FAMILY CHURCH	(319) 366-2147
CLEAR LAKE	AGAPE CHRISTIAN FAMILY CHURCH	(641) 357-8014
DAVENPORT	LIVING WATER FAMILY CHURCH	(563) 324-0377

STATE	CITY	CHURCH NAME	PHONE
	DE WITT	LIVING WORD BIBLE CHURCH	(563) 659-3970
	DENISON	CORNERSTONE FAMILY CHURCH	(712) 655-0333
	DUBUQUE	WORD OF LIFE CHURCH	(563) 556-2155
	FAIRFIELD	ANTIOCH INDEPENDENT CHURCH	(319) 385-4023
	HARLAN	ABUNDANT LIFE CHURCH	(712) 755-7420
	INDEPENDENCE	TRIUMPHANT CHRISTIAN CENTER	(319) 334-2407
	INDIANOLA	DESTINY BIBLE CHURCH	(515) 961-4846
	IOWA CITY	GRACE FELLOWSHIP CHURCH	(319) 337-9907
	MASON CITY	CHRISTIAN FELLOWSHIP CHURCH	(641) 423-0000
	MOUNT PLEASANT	FAITH CHRISTIAN OUTREACH CHURCH	(319) 986-5377
	OAKLAND	FELLOWSHIP OF FAITH CHRISTIAN CENTER	(712) 482-3455
	OSKALOOSA	JUBILEE FAMILY CHURCH	(641) 673-9852
	SHENANDOAH	HARVEST FAMILY CHURCH	(712) 246-8379
	SIoux CITY	FAMILY WORSHIP CENTER	(712) 258-0270
	WINTERSSET	WORD OF LIFE FAMILY CHURCH	(515) 462-4405
ID	BOISE	LIFE CHURCH	(208) 658-8800
	MERIDIAN	WORLD OUTREACH CENTER	(208) 938-8440
	SANDPOINT	LIVING FAITH CHURCH	(208) 437-0861
IL	ALTON	WORD AND SPIRIT FAMILY CHURCH	(618) 466-0910
	AUBURN	NEW LIFE FAMILY CHURCH	(217) 438-3956
	AURORA	ABUNDANT LIFE FAMILY CHURCH	(630) 851-5433
	BELLEVILLE	VICTORY FAMILY CHURCH	(618) 235-6373
	BLUFFS	NEW SONG MINISTRIES	(217) 754-3718
	BRADLEY	KANKAKEE VALLEY FAMILY CHURCH	(815) 929-1030
	BYRON	GLOBAL HARVEST CHURCH	(815) 234-8032
	CHICAGO	GREATER LOVE CHRISTIAN CENTER	(708) 799-5761
	CHICAGO	TRINITY CHRISTIAN FELLOWSHIP	(773) 205-5522
	CHICAGO	VICTORY MINISTRIES CHURCH	(312) 664-5474
	DURAND	CORNERSTONE FOURSQUARE CHURCH	(815) 248-3081
	EFFINGHAM	GRACE FAMILY CHURCH	(217) 342-3305
	FAIRBURY	FAITH FELLOWSHIP MINISTRIES	(815) 692-4625
	FAIRVIEW HEIGHTS	HARVEST CHURCH OF ILLINOIS	(618) 293-6641
	FARMER CITY	VICTORY CHRISTIAN CENTER	(309) 928-9628
	FRANKLIN PARK	FAITH CHRISTIAN CENTER	(847) 671-7680
	JACKSONVILLE	CHRIST'S CHURCH TRIUMPHANT	(217) 473-3204
	LA SALLE	MIGHTY WORD CHURCH	(815) 224-4067
	MATTESON	BELIEVERS CHURCH	(708) 720-9000
	MATTESON	TREES OF RIGHTEOUSNESS CHURCH	(708) 283-1588
	MATTOON	LIFEPOINTE CHURCH	(217) 234-4580
	OSWEGO	CHICAGOLAND FAMILY CHURCH	(630) 551-3589
	PARIS	GRACE FELLOWSHIP CHURCH	(217) 465-1800
	PAXTON	FULL GOSPEL CHRISTIAN FELLOWSHIP	(217) 379-4758
	QUINCY	CROSSROAD CHURCH	(217) 222-4968
	ROCKFORD	BANNER OF TRUTH INTERNATIONAL	(815) 986-6946
	ROODHOUSE	LIGHTHOUSE OUTREACH CENTER	(217) 589-4870
	RUSHVILLE	FAITH CHRISTIAN FAMILY CHURCH	(217) 322-6929
	SAINT JOSEPH	LIVING WORD FAMILY CHURCH	(217) 469-7410
	STERLING	ABIDING WORD CHURCH	(815) 626-1827
	SWANSEA	LIFE CHURCH	(618) 235-5777
	TOLONO	FOUNTAIN OF LIFE FAMILY FELLOWSHIP	(217) 485-4165
	URBANA	MIDWEST BELIEVERS CHURCH	(217) 328-5080
	WAYNE CITY	CHURCH OF THE HARVEST	(618) 895-3229
	WEDRON	VICTORY FELLOWSHIP CHURCH	(815) 222-2485
IN	BLOOMINGTON	LIVING WATERS CHURCH	(812) 339-4117
	BURLINGTON	BURLINGTON CHURCH OF CHRIST	(765) 566-3184
	COLUMBUS	FAITH VICTORY CHURCH	(812) 372-6625
	CRAWFORDSVILLE	CHURCH ALIVE	(765) 362-4312
	CRAWFORDSVILLE	THE RIVER	(765) 918-8878
	DECATUR	NEW BEGINNINGS FAITH CENTER	(260) 728-9000
	EVANSVILLE	DESTINY OF FAITH COMMUNITY CHURCH	(812) 434-0445
	FORT WAYNE	SUMMIT CHURCH	(219) 424-5683
	GENEVA	HARVEST TIME BIBLE CHURCH	(219) 346-2283
	GRANGER	NEW CREATION FELLOWSHIP	(574) 264-0469
	INDIANAPOLIS	SUMMIT CHURCH INDIANAPOLIS	(888) 950-7772
	MARTINSVILLE	NEW BEGINNINGS FAMILY CHURCH	(765) 349-7226
	REDKEY	REDEEMING WORD CHURCH	(765) 369-2729
	SPENCER	OPEN DOOR CHRISTIAN FELLOWSHIP	(812) 829-4880

STATE	CITY	CHURCH NAME	PHONE
	SULLIVAN	SULLIVAN WORD OF LIFE CHURCH	(812) 268-3130
	TERRE HAUTE	FAITH OUTREACH FAMILY CHURCH	(812) 232-4454
	WARSAW	NEW LIFE CHRISTIAN CHURCH AND WORLD OUTREACH	(574) 269-5851
KS	ARKANSAS CITY	VINELIFE FAMILY CHURCH	(620) 442-9190
	DELPHOS	LIVING CORNERSTONE FELLOWSHIP	(785) 523-4514
	DODGE CITY	ABUNDANT LIFE FAMILY CHURCH	(620) 227-3303
	EDNA	CROSSTIMBERS COMMUNITY CHURCH	(620) 922-3581
	EUDORA	FAMILY OF FAITH FELLOWSHIP	(785) 542-3353
	GARDEN CITY	WORD OF LIFE CHURCH	(620) 276-3825
	GARNETT	FIRST UNITED METHODIST CHURCH	(785) 448-6833
	GREELEY	GREELEY UNITED METHODIST CHURCH	(785) 248-3864
	HAYS	WESTVIEW CHURCH	(785) 625-6359
	HUTCHINSON	GRACE CHRISTIAN CHURCH	(316) 662-1429
	LEAVENWORTH	HOUSEHOLD OF FAITH	(913) 682-5585
	MANHATTAN	AGAPE FAMILY CHURCH	(785) 539-3570
	OLATHE	LIVING WATERS FELLOWSHIP	(913) 780-1802
	OVERLAND PARK	LIFE POINTE CHURCH	(913) 663-5433
	OVERLAND PARK	THE WORSHIP CENTER	(913) 851-4440
	TOPEKA	LIGHT OF THE WORLD CHRISTIAN CENTER	(785) 271-1010
	WICHITA	FREEDOM FAMILY CHURCH	(316) 729-0665
	WICHITA	TRIUMPHANT FAITH CENTER	(316) 522-2204
	WICHITA	WORD OF LIFE CHURCH	(316) 838-9200
KY	BOWLING GREEN	LIFE FELLOWSHIP CHURCH	(270) 782-3746
	CARROLLTON	FAMILY WORSHIP CENTER	(502) 732-5418
	CORBIN	WORD OF VICTORY	(859) 625-1985
	DANVILLE	FAITH CHURCH	(859) 236-4995
	FLATWOODS	FAITH CHRISTIAN ASSEMBLY	(606) 833-0260
	FRANKFORT	FAMILY LIFE CHURCH	(502) 696-9063
	GEORGETOWN	VICTORY LIFE CHURCH	(502) 863-0523
	GLASGOW	RESTORATION CHURCH	(270) 651-8121
	HORSE CAVE	IMMANUEL MINISTRY CHURCH	(270) 786-4339
	LA GRANGE	CORNERSTONE FAMILY CHURCH	(502) 222-2345
	LAWRENCEBURG	GOLDEN PATHWAY FELLOWSHIP	(502) 839-4788
	LEXINGTON	FAMILY WORSHIP CENTER INC.	(859) 273-2700
	LOUISVILLE	FAITH FELLOWSHIP CHURCH	(502) 366-1248
	LOUISVILLE	LIFE OF FAITH BIBLE CHURCH	(502) 240-0016
	MAYSVILLE	VICTORY CHRISTIAN CENTER OF MAYSVILLE	(606) 759-7211
	PIKEVILLE	CHRISTIAN LIFE FELLOWSHIP	(606) 478-5433
	SHELBYVILLE	FAMILY WORSHIP CENTER OF SHELBY COUNTY	(502) 633-6017
	SOMERSET	WORD OF FAITH CHURCH	(606) 274-0212
	WILDER	WORD OF LIFE BIBLE CHURCH	(859) 441-5433
	WILLIAMSTOWN	FAMILY WORSHIP CENTER	(859) 824-7391
LA	BOSSIER CITY	CHRISTIAN FAITH FAMILY CHURCH	(318) 834-0460
	DENHAM SPRINGS	GLORY OF GOD WORSHIP CENTER	(225) 791-4464
	LAFAYETTE	THE LIVING GLORY MINISTRIES	(337) 237-4462
	MANY	WORD OF TRUTH FAMILY CHURCH	(318) 256-2733
	MINDEN	LIVING WORD WORSHIP CENTER	(318) 371-9462
	MONROE	NORTHGATE CHURCH	(318) 323-5198
	NEW IBERIA	THE BIBLE TRAINING CENTER FAMILY CHURCH	(337) 364-4459
	RUSTON	FAITH CHRISTIAN CENTER	(318) 255-2575
	SLIDELL	LIVING WORD BIBLE CHURCH	(985) 781-5139
	WINNSBORO	WINNSBORO FAITH CHRISTIAN CENTER	(318) 412-8730
MA	EAST SANDWICH	LIGHTHOUSE ON THE ROCK FAMILY CHURCH	(508) 833-9511
	NEW BEDFORD	REDEEMING FAMILY CHURCH	(508) 998-8684
	RAYNHAM	FATHER'S HOUSE FAMILY CHURCH	(508) 824-8193
	SALISBURY	NEW ENGLAND CHRISTIAN CHURCH	(603) 394-2222
	SEEKONK	FAITH CHRISTIAN CENTER	(508) 336-4110
	SOMERVILLE	ADONAI BIBLE CENTER	(857) 204-3482
	SPRINGFIELD	CHRISTIAN EMBASSY INTERNATIONAL	(413) 734-6163
MD	BALTIMORE	LIVING WORD FAMILY CHURCH	(410) 247-9673
	GAITHERSBURG	MONTGOMERY FAITH FELLOWSHIP	(301) 330-8521
	GLEN BURNIE	EXTRAORDINARY LIFE CHURCH	(410) 761-5433
ME	BELFAST	MIDCOAST CHRISTIAN FELLOWSHIP	(207) 338-5899
	WATERVILLE	RESURRECTION LIFE CHURCH	(207) 872-4969

IOWA

IDAHO

ILLINOIS

INDIANA

KANSAS

KENTUCKY

LOUISIANA

MASSACHUSETTS

MARYLAND

MAINE

R M A I C H U R C H G U I D E

MI	ATTICA	NEW LIFE CHRISTIAN CHURCH	(810) 724-2702
	AUBURN HILLS	THE RIVER CHURCH	(248) 853-1524
	BIRCH RUN	AGAPE FAITH FELLOWSHIP	(517) 777-3200
	CADILLAC	VICTORY OUTREACH FELLOWSHIP	(231) 775-9636
	COLDWATER	OASIS OF LOVE FAMILY CHURCH	(517) 278-8694
	DETROIT	HARVEST CHRISTIAN CHURCH	(313) 532-0346
	DETROIT	WOW CHURCH AND LIFE CENTER	(313) 521-5090
	FLINT	A WORD IN SEASON FAMILY CHRISTIAN FELLOWSHIP	(810) 787-2470
	FLINT	GENESEE VALLEY CHURCH	(810) 733-5208
	GRANDVILLE	ETERNAL WORD CHURCH	(616) 308-2751
	HAZEL PARK	SOLID ROCK CHURCH	(248) 585-1310
	HILLSDALE	HILLSDALE CITY CHURCH	(517) 437-4563
	HOLLAND	SKYLINE CHURCH	(616) 299-7458
	KALAMAZOO	DESTINY FAMILY CHURCH	(269) 352-7360
	KALAMAZOO	VALLEY FAMILY CHURCH	(269) 324-5599
	MACOMB	CHRISTIAN LIFE CHURCH	(586) 598-2580
	MENOMINEE	ABUNDANT JOY CHURCH	(906) 863-2799
	MERRITT	BUTTERFIELD CHRISTIAN FELLOWSHIP	(231) 328-4531
	OAKLAND TOWNSHIP	OAKLAND CHRISTIAN CHURCH	(248) 276-9900
	PINCONNING	LIVING WATERS CHRISTIAN CHURCH	(989) 879-2134
	REESE	OASIS OF LOVE FAMILY WORSHIP CENTER	(989) 714-5128
	ROMEO	HARVEST FELLOWSHIP OF ROMEO	(586) 752-7620
	SAINT LOUIS	RESURRECTION LIFE CHURCH	(517) 681-5731
	SANFORD	CLEFT OF THE ROCK FAMILY CHURCH	(989) 687-5028
	SOUTHFIELD	WORD OF FAITH CHRISTIAN CENTER	(248) 223-0166
	STERLING HEIGHTS	GRACE CHRISTIAN CHURCH	(586) 258-4390
	THREE RIVERS	AGAPE FAMILY CHURCH	(269) 273-2133
TROY	LIFE IN THE WORD CHRISTIAN CHURCH	(248) 689-3667	
YPSILANTI	ACCELERATE CHURCH	(734) 487-5433	

MN	ANOKA	RAMSEY CORNERSTONE CHURCH	(763) 427-0147
	BRAINERD	LIVING WORD NORTH	(218) 829-0612
	CAMBRIDGE	VICTORY CHRISTIAN CENTER	(763) 689-4407
	EDEN PRAIRIE	CHRIST'S FAMILY CHURCH INTERNATIONAL	(952) 224-2324
	FERGUS FALLS	LIFE CHURCH	(218) 739-3886
	FOREST LAKE	GOD ENCOUNTER CHURCH	(763) 772-4133
	HARMONY	NEW LIFE VICTORY CHURCH	(507) 886-3525
	MOORHEAD	FAITH HOPE LOVE CHURCH	(218) 236-7276
	OWATONNA	CHRISTIAN FAMILY CHURCH AND WORLD OUTREACH CENTER	(507) 455-3205
	ROCHESTER	LIGHTHOUSE FAMILY CHURCH	(507) 288-2591
	SAINT CLOUD	JOY CHRISTIAN CENTER	(320) 253-7819
	SAINT PAUL	ESTABLISHED HEART COMMUNITY CHURCH	(651) 699-6068
	SAVAGE	THREE RIVERS CHURCH	(952) 440-7200
	THIEF RIVER FALLS	RIVER OF LIFE CHURCH	(218) 681-1469
	VERGAS	LAKES AREA WORD FELLOWSHIP	(218) 342-2620

MO	ASHLAND	FAITH FAMILY CHURCH OF BOONE COUNTY	(573) 657-0650
	AURORA	WORLD HARVEST OUTREACH	(417) 466-4877
	BLUE SPRINGS	CORNERSTONE CHURCH	(816) 228-1979
	BOLIVAR	WORD OF GOD FELLOWSHIP	(417) 326-3409
	BOONVILLE	ONE PENNY FELLOWSHIP	(660) 882-2581
	BRANSON	FAITH LIFE CHURCH	(417) 334-9233
	BRANSON WEST	LIVING WORD CHURCH	(417) 272-1959
	BRIDGETON	THE ANOINTED WORD CHURCH	(314) 738-9890
	CALIFORNIA	NEW LIFE CHURCH	(573) 796-3276
	CHILLICOTHE	CORNERSTONE CHURCH	(660) 646-2231
	CHILLICOTHE	KC LIFE CHURCH	(816) 569-6350
	COLUMBIA	REVOLUTION	(573) 289-2377
	CUBA	FAITH CHAPEL	(573) 885-3691
	DIXON	LIVING WORD WORSHIP CENTER	(573) 759-7878
	FARMINGTON	LIFE CHURCH FARMINGTON	(573) 756-9101
	FENTON	SUMMIT CHRISTIAN CHURCH	(636) 861-1410
	FLORISSANT	COMPASSIONATE MINISTRIES FELLOWSHIP	(314) 831-5444
	GRANDVIEW	WORD OF FAITH CHRISTIAN CENTER	(816) 942-2661
	JOPLIN	ABUNDANT LIFE CHRISTIAN CENTER	(417) 624-7500
	JOPLIN	JOPLIN CHURCH ALIVE	(417) 781-6764
	KANSAS CITY	HARVEST CHURCH	(816) 455-7777
	LAURIE	OPENED DOOR CHRISTIAN FELLOWSHIP	(573) 374-6323
	LEBANON	LEBANON FAMILY CHURCH	(417) 533-3655
MANSFIELD	HARVEST PROJECTS REVIVAL CENTER	(417) 348-1373	

MARBLE HILL	GRACE FELLOWSHIP FAMILY WORSHIP CENTER	(573) 238-4746
MARSHALL	MARSHALL FAMILY WORSHIP CENTER	(660) 886-9576
PACIFIC	ROCK FAMILY CHURCH	(636) 257-7625
ROGERSVILLE	VICTORY LIFE CHURCH	(417) 753-4405
ROLLA	GRACE FELLOWSHIP OF ROLLA	(573) 368-3040
SAINT CLAIR	VICTORY CHURCH OF SAINT CLAIR	(636) 629-3033
SAINT LOUIS	COMMUNION CHURCH MINISTRIES	(314) 521-6525
SAINT LOUIS	GATEWAY BIBLE CHURCH	(314) 604-5052
SAINT LOUIS	MIRACLE REVIVAL CENTER	(314) 965-8488
SCOTT CITY	FATHER'S ARMS FELLOWSHIP	(573) 264-4233
SEDALIA	SPIRIT OF LIFE FELLOWSHIP	(660) 826-6588
SPARTA	FELLOWSHIP LIGHTHOUSE	(417) 634-4274
SULLIVAN	WORD OF LIFE WORSHIP CENTER	(573) 468-7773
SUNRISE BEACH	SUNRISE BIBLE CHURCH	(573) 374-5937
UNION	GRACE FAMILY CHURCH	(636) 583-1144
WARRENTON	FAITH CHRISTIAN FAMILY CHURCH	(636) 456-4748
WASHINGTON	LIVING BREAD CHURCH	(636) 239-5944
WENTZVILLE	FAITH CHRISTIAN FAMILY CHURCH WENTZVILLE	(636) 327-3964

MS	EUPORA	LIVING WORD CHRISTIAN CENTER	(662) 552-5700
	GREENVILLE	GRACE OUTREACH BIBLE CHURCH	(662) 335-7927
	GULFPORT	FAMILY WORSHIP CENTER	(228) 831-0819
	HORN LAKE	DOMINION FAITH WORSHIP CENTER	(662) 280-1415
	HOUSTON	CHRISTIAN FELLOWSHIP CHURCH	(662) 456-9923
	JACKSON	HARVEST FAMILY CHURCH	(601) 372-4117
	JACKSON	WORD OF LIFE CHURCH	(601) 922-9433
	RIDGELAND	VICTORY LIFE CHURCH	(601) 853-2176
	TUPELO	COVENANT FAITH OUTREACH MINISTRIES	(662) 690-4009
	TUPELO	NEW LIFE CHURCH	(662) 844-9464
	YAZOO CITY	RIVER MOUNTAIN CHURCH	(662) 746-4087

MT	BILLINGS	ZOE BIBLE CHURCH	(406) 256-6208
	BOZEMAN	CELEBRATION OF LIFE CHURCH	(406) 239-1800
	BUTTE	CHURCH ON THE ROCK	(406) 494-7625
	GLENDEVE	BREAK FORTH BIBLE CHURCH	(406) 377-4922
	GREAT FALLS	XTREME LIFE CHURCH	(406) 899-9402
	KALISPELL	WORD OF LIFE CHRISTIAN CENTER	(406) 756-5433
	MILES CITY	BREAK FORTH BIBLE CHURCH	(406) 234-4572
	MISSOULA	ELEVATE CHURCH	(406) 225-6750
	MISSOULA	MILLENNIUM CHRISTIAN CENTER	(406) 728-4850
	MISSOULA	MISSOULA BIBLE CHURCH	(406) 543-3441

NC	AHOSKIE	CHURCH AT THE CROSSROADS	(252) 209-8900
	CARY	NEW LIFE CHURCH	(919) 467-3456
	CHARLOTTE	GRACE CHRISTIAN CENTER	(704) 341-1610
	CHEROKEE	CHEROKEE BIBLE CHURCH	(828) 497-2286
	ELIZABETH CITY	FAMILY WORSHIP CENTER	(252) 330-3541
	ENNICIE	NEW COVENANT CHURCH OF SPARTA	(336) 657-3500
	FAYETTEVILLE	CHURCH OF THE HARVEST	(910) 323-1345
	GARNER	VICTORY FELLOWSHIP	(919) 779-5180
	GREENSBORO	FAITH AND VICTORY CHURCH	(336) 852-0088
	GREENSBORO	HARVEST WORLD OUTREACH CHURCH	(336) 885-0587
	GREENSBORO	SEED OF FAITH MINISTRIES	(704) 599-1347
	HICKORY	LIFE CENTER	(828) 638-3545
	HICKORY	WORD OF LIFE CHURCH	(828) 291-2277
	HILLSBOROUGH	VOICE OF GOD AMONG YOU	(919) 732-8939
	HUNTERSVILLE	FAITH LIFE CHURCH	(704) 948-5900
	INDIAN TRAIL	LIGHTHOUSE FAMILY CHURCH	(704) 291-7877
	JAMESTOWN	NEW LIFE FAMILY CHURCH	(336) 889-4842
	KINSTON	WEBB CHAPEL UNITED METHODIST CHURCH	(252) 569-0308
	LAUREL HILL	FAMILY WORSHIP CENTER	(910) 462-2901
	LUMBERTON	LOVE AND JOY CHRISTIAN CENTER	(910) 671-0316
	MIDLAND	CALVARY PRAISE & WORSHIP CENTER	(704) 888-4680
	MURPHY	ABUNDANT LIFE CHURCH	(828) 837-7815
	NASHVILLE	FELLOWSHIP CHURCH	(252) 459-3651
NEW BERN	FOUNDATION LIFE FELLOWSHIP	(252) 636-2113	
NEWTON	LIVING FAITH BIBLE CHURCH	(828) 464-0009	
RALEIGH	EAGLES' NEST CHRISTIAN FELLOWSHIP	(919) 846-0470	
RALEIGH	PREVAILING WORD CHURCH INTERNATIONAL	(919) 877-1073	
RALEIGH	TRIANGLE'S WORSHIPPING CHURCH	(919) 557-5777	

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	STATESVILLE	BELIEVERS FAITH CENTER	(704) 873-5484		ROCHESTER	VICTORY COMMUNITY CHURCH	(585) 352-5334
	WEST END	JUBILEE WORD OF FAITH CHURCH	(910) 944-7506		ROSEDALE	WINNERS CHURCH	(718) 301-5959
	WILMINGTON	BELIEVERS DESTINY CHURCH	(910) 602-7729		SCHENECTADY	ABOUNDING GRACE CHRISTIAN CHURCH	(518) 355-4673
	WILMINGTON	WILMINGTON CHRISTIAN CENTER	(910) 452-7070		UTICA	VICTORIOUS LIFE CHURCH	(315) 797-0418
	WINSTON-SALEM	ST. PETER'S WORLD OUTREACH CENTER	(336) 650-0200		VESTAL	TRIUMPHANT LIFE CHURCH	(607) 543-0620
ND	BISMARCK	WORD OF FAITH CHURCH AND OUTREACH CENTER	(701) 222-1004		WAPPINGERS FALLS	CONNECTIONS CHURCH	(845) 632-2579
	DICKINSON	BREAK FORTH BIBLE CHURCH	(701) 483-0720	OH	AKRON	WORD OF LIFE OUTREACH CENTER	(330) 644-7971
	FARGO	JOY CHURCH	(701) 241-9487		BELLAIRE	FAITH FELLOWSHIP CHURCH	(614) 676-0057
	RYDER	CALVARY PRESBYTERIAN CHURCH	(701) 758-2401		CANFIELD	JUBILEE CHRISTIAN FELLOWSHIP	(330) 533-7730
NE	BROKEN BOW	CHRISTIAN LIFE CENTER	(308) 872-5523		CANTON	FAITH FAMILY CHURCH	(330) 492-0925
	GRAND ISLAND	GRAND ISLAND FAMILY CHURCH	(308) 384-6880		CANTON	HIS PLACE 4 U MINISTRIES	(330) 478-3099
	KEARNEY	NEW HOPE FAMILY CHURCH	(308) 237-0220		CENTERVILLE	THE RIVER CHURCH	(937) 287-1758
	LINCOLN	ABUNDANT LIFE FAMILY CHURCH	(402) 435-9282		CINCINNATI	CINCINNATI WORD OF FAITH CHURCH	(513) 226-5272
	MCCOOK	MCCOOK HARVEST CHURCH	(308) 345-2488		CLEVELAND	MASTER IN ACTION BELIEVERS CHURCH	(216) 344-2663
	OMAHA	CHURCH ON THE MOVE	(402) 637-7771		COLUMBUS	FAITH LIFE FAMILY CHURCH	(614) 898-7688
	OMAHA	JUBILEE CHURCH	(402) 933-1110		COLUMBUS	THE CHURCH AT POLARIS	(614) 436-1117
	SUPERIOR	LIVING FAITH FELLOWSHIP CHURCH	(402) 879-3814		DELAWARE	FATHER'S HOUSE INTERNATIONAL CHURCH	(740) 816-1824
NH	CHARLESTOWN	VICTORY IN JESUS FAMILY CHURCH	(603) 542-0266		FREMONT	VICTORY CHRISTIAN FELLOWSHIP	(419) 332-1527
	EXETER	THE FATHER'S FAMILY CHURCH	(603) 772-0731		GRANVILLE	FAITH FELLOWSHIP CHURCH	(740) 587-2994
	GOFFSTOWN	GOFFSTOWN HARVEST CHRISTIAN CHURCH	(603) 641-5993		GROVE CITY	FAITH BELIEVING WORD CHURCH	(614) 539-1545
	RINDGE	MONADNOCK FULL GOSPEL CHURCH	(603) 899-2815		KETTERING	LIFEPOINTE CHURCH	(937) 435-9055
	UNION	ABUNDANT HARVEST FAMILY CHURCH	(603) 473-8914		LEWISBURG	LEWISBURG WORD OF FAITH	(937) 583-5010
NJ	BRICK	NEW BEGINNINGS CHRISTIAN FELLOWSHIP	(732) 451-0777		MARYSVILLE	RIVERSONG WORSHIP CENTER	(937) 642-8444
	MCAFFEE	FAITH WITH LOVE FELLOWSHIP AT MCAFFEE BIBLE CHURCH	(973) 764-1174		MASON	FAITH WORLD OUTREACH CENTER	(513) 351-9673
	MONTCLAIR	VOICE OF VICTORY BIBLE CHURCH	(973) 675-3600		MASSILLON	CHURCH ON THE MOVE	(330) 834-1127
	PENNSAUKEN	WORLD HARVEST CHRISTIAN CENTER	(856) 488-9070		MONTPELIER	RIVER OF LIFE WORSHIP CENTER	(419) 485-5029
	SMITHVILLE	EMMAUS UNITED METHODIST CHURCH OF SMITHVILLE	(609) 748-1917		NEWARK	FAMILY OF FAITH COMMUNITY CHURCH	(740) 366-7931
	SUCCASUNNA	FAMILY LIFE CHURCH	(973) 229-3407		PIQUA	FREEDOM LIFE CHURCH	(937) 773-8710
	TOMS RIVER	ABUNDANT GRACE CHURCH	(732) 914-2058		PORTSMOUTH	LIVING WATERS FELLOWSHIP	(740) 353-2452
	WILLINGBORO	KINGDOM LIVING MINISTRIES	(609) 877-1080		POWELL	LIFE FAMILY CHURCH	(614) 937-2222
NM	ALBUQUERQUE	CHURCH ALIVE!	(505) 896-2800		SPRINGFIELD	FAITH TABERNACLE CHURCH	(937) 653-6151
	BLANCO	BLANCO CANYON WORD OF FAITH	(505) 320-3468		STRASBURG	LIGHTHOUSE OUTREACH CENTER	(330) 878-8082
	BLOOMFIELD	VICTORY IN THE WORD CHURCH	(505) 632-8323		TROY	LIVING HOPE WORSHIP CENTER	(937) 552-6009
	CLOVIS	FAITH CHRISTIAN FAMILY CHURCH	(575) 762-7751		URBANA	RIVER OF LIFE CHRISTIAN CENTER	(937) 653-6754
	DEMING	LIVING WORD FAMILY CHURCH DEMING	(575) 544-3878		WARREN	BELIEVERS CHRISTIAN FELLOWSHIP	(330) 372-3333
	FARMINGTON	FAITH FAMILY CHURCH	(505) 326-3040		WASHINGTON COURT HOUSE	FAITH FAMILY CHURCH	(740) 636-1026
	FARMINGTON	LIVING WORD CHURCH	(505) 325-8525		WILMINGTON	FAITH FAMILY CHURCH	(937) 382-2213
	LAS CRUCES	CHURCH TRIUMPHANT	(505) 528-5683		XENIA	VICTORY LIFE CHRISTIAN CENTER	(937) 372-8986
	LAS CRUCES	LIVING WORD FAMILY CHURCH	(575) 644-6695	OK	ALVA	GRACE AND FAITH FELLOWSHIP	(580) 327-4210
	PORTALES	VINEYARD	(575) 356-6839		ARDMORE	FAMILY LIFE CHURCH	(580) 220-9254
	SANTA FE	NEW LIFE FAMILY FELLOWSHIP	(505) 982-8950		BARTLESVILLE	VICTORY CHURCH	(918) 335-2085
NV	CALIENTE	CALIENTE CHRISTIAN CENTER	(775) 726-3414		BROKEN ARROW	RHEMA BIBLE CHURCH	(918) 258-1588
	FALLON	RIVER OF LIFE FAITH CHURCH	(775) 217-8776		BROKEN ARROW	SONRISE FAMILY FELLOWSHIP	(918) 409-3001
	LAS VEGAS	FAMILY WORSHIP CHRISTIAN CENTER	(702) 880-9673		BUFFALO	SURE FOUNDATION FELLOWSHIP	(580) 735-2019
	LAS VEGAS	LAS VEGAS VALLEY CHRISTIAN CHURCH	(702) 405-6493		CHANDLER	WORD OF LIFE FAMILY CHURCH	(405) 258-6794
	LAS VEGAS	WORD OF LIFE CHRISTIAN CENTER	(702) 645-1990		EDMOND	OASIS CHURCH	(405) 414-6903
	SPRING CREEK	GREAT ADVENTURE HARVEST CHURCH	(775) 753-7512		EL RENO	FAITH FAMILY CHURCH	(405) 262-5509
NY	BELLMORE	REAL CHURCH AT CHRISTIAN JOY FELLOWSHIP	(516) 781-4569		ELK CITY	ELK CITY COMMUNITY CHURCH	(580) 225-1184
	BRONX	CHRIST ALIVE CHRISTIAN CENTER	(718) 994-0514		ENID	ZOE BIBLE CHURCH OF ENID	(580) 237-7703
	BRONX	FRIENDSHIP COMMUNITY CHURCH	(718) 933-3915		EUFULA	PINEY CREEK FELLOWSHIP CHURCH	(918) 452-2556
	BUFFALO	RESURRECTION LIFE FELLOWSHIP	(716) 656-8995		GUYMON	VICTORY CENTER	(580) 338-5616
	CANAJOHARIE	FAITH, HOPE AND LOVE CHRISTIAN FELLOWSHIP	(518) 673-5128		KELLYVILLE	FAITH LIFE FAMILY CHURCH	(918) 247-3647
	CLINTON	LIFE IN CHRIST FAMILY CHURCH	(315) 853-1582		LAWTON	SOLDIERS OF FAITH FAMILY CHURCH	(580) 284-3565
	COHOES	GOOD GROUND FAMILY CHURCH	(518) 233-0398		LINDSAY	FELLOWSHIP OF LIVING FAITH	(405) 756-5118
	FREDONIA	FAMILY CHURCH NORTH	(877) 866-9223		MIDWEST CITY	CORNERSTONE FAMILY CHURCH	(405) 737-5599
	JAMAICA	TABERNACULO DE ALABANZA PALABRA DE VIDA	(347) 230-6919		MUSTANG	NEW BEGINNINGS FAMILY CHURCH	(405) 745-4646
	JAMESTOWN	FAMILY CHURCH SOUTH	(716) 672-8100		NORMAN	CHRISTIAN CENTER CHURCH	(405) 360-5504
	LONG ISLAND CITY	LIGHTHOUSE CHRISTIAN CENTER	(718) 392-3205		NORMAN	GRACE LIFE CHURCH	(405) 364-7213
	MOUNT KISCO	WESTCHESTER FAMILY CHURCH	(914) 244-9200		NOWATA	LIVING WORD FAMILY CHURCH	(918) 273-1208
	ORCHARD PARK	GOOD NEWS FAMILY CHURCH	(716) 662-2368		OKLAHOMA CITY	FAITH THAT PLEASES GOD CHRISTIAN CENTER	(405) 686-1889
	PATCHOGUE	OASIS CHRISTIAN CENTER	(631) 289-8641		OKMULGEE	CHRIST THE KING CHURCH OF RESTORATION	(918) 756-1121
	PLESSIS	THOUSAND ISLANDS CHRISTIAN CHURCH	(315) 482-6756		PAWHUSKA	PAWHUSKA BIBLE CHURCH	(918) 287-3177
	PURCHASE	HUDSON VALLEY FAMILY CHURCH	(845) 735-1202		PRAGUE	FAITH BIBLE CHURCH	(405) 567-4751
					PRYOR	YOUR PLACE CHURCH	(918) 824-1240
					SAND SPRINGS	WORD OF LIFE FELLOWSHIP	(918) 245-0262
					TAHLEQUAH	ABUNDANT LIFE FELLOWSHIP	(918) 458-0040
					TULSA	COME CHURCH	(918) 496-9555
					TULSA	NEW BEGINNING BIBLE CHURCH	(918) 610-5105

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

TULSA	THE ROCK CHURCH	(918) 694-7625
WARNER	CHURCH ON THE WORD	(918) 463-3050
WILBURTON	NEW LIFE CHRISTIAN CENTER	(918) 465-5579

OR	CITY	CHURCH NAME	PHONE
COOS BAY	HARVEST OF FAITH FAMILY CHURCH	(541) 266-0613	
EUGENE	CHURCH OF THE HARVEST	(541) 349-1972	
GRESHAM	CHAMPIONS CHURCH	(503) 492-8784	
HILLSBORO	NEW CREATION CHURCH	(503) 649-6023	
HILLSBORO	RIVERS OF PEACE CHURCH	(503) 640-6203	
LA GRANDE	VICTORY CHRISTIAN CENTER	(541) 963-4929	
LEBANON	GRACE BIBLE FELLOWSHIP	(541) 367-8275	
OREGON CITY	VICTORIOUS FAITH FAMILY CHURCH	(503) 655-6729	
PORTLAND	LIFE CHRISTIAN CENTER	(503) 656-5433	
PORTLAND	SOUTHEAST CHRISTIAN CENTER	(503) 760-0441	
PORTLAND	WORD & SPIRIT CHURCH	(503) 771-0022	
TUALATIN	ABUNDANT LIFE FAMILY CHURCH	(503) 692-9673	

PA	CITY	CHURCH NAME	PHONE
BUTLER	COMMUNITY LIFE CHURCH	(724) 287-3303	
CHADDS FORD	I AM ALIVE BIBLE CHURCH	(610) 459-8544	
CHAMBERSBURG	FREEDOM IN CHRIST CHURCH	(717) 261-1931	
COATESVILLE	STRONG FAITH FAMILY CHURCH	(610) 888-6588	
CRANBERRY TOWNSHIP	VICTORY FAMILY CHURCH	(724) 453-6200	
CURWENSVILLE	SUSQUEHANNA COMMUNITY CHURCH	(814) 236-1190	
DELMONT	INTERNATIONAL WORD OF FAITH	(724) 733-8831	
ERIE	GRACE FELLOWSHIP INTERNATIONAL CHURCH	(814) 459-4722	
ERIE	MOUNT GERIZIM CHRISTIAN CENTER	(814) 456-1807	
FAIRVIEW	ERIE CHRISTIAN FELLOWSHIP	(814) 833-7729	
FORT LITTLETON	FREEDOM WORSHIP CENTER	(717) 987-3490	
GREENVILLE	WORD OF LIFE CHRISTIAN CENTER	(724) 588-2130	
HAZLETON	WORD FAMILY CHURCH	(570) 454-4618	
INDUSTRY	CHRISTIAN ASSEMBLY	(724) 643-8885	
LANCASTER	THE WORSHIP CENTER	(717) 656-4271	
LEBANON	LIVING WORD MINISTRIES OF LEBANON	(717) 270-9027	
LEWISTOWN	LIGHT MINISTRIES FULL GOSPEL CHURCH	(717) 242-2977	
MEADVILLE	LIVING WATERS CHURCH	(814) 333-6170	
MONROEVILLE	LIFE CHURCH OF PITTSBURGH	(412) 373-5433	
MURRYSVILLE	BLOOD BOUGHT CHURCH	(724) 327-3102	
PALMYRA	VICTORY CHRISTIAN FELLOWSHIP	(717) 838-2033	
PHILADELPHIA	BETTER WAY BIBLE CHURCH	(215) 471-4303	
PITTSBURGH	COVENANT FAMILY CHURCH	(724) 263-7147	
PITTSBURGH	PITTSBURGH CHRISTIAN FELLOWSHIP	(412) 381-4111	
SAYLORSBURG	A GLORIOUS GATHERING CHRISTIAN FELLOWSHIP	(570) 992-2834	
SHILLINGTON	GRACE FELLOWSHIP	(610) 775-0151	
SPRING MILLS	FAITH ALIVE FELLOWSHIP	(814) 422-8133	
TITUSVILLE	KEYSTONE CHRISTIAN CENTER	(814) 827-4068	
VERONA	KFM WORD	(412) 798-0638	
WARRINGTON	ZOE CHRISTIAN FELLOWSHIP	(215) 343-7686	
WHITEHALL	VICTORY FAMILY CHURCH	(610) 261-1704	
WILLIAMSPORT	EAGLE MOUNTAIN WORD OF FAITH	(570) 494-1135	
YORK	NEW WINE CHRISTIAN CENTER	(717) 252-4148	
YORK	YORK CHRISTIAN FELLOWSHIP	(717) 792-5354	

SC	CITY	CHURCH NAME	PHONE
AIKEN	LIVING FAITH CHURCH	(803) 645-0622	
AIKEN	WORLD REACHERS CHURCH	(803) 270-4623	
BLYTHEWOOD	NEW DIRECTION CHURCH	(803) 786-8787	
BONNEAU	THE ANSWER PLACE MINISTRIES	(843) 565-4904	
COLUMBIA	GLORY CHURCH INTERNATIONAL	(803) 786-6003	
COLUMBIA	GOOD SHEPHERD'S FAITH ASSEMBLY	(803) 788-7067	
COLUMBIA	WORD OF FAITH CHRISTIAN CENTER	(803) 736-9992	
GREENVILLE	GRACE CHRISTIAN CHURCH	(864) 235-9386	
GREENVILLE	RIVERS OF LIFE FAMILY CHURCH INTERNATIONAL	(864) 269-9600	
JEFFERSON	FAITH FAMILY CHURCH	(888) 313-2484	
LEXINGTON	THE HARVEST	(803) 556-4181	
NORTH MYRTLE BEACH	TODAY'S HARVEST CHURCH	(843) 272-5718	
SENECA	HOUSE OF JUDAH MINISTRIES	(864) 882-8577	
SENECA	RESTORATION FAMILY CHURCH	(864) 280-4910	
TAYLORS	FAITH FAMILY CHURCH	(864) 244-0207	

SD	CITY	CHURCH NAME	PHONE
CUSTER	LIVING OUTREACH CHURCH	(605) 673-3926	
EAGLE BUTTE	THE LIGHTHOUSE OF EAGLE BUTTE	(605) 964-7717	

INTERIOR	VICTORY BIBLE CHURCH	(605) 455-2332
MADISON	ABUNDANT LIFE CHURCH	(605) 427-5433
MENNO	SALEM REFORMED CHURCH	(605) 387-5334
TIMBER LAKE	FAMILY FELLOWSHIP CENTER	(605) 865-3771

TN	CITY	CHURCH NAME	PHONE
CAMDEN	FAITH CHRISTIAN FELLOWSHIP CHURCH	(731) 584-8500	
CHATTANOOGA	WORD OF LIFE CHURCH	(423) 843-2999	
CLARKSVILLE	RIVERSIDE CHURCH	(931) 551-4363	
CLEVELAND	CLEVELAND CHRISTIAN FELLOWSHIP	(423) 476-2642	
COLUMBIA	TRINITY FAMILY CHURCH	(931) 381-0472	
FAYETTEVILLE	LIGHTHOUSE CHRISTIAN CHURCH	(931) 433-7288	
FRANKLIN	FREEDOM CHURCH	(615) 790-1213	
GERMANTOWN	GERMANTOWN CHRISTIAN CENTER	(901) 753-7777	
GREENEVILLE	COVENANT FAMILY WORSHIP CENTER	(423) 638-2799	
HENDERSONVILLE	PRESENT HELP FAMILY CHURCH	(615) 822-0865	
HIXSON	LIVING FAITH CHURCH	(423) 877-0333	
JACKSON	FATHER'S HOUSE CHURCH	(731) 512-3777	
MARYVILLE	RIVER OF LIFE WORLD OUTREACH	(865) 980-0742	
MCMINNVILLE	LIVING WORD FELLOWSHIP	(931) 668-2545	
MEMPHIS	KINGDOM KNOWLEDGE MINISTRIES	(901) 730-0791	
MURFREESBORO	WORD AND SPIRIT CHURCH	(615) 867-0033	
NASHVILLE	FAITH IS THE VICTORY CHURCH	(615) 226-2145	
NASHVILLE	LIFE OF FAITH CHRISTIAN CENTER	(615) 793-4910	
NASHVILLE	VICTORY FELLOWSHIP CHURCH	(615) 254-3322	
NASHVILLE	WORD OF GRACE CHURCH	(615) 352-7775	
OAK RIDGE	OAK RIDGE FAMILY BIBLE CHURCH	(865) 483-7171	
PORTLAND	HOSANNA CHURCH	(615) 325-6404	
RIDGELY	ABUNDANT LIFE FELLOWSHIP CHURCH	(731) 264-5166	
SELMER	BELIEVERS CHURCH	(731) 645-8741	
SHELBYVILLE	VICTORY CELEBRATION REVIVAL CHURCH	(931) 680-0302	
SPARTA	ZOE LIFE CHURCH	(931) 739-5433	
SPRINGFIELD	FAITH COVENANT CHURCH	(615) 384-3565	

TX	CITY	CHURCH NAME	PHONE
AUSTIN	BRUSHY CREEK CHURCH	(512) 219-1119	
AUSTIN	FAITH IMPACT CHURCH	(512) 382-6367	
BEAUMONT	TRINITY CHURCH OF BEAUMONT	(409) 838-2545	
BEAUMONT	VICTORY TO VICTORY CHURCH	(409) 886-2210	
BROWNSVILLE	REAL LIFE CHURCH	(956) 545-4565	
BROWNWOOD	HEARTLAND CHURCH	(325) 646-7306	
BRYAN	LIGHTHOUSE BIBLE CHURCH	(979) 778-3333	
CIBOLO	WORD AND SPIRIT CHURCH	(210) 865-4604	
CONROE	CONROE CHRISTIAN CENTER	(936) 788-5683	
DESOTO	THE GOOD SHEPHERD FAMILY CHURCH	(214) 906-1390	
DILLEY	CHRISTIAN FAITH CENTER	(830) 965-1880	
DUNCANVILLE	RISEN CHRIST FAMILY CHURCH	(972) 572-4477	
ELGIN	GLORY TEMPLE CHURCH	(512) 281-2695	
FORT WORTH	THE ROCK CHURCH	(817) 690-0055	
FREDERICKSBURG	FREDERICKSBURG VICTORY FELLOWSHIP	(830) 997-9717	
FULTON	FULTON COMMUNITY CHURCH	(361) 729-0264	
GARLAND	CORNERSTONE WORSHIP CENTER	(254) 319-8887	
GRAND PRAIRIE	ABUNDANT LIFE IN GOD'S LOVE BIBLE CHURCH	(817) 704-4052	
GRAND PRAIRIE	GRACE CHURCH	(972) 988-6151	
HOUSTON	JOINT HEIRS FELLOWSHIP CHURCH	(281) 989-9990	
HOUSTON	THE WORSHIP CENTER	(281) 999-5683	
HOUSTON	TRUE LIFE FELLOWSHIP	(713) 896-0354	
IOWA PARK	CORNERSTONE WORD OF FAITH CHURCH	(940) 592-5929	
KATY	NORTHWEST BELIEVERS CHURCH	(281) 856-9500	
KAUFMAN	LIFE OF FAITH COVENANT CHURCH	(972) 834-0015	
KENEDY	THE WORD FELLOWSHIP	(830) 583-9512	
LEANDER	CHRISTIAN FAMILY CHURCH	(512) 528-9377	
LIBERTY	CORNERSTONE CHURCH	(936) 336-2688	
LINDALE	LIFE OF GLORY CHURCH	(903) 882-7997	
LIVINGSTON	LIVING WORD CHURCH	(936) 327-7466	
LONGVIEW	TRIUMPHANT CHRISTIAN CENTER	(903) 295-3370	
LUBBOCK	FAMILY HARVEST CHURCH	(806) 798-7770	
LUMBERTON	GREATER LIFE CHURCH	(409) 751-5630	
MAGNOLIA	WORD OF LIFE CHURCH OF MAGNOLIA	(281) 636-9822	
MARFA	FAITH ALIVE COWBOY CHURCH	(915) 729-3661	
MARTIN'S MILL	LIFE CHURCH	(903) 479-3991	
MCALLEN	THE FAMILY CHURCH	(956) 682-2092	

STATE CITY CHURCH NAME PHONE

MIDLAND	CHURCH IN THE WIND	(432) 556-2062
MONTGOMERY	FATHER'S HOUSE FAMILY WORSHIP CENTER	(936) 588-4660
NACOGDOCHES	JUBILEE CHRISTIAN CENTER	(936) 560-4437
NEW BRAUNFELS	TREE OF LIFE CHURCH	(830) 625-6375
NEW CANEY	LIFE DEMONSTRATIONS CHURCH	(281) 689-8880
PFLUGERVILLE	FIRST HIS KINGDOM FAMILY CHURCH	(512) 251-1345
PINEHURST	HARVEST CHRISTIAN CHURCH	(281) 356-9226
PLAINVIEW	THE OASIS CHURCH	(806) 293-4356
PLANO	GRACE OUTREACH CENTER	(972) 985-1112
PORT ARTHUR	HARVEST TIME BIBLE CHURCH	(409) 729-7004
PORTLAND	PORTLAND CHRISTIAN CENTER	(361) 643-8624
POST	FAMILY HARVEST CHURCH	(806) 495-1400
ROUND ROCK	IMMANUEL CHURCH OF AUSTIN	(512) 670-1413
SAN ANGELO	TRINITY FELLOWSHIP CHURCH	(325) 949-2534
SAN ANTONIO	FAITH CHRISTIAN CENTER	(210) 885-8757
SAN ANTONIO	FAITH IN JESUS COVENANT CHURCH	(210) 843-9659
SAN ANTONIO	LORD OF THE HARVEST CHURCH	(210) 590-9113
SAN ANTONIO	TRIUMPHANT WORD CHRISTIAN CENTER	(210) 523-8774
SAN ANTONIO	WORD OF GOD CHURCH	(210) 564-0001
SEGUIN	CROSSROADS CHURCH	(830) 379-7737
SEMINOLE	FAMILY HARVEST CHURCH	(432) 758-3316
SIERRA BLANCA	CHURCH OF FAITH	(915) 369-2731
SILSBEE	WORD OF LIFE CHURCH	(409) 385-6536
SPRING BRANCH	TEXAS FAMILY CHURCH	(830) 624-9447
TEXARKANA	TCC FAMILY CHURCH	(903) 832-5304
WACO	FAMILY WORSHIP CENTER OF WACO	(254) 756-1240
WATAUGA	ABUNDANT LIFE FAMILY CHURCH	(817) 514-9122
WEATHERFORD	HARVEST HILLS FAMILY CHURCH	(817) 694-5570

UT	SALT LAKE CITY	GREAT HARVEST FAMILY CHURCH	(801) 255-2901
	VERNAL	THE OASIS HOUSE OF GLORY	(435) 781-9992

VA	AYLETT	HOPE ALIVE FAMILY CHURCH	(804) 769-8872
	CENTREVILLE	LIVING COVENANT CHURCH	(703) 988-0631
	CHARLOTTESVILLE	WORD OF FAITH CHURCH	(434) 978-7984
	COLONIAL BEACH	NEW LIFE MINISTRIES	(804) 224-8452
	COVINGTON	NEW LIFE FELLOWSHIP	(540) 559-3072
	CULPEPER	NEW BEGINNINGS WORSHIP CENTER	(504) 825-1708
	ELKTON	FAITH ALIVE FELLOWSHIP	(540) 298-8744
	FREDERICKSBURG	VICTORY BIBLE CHURCH	(540) 548-1721
	FRONT ROYAL	DYNAMIC LIFE MINISTRIES	(540) 636-9595
	HAMPTON	VICTORY LIFE CHURCH	(757) 838-1304
	HAMPTON	WORLD HARVEST CHURCH	(757) 672-2640
	HERNDON	WORD OF GRACE CHRISTIAN CENTER	(703) 796-9673
	LOCUST GROVE	STEP OF FAITH MINISTRIES	(540) 972-3294
	LYNCHBURG	HARVEST WORSHIP CENTER	(434) 385-8656
	MANASSAS	MINISTERIO MUNDIAL VIDA ABUNDANTE	(703) 490-8560
	NEWPORT NEWS	COVENANT OF LOVE CHURCH	(757) 930-4134
	RICHMOND	FAITH LANDMARKS MINISTRIES	(804) 262-7104
	RICHMOND	LIVING WORD MINISTRIES	(804) 794-0040
	ROANOKE	GRACE CHRISTIAN FELLOWSHIP	(540) 389-5668
	ROANOKE/VINTON	GRACE FAMILY CHURCH	(540) 857-9750
	STAUNTON	VICTORY WORSHIP CENTER	(540) 886-6249
	SUFFOLK	LOVE CENTER FAMILY CHURCH	(757) 539-7079
	TROY	OPEN DOOR CHURCH	(434) 589-3673
	VIRGINIA BEACH	ABUNDANT HARVEST CHURCH	(757) 473-2484
	VIRGINIA BEACH	RIVERS OF LIVING WATER CHURCH	(757) 495-5663
	WARRENTON	LIVING WATER CHURCH	(540) 937-8260
	WIRTZ	FAITH FELLOWSHIP	(540) 334-3477
	WOODBIDGE	TRUTH MINISTRIES CHURCH	(703) 590-0668
	WYTHEVILLE	NEW COVENANT FELLOWSHIP	(276) 228-7351
	YORKTOWN	LIVING WORD FAMILY CHURCH	(757) 867-8024

WA	BOTHELL	NEJAT CHURCH	(425) 227-8440
	EVERETT	GATEWAY CENTRE CHURCH	(425) 355-9400
	KENT	RIVER OF LIFE FELLOWSHIP	(816) 884-4229
	LACEY	RIVERS OF GLORY CHRISTIAN CHURCH	(360) 455-8878
	LAKEWOOD	LIVING STONE CHURCH	(253) 582-8399
	LYNNWOOD	LIFE CHURCH NORTHWEST	(425) 771-5305
	PORT ORCHARD	A NEW BEGINNING FAMILY CHRISTIAN CENTER	(360) 874-8404

STATE CITY CHURCH NAME PHONE

RICHLAND	GRACE LIFE CHURCH	(509) 396-8888
SPOKANE	SPOKANE CHRISTIAN CENTER	(509) 924-4888
TACOMA	BY HIS WORD CHRISTIAN CENTER	(253) 536-2233
TACOMA	INSPIRATION BIBLE CHURCH	(253) 752-8422
VANCOUVER	FAITH CENTER CHURCH	(360) 253-2484
YAKIMA	OPEN BIBLE CHRISTIAN CENTER	(509) 972-1895

WI	APPLETON	LAKEWOODS CHRISTIAN CENTER	(920) 734-1947
	DELAFIELD	LAKE COUNTRY FAMILY CHURCH	(262) 646-2084
	DELAVAN	HARVESTPOINT CHURCH	(262) 740-0920
	EXELAND	LIVING FAITH CHURCH	(715) 943-2349
	FOND DU LAC	GRACE CHRISTIAN CHURCH	(920) 923-5292
	GLENDALE	WORLD OUTREACH AND BIBLE TRAINING CENTER	(414) 962-0600
	MARINETTE	FAITH CHRISTIAN FAMILY CHURCH	(715) 732-4760
	MENOMONIE	LIBERTY CHRISTIAN CENTER	(715) 231-9673
	MILWAUKEE	NEW HORIZONS WORD OF FAITH CHURCH	(414) 616-9559
	NEW RICHMOND	NEW LIFE FAMILY CHURCH	(715) 246-9951
	RICE LAKE	JOY FELLOWSHIP CHURCH	(715) 236-7173
	RIVER FALLS	ABUNDANT LIFE CHURCH	(715) 425-9564
	SISTER BAY	DOOR OF LIFE CHRISTIAN CHURCH	(920) 421-1525
	SPRINGBROOK	LIVING WORD FAMILY WORSHIP CENTER	(715) 766-3521
	STEVENS POINT	GOOD NEWS FELLOWSHIP CHURCH	(715) 341-3275
	WISCONSIN RAPIDS	VICTORY CHRISTIAN OUTREACH CENTRE	(715) 421-3909

WV	CHARLESTON	SHINING LIGHT CELEBRATION CHURCH	(304) 344-5959
	HUNTINGTON	NEW LIFE CHURCH	(304) 733-4423
	LOGAN	WORD OF LIFE CHURCH	(304) 752-4927
	MIDDLEBOURNE	UNITED CHRISTIAN FELLOWSHIP	(304) 758-2515
	MORGANTOWN	ROCK FAMILY CHURCH	(304) 292-1128
	NEW MARTINSVILLE	FAMILY COMMUNITY CHURCH	(304) 455-2733
	PARKERSBURG	LIVING WORD CHURCH	(304) 485-9778

WY	CHEYENNE	CHEYENNE CHRISTIAN CENTER	(307) 638-8880
	ROCK SPRINGS	ROCK SPRINGS WORSHIP CENTER	(307) 329-7240
	SARATOGA	ABUNDANT LIFE FELLOWSHIP	(307) 362-6063

FOR FURTHER ASSISTANCE IN LOCATING A CHURCH PASTORED BY AN RMAI MEMBER PLEASE CONTACT US AT:

KENNETH HAGIN MINISTRIES
 P.O. BOX 50126
 TULSA, OK 74150-0126
 (918) 258-1588, EXT. 2256
WWW.RHEMA.ORG
 (Under Quick Links, click on Find a Church.)

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

INTERNATIONAL LOCATIONS

COUNTRY	CITY	CHURCH NAME	COUNTRY	CITY	CHURCH NAME
AMERICAN SAMOA	PAGO PAGO	WORD OF FAITH OUTREACH CENTER	JAMAICA	KINGSTON	CHRIST ALIVE CHRISTIAN CENTRE
AUSTRALIA	WAGGA WAGGA, NSW	OASIS FAMILY CHURCH	KENYA	NAIROBI	FATHER'S HOUSE FAMILY CHURCH
	BURLEIGH WATER, QLD	GLORIOUS FAMILY CHURCH	LATVIA	FELGAVA	FELGAVAS KRISTIESU DRAUDZE
	IPSWICH, QLD	COMPASSION CONNECTION INTERNATIONAL CHURCH	MALAYSIA	PUCHONG SELANGOR	COMMUNITY BAPTIST CHURCH
	EAST BENTLEIGH, VIC	DISCOVER CHURCH		SELANGOR DARUL EHSAN	POIEMA CHRISTIAN CENTRE
AUSTRIA	WELS	FREIE CHRISTENGEMEINDE WELS	MEXICO	CUIDAD VICTORIA	PALABRA DE VIDA A R
BELGIUM	BRUSSELS	ETERNAL WORD CHRISTIAN CENTER		DURANGO	VIDA EN VICTORIA INTERNACIONAL
BENIN	JERICO COTONOU	LIFE CHANGERS CHURCH INTERNATIONAL		LIDICE	RHEMA MEXICO
BOLIVIA	COCHABAMBA	LA PALABRA DE FE		NOGALES	LA PALABRA DE VICTORIA
	EL ALTO/LA CEJA	IGLESIA ALAS DE FE		SALTILLO COAHULA	PALABRA DE GRACIA
BOTSWANA	FRANCISTOWN	LIGHT OF THE WORLD	NEPAL	KATHMANDU	NEPAL BIBLE CHURCH
BRAZIL	RECREIO	IGREJA DE NOVA VIDA	NIGERIA	LAGOS	CHRIST LOVERS CHRISTIAN CENTER
	SUIGA, ARACAJU SERGIPE	IGREJA EVANGELICO VERBO DA VIDA		WUSE ABUJA	THE SUMMIT BIBLE CHURCH
CANADA	BRETON, AB	BRETON WORD OF FAITH CHURCH	NORWAY	SKIEN	THE WAY
	CALGARY, AB	CALGARY WORD OF FAITH CHURCH	PERU	AREQUIPA	COMUNIDAD CRISTIANA DE AREQUIPA
	RED DEER, AB	FAMILY OF FAITH CHURCH		LIMA	LA COMUNIDAD CARISMATICA DE LIMA
	KELOWNA, BC	VICTORY LIFE FELLOWSHIP		SALAMANCA DE MONTEERRICA	COMUNIDAD CRISTIANA FAMILIAR AMOR ETERNO
	VICTORIA, BC	LIFE OF VICTORY WORLD OUTREACH CENTRE	PHILIPPINES	CATBALOGAN SAMAR	FULL OF GLORY COMMUNITY CHURCH
	FREDERICTON, NB	FREDERICTON WORD OF FAITH FAMILY CHURCH		METRO MANILA	CORNERSTONE WORD OF LIFE
	HALIFAX, NS	IMPACT MINISTRIES CHURCH		MUNTINLUPA MANILA	NEW LIFE CHRISTIAN CENTER
	BARRIE, ON	FAITH ALIVE OUTREACH CENTER	ROMANIA	BUCHAREST	NEW CREATION CHURCH
	BELLEVILLE, ON	QUINTE HARVEST CHURCH	RUSSIAN FEDERATION	KHABAROVSK	FOUNTAIN OF LIFE CHURCH
	COBOURG, ON	LIVING WELL FAMILY CHURCH		KURSK	WORD OF CHRIST CHURCH INTERNATIONAL
	ETOBICOKE, ON	VICTORY LIFE CHURCH		MOSCOW	LOGOS BIBLE CENTER
	KENORA, ON	NEW BEGINNINGS WORD OF FAITH		MURMANSK	MURMANSK CHRISTIAN CHURCH
	LONDON, ON	WORD OF HIS POWER FAITH FELLOWSHIP	SINGAPORE	SINGAPORE	FAITH BIBLE CHURCH SINGAPORE
	MILTON, ON	TRUE NORTH CHURCH	SOUTH KOREA	YONG IN	HANSORI PRESBYTERIAN CHURCH
	MORRISBURG, ON	FAITH CHRISTIAN CENTER OF MORRISBURG	SWEDEN	ARLANDASTAD	HARVEST CENTER
	SARNIA, ON	FOUNDATION OF FAITH FELLOWSHIP		LINKÖPING	VICTORY BIBLE CENTER
	THUNDER BAY, ON	FAITH CITY CHURCH	SWITZERLAND	BASEL	AGAPE FELLOWSHIP BASEL
	TORONTO, ON	BIBLE FAITH CHURCH OF TORONTO		BERN	AGAPE CHRISTIAN CENTRE
	WEST LORNE, ON	MELODY FELLOWSHIP CHURCH		HERISAU	AGAPE CHRISTIAN CENTRE
	DRUMMONDVILLE, QC	EGLISE CHRETIENNE LA VIE		LANGENTHAL	FAMILIENGEMEINDE
	MONTREAL, QC	FAITH CHRISTIAN CENTER		LANGNAU AM ALBIS	VICTORY CHRISTLICHES ZENTRUM
	QUEBEC, QC	EGLISE DE LA FOI TRIOMPHANTE		RAPPERSWIL	FAMILIENKIRCHE
	SHERBROOKE, QC	EGLISE SUR LE ROC		ZURICH	AGAPE CHRISTIAN CENTRE
	SASKATOON, SK	SASKATOON CHRISTIAN CENTER		ZURICH	ZOE GOSPEL CENTER
COLOMBIA	BOGOTÁ	IGLESIA DE COLOMBIA		ZURICH-BASSERSDORF	POWERHOUSE INTERNATIONAL
	BOGOTÁ	IGLESIA SEMILLAS DE VIDA	TANZANIA	DAR ES SALAAM	SHINING LIGHT CHURCH
	CARTAGENA	IGLESIA CRISTIANA FAMILIAR RIOS DE VIDA	THAILAND	BANGKOK	RHEMA BIBLE CHURCH BANGKOK
CZECH REPUBLIC	ČESKÁ VES	NEW HOPE CHURCH OF VELKA KRAS		BANGKOK	WORD OF FAITH CHURCH
	DOBRIS	TRIUMPHANT CENTER OF FAITH		CHIANG MAI	AASHAOSU 'NEW LIFE' CHURCH
ESTONIA	PAIDE	JARVEMAA CHRISTIAN CENTER	UNITED KINGDOM	AYLESBURY, BUCKINGHAMSHIRE	FAITH ALIVE CHURCH
	TALLINN	ELAVA VEE KOGUDUS		BRISTOL AVON	CARMEL CHRISTIAN CENTRE
FRANCE	LAVAL	LAVAL CENTRE CHRETIEN		LIVERPOOL	GRACE FAMILY CHURCH
	NICE CEDEX 1	VICTOIRE CENTRE CHRETIEN		LONDON	LIVING FAITH BIBLE CHURCH
	PARIS	C3 PARIS		LONDON	LIVING WORD MINISTRIES INTERNATIONAL
GERMANY	BONN	RHEMA BIBEL GEMEINDE		MAYFAIR, LONDON	COMMONWEALTH CHRISTIAN FELLOWSHIP
	COBURG	CHRISTLICHES ZENTRUM COBURG		NORTHERN IRELAND	A GLORIOUS FELLOWSHIP
	HAMBURG	LEBENDIGES WORT CHRISTLICHES		OXFORD, OXFORDSHIRE	OXFORD BIBLE CHURCH
	NEU ULM	MISSIONSZENTRUM IMMANUEL		SOUTHPORT, MERCYSIDE	LIVING FAITH FELLOWSHIP
GREECE	PERISTERI (ATHENS)	LOGOS CHURCH		WOLVERHAMPTON	RESTORATION BIBLE CHURCH
HONDURAS	SAN PEDRO SULA	IGLESIA LA REUNION DEL SENOR	ZAMBIA	LUSAKA	MIRACLE LIFE FAMILY CHURCH
	TEGUCIGALPA	ENSENANZA DE AGUA VIVA		LUSAKA	WORLD HARVEST INTERNATIONAL CHURCH
HONG KONG	FANLING	ABUNDANT LIFE CHRISTIAN CENTER	PUERTO RICO	COTO LAUREL	IGLESIA CRISTIANA EL APRISCO
INDIA	BANGALORE	EVER INCREASING FAITH FELLOWSHIP		YAUCO	IGLESIA CRISTIANA CIUDAD DE FE
	DIMAPUR, NAGALAND	SPIRIT OF FAITH CHURCH	U.S. VIRGIN ISLANDS	ST. THOMAS	INTERNATIONAL GOSPEL CENTER
	KOHIMA, NAGALAND	FAITH HARVEST CHURCH		ST. THOMAS	V.I. CHRISTIAN MINISTRIES
	NAGPUR, MAHARASHTRA	PEACE OF LIFE CHURCH			
INDONESIA	LIPPO KARANACI, TANGERANG	LIVING FAITH INTERNATIONAL CHURCH			
	MANADO SULUT	GBIS - FIRMAN YANG HIDUP			
IRELAND	BISHOPSTOWN, COUNTY CORK	NEW LIFE CHRISTIAN CENTRE			
	LIMERICK	WORLD OUTREACH CHRISTIAN CENTRE			
ITALY	LADISPOLI (RM)	CHIESA VITA ABBONDANTE			
	LECCO	CHIESA CRISTIANA PAROLA DI FEDE			
	MILAN	WORD FOR THE WORLD			
	TISSI (SS)	CHIESA EVANGELICO 'MIRACOLI DI FEDE'			
	VERONA	PAROLA DI VITA			

Mike Keyes boarded a plane in Tulsa in 1980 with a one-way ticket to the Philippines. He had \$20 in his pocket and a footlocker with a few changes of clothes and his books and notes from RHEMA Bible Training Center. One thing he didn't have was the assurance that someone would pick him up at the airport.

While Mike was an RBTC student, a guest minister from the Philippines spoke to the student body. As Rudy Trigo began to address the students, the Lord spoke to Mike's heart: "After you graduate from school, go work with that man's ministry." Knowing he'd heard from God, over the next several months Mike wrote three letters to Rev. Trigo's ministry, but he never received a reply.

"When I left the United States, I still had not heard from him," Mike said. "I didn't know if he even knew I was coming. When I got to Manila, it was the loneliest moment of my life. I looked out the window and there were two guards with Uzi submachine guns 'greeting' the passengers.

"At that time I thought, *My God, I'm on the other side of the world. What have I done? If I missed You, I'm in a world of hurt, because I have nowhere to go,*" Mike remembered. "Then the Lord spoke to my heart and said, 'Just relax. You are where I want you to be. You're doing exactly what I want you to do. I'll take good care of you.'"

After a flight from Manila to Cebu, Mike had gone as far as his money would take him. If no one was there to meet him, he would be stranded in a foreign country with \$20. As Mike walked off the plane, he spotted a Filipino man holding a small, handwritten sign that read, *Mike Keyes*.

"I was never so happy to see a sign in my life," Mike said. "I shook the man's hand, and he said, 'You're Mike Keyes? We've been expecting you.'"

Those words struck him. "*We've been expecting you?*" If they had been expecting him, why had he never heard from anyone? Why did he fly halfway around the world not knowing if anyone would be there to meet him?

"It turns out that Rudy Trigo did receive my letters but he purposely did not answer them, because he wanted to know how serious I was about coming," Mike said with a smile. "He wanted to see if I had learned enough about faith to actually make the trip. Looking back, I am thankful and can appreciate his perspective. But at the time, I was not very amused."

Hitting the Ground Running

Mike's new sign-holding friend rented a hotel room for him that night, and the next afternoon they traveled four hours by boat to Tagbilaran. By

5:00 p.m. he was at Rudy Trigo's house, by 6:00 they were eating dinner, and by 7:00 Mike was teaching in the Bible school. And he hasn't slowed down since.

For two-and-a-half years Mike worked for that ministry teaching in the Bible school, holding crusades, and traveling throughout the islands ministering to as many churches as possible. Preaching in churches, getting people saved and healed, and casting out demons was the easy part. The hard part, many times, was getting to the churches.

"We would wade rivers, hike up mountains, and sleep on the ground using the Bible as a pillow," he said. "Many times it would be pouring rain and the pathways would become rivers of mud, and we'd be on our hands and knees clawing our way up the mountain with our Bible in our backpack. We'd get to

 MIKE KEYES
Philippines

A Word From God ... and a **One-Way** Plane Ticket

the service soaking wet, drop our bags, and start preaching.”

The Philippines comprise more than 7,000 islands, and 88 languages and dialects are spoken there, so Mike saw

‘Keyes’ to Success

Maintain humility, but remain tenacious

Live your life on the offensive

Understand the big picture in everything you do

Refuse to quit

Desire to please God; never mind pleasing men

- 1
- 2
- 3
- 4
- 5

a need to get to other areas that Rudy Trigo’s ministry wasn’t able to reach. In January 1983, Mike started his own ministry based out of Ozamiz City. His goal: find people who had never heard the Gospel.

“We are still looking for the places that haven’t been preached to, that haven’t been reached,” he said. “That will never change. We’ll do that until Jesus comes. We’ve gone to thousands of villages over the last 30 years. Everything we do is based on the foundation of winning souls.”

Mike estimates that during his time in the Philippines he has seen half a million salvations—a number he says is “conservative.” Of course, when

miracles and healings are taking place during the services, salvations are likely to follow.

Miracles in Abundance

During one crusade, a man showed up with his dead baby boy. He had just left the hospital where they had told him there was nothing they could do for his son. The doctor informed him of a crusade taking place in a local park and suggested that maybe he should take his son there.

When the man arrived, Mike and his team were already praying for the sick. Thousands were in attendance and thronging the altar. Unable to get through the crowd, the desperate father handed his son to the person in front of him and watched as one person after another passed the infant overhead all the way to the platform.

Mike grabbed the lifeless baby and prayed, and the child came back to life! Not knowing who the baby belonged to, Mike gave him back to the person who had handed the infant to him, and he watched as the live baby was passed over the heads of the crowd back to his father.

During that same crusade, Mike witnessed a creative miracle unlike any he had ever seen. On the fourth day of the seven-day crusade, Mike and his team

were praying for the sick when a teenager crawled up to his feet. He had no bones from his waist down.

“His legs were like noodles,” Mike said. “He was wearing pants, but his legs were just dragging behind.”

Mike bent down and prayed for the teen. When he did, God spoke to him and said, “Tell him to come back tomorrow.” Mike told him to come back the next day. The boy said he would, then turned and dragged himself back through the crowd. When he came back the following day, Mike prayed for him again, and God spoke the same words.

“I told him to come back the next day, and without hesitation he said he would,” Mike said. “Then he crawled back through the people. They were laughing at him, spitting on him, and stepping on him.”

On the second-to-last day of the crusade, the teenager once again pulled himself up to Mike’s feet. When Mike prayed for him, he heard God speak those same words for the third day in a row. Not understanding but trying to be obedient, Mike told the boy to come back tomorrow for the final day of the crusade, and he said he would.

Mike was standing on the platform on the last day of the crusade when he saw the teen pulling himself through the field to get to the meeting. God

Mike Keyes ministers throughout the Philippines in open-air crusades, where he frequently sees salvations and miracles.

spoke to him and said, “He crawled in here today, but he will walk out.”

Mike started praying for the sick, and before long the boy was on the ground in front of him. Mike bent down and prayed for him, “In the Name of Jesus, be healed.” God told Mike to pick the boy up, and when he did, his legs dangled below his body like wet noodles.

God told Mike to take the boy over to a handrail on the edge of the platform, put the boy’s hands on the rail, and let go. When he did, the boy fell to the ground, boneless legs curled beneath him with his hands still grasping the rail. Mike told members of his staff, “Pray with him! He is walking out of here today!”

Mike returned to pray for the thousands of others who had come forward, but a minute later he heard a lot of people screaming and praising God. He turned and saw the young boy still grasping the handrail, but this time he was standing!

God could have healed him on the first day, but I think God wanted to let this boy develop his faith.”

If anyone would know about a great lesson in faith, it’s a man who left the United States with \$20 in his pocket and a word from God. Mike believes if he hadn’t attended RBTC, he wouldn’t be able to do everything he’s doing now.

“The amount of help RHEMA gave me is beyond description,” he said. “Without that foundation, I don’t believe I would ever have been in a position to see any of this happen. If I had not been given such teaching on faith, I would never have had the strength to leave the U.S. with a one-way plane ticket. I consider RHEMA the platform that God used to train me to do the things that I’m doing.”

Mike’s son, Michael Keyes Jr., told his father he found true happiness only when he was ministering

with his dad in crusades. In May, he completed his second-year studies at RHEMA Bible Training Center and walked across the same platform his father had 30 years earlier to receive his baton of revival to take to the world. When Mike Jr. boards a plane headed for the Philippines, someone will definitely be at the airport waiting with open arms to pick him up.♥

👤 MIKE KEYES SR. ('80) AND MIKE KEYES JR. ('10)

A Lesson in Faith

“I’ve thought about what would have happened if he had quit after the first, second, or third day,” Mike said. “He would still be crawling around. To me, it was a great lesson in faith about what you have to be prepared to do until the manifestation comes.

PRAYER REQUESTS

“We are believing for many more churches to invite me to come speak about who we are and what we do,” Mike said. “This is our primary source of ministry income. We are believing for a significant increase in monthly support, from individuals as well as churches or ministries. We are always believing God for the money to hold more crusades, update and upgrade our crusade sound systems and audio equipment, and acquire two vehicles to get us back and forth from these crusades.”

To learn more about Mike Keyes’ ministry, visit www.mkmi.org.

WHO ARE WE Missing?

They come from everywhere. Some walk for days. Some ride buses crowded with people and animals. If they don’t come, our graduates find them—from the remotest village to the darkest alley.

“... How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things!”
—Rom. 10:15

Our Partners are making this happen.

Become a RHEMA Word Partner.
www.rhema.org/wpc

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

Be an essential piece and make a difference today!

CENTRO DE ENTRENAMIENTO BÍBLICO RHEMA ESPAÑOL, USA

PRÓXIMAMENTE EN EL CAMPUS DE RHEMA BIBLE TRAINING CENTER EN
BROKEN ARROW, OKLAHOMA.

Clases nocturnas comienzan en **septiembre de 2010**

¡Llene su solicitud hoy mismo y comience a dejar
una huella en su mundo!

Visite www.cebrhema.org, escríbanos a
solicitud@cebrhema.org, o llame
(918) 258-1588, ext. 2460, para recibir
una solicitud o para más información.

Coming to the RHEMA Bible
Training Center campus in
Broken Arrow, Oklahoma.

Evening classes begin
September 2010.

Apply today and start making
a mark on your world!

Visit www.cebrhema.org,
e-mail solicitud@cebrhema.org,
or call (918) 258-1588,
ext. 2460, for an application
or more information.

**¡APLIQUE
AHORA!**

WWW.CEBRHEMA.ORG

Whose Side Are You On?

TONY COOKE

“They came to John and said, ‘Rabbi, you know the one who was with you on the other side of the Jordan? The one you authorized with your witness? Well, he’s now competing with us. He’s baptizing, too, and everyone’s going to him instead of us.’

“John answered, ‘It’s not possible for a person to succeed—I’m talking about eternal success—without heaven’s help. You yourselves were there when I made it public that I was not the Messiah but simply the one sent ahead of him to get things ready. The one who gets the bride is, by definition, the bridegroom. And the bridegroom’s friend, his “best man”—that’s me—in place at his side where he can hear every word, is genuinely happy. How could he be jealous when he knows that the wedding is finished and the marriage is off to a good start?

“That’s why my cup is running over. This is the assigned moment for him to move into the center, while I slip off to the sidelines.”
 — JOHN 3:26–30 (MESSAGE)

“He must increase, but I must decrease.”

— JOHN 3:30 (NKJV)

John the Baptist was not territorial or defensive about his position, and he actually promoted Jesus in such a way as to encourage his own followers to transfer their loyalty to the Savior. In John’s Gospel we read, *“Again, the next day, John stood with two of his disciples. And looking at Jesus as He walked, he said, ‘Behold the Lamb of God!’ The two disciples heard him speak, and they followed Jesus”* (John 1:35–37 NKJV). John the Baptist did not use his ministry assignment to promote himself or build a personal following; he was actually pleased that his efforts contributed to the success of another person’s ministry.

Had John the Baptist been a man of lesser character, he could have been jealous when Jesus began to move into the spotlight. He could have thought, *Wait a minute. I’m older than Jesus. I’ve been in ministry longer than Jesus. I’m the one who introduced Jesus to the public. I promoted Him, and now people are looking to Him instead of to me.* John was willing to do the job God had assigned to him and was not bothered when Jesus began to receive more attention than he.

John the Baptist realized that “we” is more important than “me.” He had a Kingdom-mentality, not a self-mentality.

Far too often, people have a mentality only of self-preservation and self-promotion. Their top priority is revealed by their attitude, which is, “I’m going to defend my position and my popularity at all costs. It doesn’t matter if the Kingdom could be better served if I were to let someone else advance.”

Putting other people ahead of oneself can be hard on the flesh, but it exemplifies the kind of attitude that John the Baptist possessed. Whether it’s allowing the pastor to shine or allowing another team member to advance, we need to be willing to decrease at times so that others—especially the entire team as a whole—can increase. When we join our hearts, abilities, and efforts together, we’ll see God’s Kingdom greatly advanced in the earth.♥

Discover and Develop Greatness

Are we the servants, workers, and leaders in the Body of Christ that God intends us to be? In this powerful new curriculum, Tony Cooke explores the roles of Timothy and other biblical figures who accomplished the plan of God by serving others. The course includes 14 video lessons on five DVDs; 14 audio lessons on seven CDs; a paperback book; a large-format workbook; a leader’s guide; and an advertising poster.

IN SEARCH OF TIMOTHY COMPLETE LEADERSHIP TRAINING COURSE

(Multimedia Curriculum, Tony Cooke)

\$174.95*

\$218.75* Canada

Plus Shipping and Handling

Special Offer: KIT10WF08C

*Offer expires November 30, 2010

To order, visit us online at www.rhema.org/store, call 1-800-54-FAITH (543-2484), or mail the enclosed envelope. In Canada, call 1-866-70-RHEMA (707-4362).

Where Are You Seated?

(EDITOR'S NOTE: THIS ARTICLE WAS ADAPTED FROM KENNETH E. HAGIN'S BOOK *THE TRIUMPHANT CHURCH*.)

WE ARE SEATED WITH CHRIST
IN HEAVENLY PLACES.

JOINT-SEATING WITH CHRIST IS
“far above” ALL PRINCIPALITIES
AND POWERS OF DARKNESS.

Timeless
Teachings
of Kenneth E. Hagin

To learn more about the authority we have in Christ, visit www.rhema.org, click on Media, click on *Rhema for Today*, scroll down to More Articles, and look for Believer's Authority.

The Greatest Name

The key to our authority over the powers of darkness is the Name of Jesus. Believers have authority over the devil in that Name. Some Christians, however, have thought the Name of Jesus can be used almost like a magic charm one wears to ward off evil forces. Believers haven't really understood what they possess as their inheritance because of that Name.

All of Jesus' power and authority is invested in His Name, and He has authorized believers to use His Name (John 14:13-14).

We know Jesus has authorized us to use His Name in prayer because He said, ". . . *Whatsoever ye shall ask the Father in my name, he will give it you*" (John 16:23).

Praying according to God's Word is one way believers take their place of authority in Christ on the earth. But Jesus also said of believers, ". . . *In my name shall they cast out devils . . .*" (Mark 16:17).

The devil knows he must bow to that Name. And he recognizes the authority we have in Christ because of that Name. But we must recognize our authority, exercise it, and stand against him in Jesus' Name for him to bow.

After Jesus was raised from the dead, the Bible says God highly exalted Him to a position of honor at His right hand and gave Him a Name that is above every name (Eph. 1:20; Phil. 2:9-11).

God not only gave Jesus a Name that is above every name, but at the Name of Jesus, every being in all three worlds—Heaven, earth, and hell—must bow and confess Jesus' lordship and dominion. God also seated Jesus in the highest position in the universe, at His Own right hand, and made Him head over all things (Eph. 1:19-22).

Our Position in Christ

How does Jesus' seating in the highest position in the universe affect us? Ephesians 2:6 says, ". . . *And hath raised us up together, and made us sit together in heavenly places in Christ Jesus. . . .*"

We are seated with Christ in heavenly places. Joint-seating with Christ is "far above" all principalities and powers of darkness. Evil spirits can't influence believers who are seated with Christ in heavenly places!

Our seating and reigning with Christ is a position of authority, honor, and triumph—not failure, depression, and defeat.

Because we are believers, our seating with Christ is part of our inheritance now. This is where we are already seated, because when Jesus was seated in triumph, we were seated with Him.

The word *hath* in Ephesians 2:6 is past tense. God has already raised us up and made us sit in heavenly places in Christ Jesus. We will rule and reign with Christ in this life *now*—if we'll exercise our rightful authority.

Our position in Christ is already an accomplished fact. But we need to exercise the authority that belongs to us in that position of reigning with Christ over principalities and powers before it will profit us.

Our position as believers is one of joint-seating with Christ in heavenly places. That may not always be our *circumstance*, but that is our *position*.

If we want to rise above our *circumstances*, we must take advantage of our *position* in Christ.

Enthroned With Christ

Ephesians 2:6 in the *Weymouth* translation says that God ". . . *raised us with Him [Jesus] from the dead, and enthroned us with Him in the heavenly realms as being in Christ Jesus. . . .*"

God enthroned us with Jesus in the heavenly realms. Does that sound like a Church that is defeated and is still having to battle to gain mastery over Satan? No. God designed the Church of the Lord Jesus Christ to be triumphant, because we are sharers and partakers of Christ's victory over Satan.

Joint-Seating With Christ

Because we as believers are in Christ, when Jesus sat down at the right hand of the Father, we sat down with Him far above

principalities and powers. The Church, the Body of Christ, is in Christ. The body is connected to the head. Jesus is the Head of His Body—the Church.

If Jesus—the Head—triumphed over the devil, is the Body of Christ to be any less triumphant since we are in Christ? Of course not! It is our legal right to enjoy joint-seating with Christ in heavenly places—in a position of authority and triumph far above all principalities and powers. If we will take advantage of our joint-seating with Christ, we will begin to triumph in life!

We don't have to *try* to be seated far above principalities and powers with Christ. We don't have to *pray through* to be seated with Christ in heavenly places. We don't have to *struggle* through or *fight* through demons to be seated in a place of victory with Christ.

Our position and seating in Christ is a fact. It has already happened. That position was attained for us through Jesus Christ. All we have to do is en-

joy the rights and privileges that already belong to us as joint-heirs with Christ.

When we get the revelation of our position in Christ, what a difference it will make in our lives! We will no longer be the defeated Church. We will take our place as the triumphant Church, which was God's design from the foundation of the world.♥

The Best of Campmeeting!

Campmeeting Classics—Volume 4 is a four-part audio collection of powerful messages from past *Campmeetings*. Enjoy insightful, inspirational teaching from Kenneth E. Hagin, Kenneth W. Hagin, Oral Roberts, and Mark Hankins.

CAMPMEETING CLASSICS—VOLUME 4
(4 CDs)

\$28.00*
\$35.00* Canada
Plus Shipping and Handling

Special Offer: KIT10WF08D

*Offer expires
November 30, 2010

To order, visit us online at www.rhema.org/store, call 1-800-54-FAITH (543-2484), or mail the enclosed envelope. In Canada, call 1-866-70-RHEMA (707-4362).

"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)

RECENTLY I WAS IN a grocery store completing one of many tasks I had that day. The woman checking out in front of me recognized me and struck up a conversation. At the end of the chat session, she said something that I don't recall anyone else ever telling me. Out of her mouth came, "You must have a wonderful life." I thought, *Lady, if you knew everything that I have to do today before I go to sleep tonight, you might have a different opinion about how wonderful my life is.*

Then I began to meditate on how it seems that everyone looks at others and thinks, as the old adage goes, "The grass looks greener on the other side of the fence." Many years ago I realized that regardless of how someone's life or lifestyle might appear, everyone faces challenges. Life is not without problems. Hard times and hard places come to us all.

I will be the first to admit that none of us likes to experience difficulties and disappointments. But life has difficult and disappointing moments. Some allow such times to cause them to become bitter. However, during these times I have looked to examples in the Bible to help me successfully navigate through the difficulties.

Joseph is a wonderful example. We've heard the saying, "When life gives you lemons, make lemonade," and that is exactly what Joseph did. Even though Jacob considered Joseph his favorite child, that factor did not make life a bed of roses for Joseph. In fact, it thrust him into a long journey of difficult times. His brothers hated him and sold him into slavery. He ended up in Potiphar's house. It looked as though things were turning around for him until he would not stoop to commit sin. He was thrown into prison and it appeared that he was forgotten.

However, in spite of the circumstances Joseph always kept a positive attitude. He had confidence that God would turn this situation around for his good. Of course we know the end of the story. God not only turned things around for Joseph's good—He made him second-in-command over Egypt. Throughout all the difficulties, Joseph never became bitter toward his brothers for causing his life to be altered. And he was able to spare his family from the famine in the land.

David had similar experiences. He was anointed king of Israel, yet he was hunted like a criminal. King Saul hated him and tried to kill him. David was continuously on the run. And when David had an opportunity to kill Saul, he refused to do so. I am quite sure that both Joseph and David were tempted to wonder if God had forgotten them. I can imagine them thinking something like, *God, I don't understand the path that I am going down.*

We don't always understand the path in front of us. I did not understand the path that God was choosing for us when He called us to come to work for my father-in-law at Kenneth Hagin Ministries. Even though my husband and I knew that we were following the leading of the Lord, there were many challenges along the way. I always liked to see a five- or ten-year plan. But God chose to direct our steps simply one day at a time.

In order to follow peace in the midst of not understanding our journey, I had to adopt Proverbs 3:5 and 6 as my guide: "Trust in the Lord with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths." As I look back now at the journey the Lord has taken us on, I can say it truly is more than I could have ever thought, dreamed, or imagined. All my life I have had a love and compassion for people. But I never dreamed that I would be allowed to speak into the lives of thousands around the world.

You may be going through a hard place right now. You may be pondering, as I was, *Where is this journey taking me?* Place your trust in the Lord and allow Him to direct your life. It will not be without some tears. But as you place your trust and confidence in God, you will be able to say as the Apostle Paul wrote in Romans 8:28, "And we know that all things work together for good to them that love God, to them who are the called according to his purpose." ♥

Lynette

Kids' Page

Fearless, Anointed, Inward-Led, Trustworthy Heirs of God

TEST YOUR MEMORY!

Memorize Ephesians 2:10 written below and when you have it memorized, cover the verse with your hand and then try to find all of the errors in the verse inside the box. "X" out wrong words that are used and put a circle where words are missing

"For we are God's workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do". —Ephesians 2:10 (NIV)

FIX THIS **"For we are God's workers, made in Jesus to do bad works, which God prepared in advantage for us". —Ephesians 1:10 (NIV)**

You Were Created To . . .

Fill in the boxes to the right by finishing the sentences below. When you are done, the yellow boxes will tell you what you were created to do.

1. Fish were created to . . .
2. Bowling balls were created to . . .
3. Roosters were created to . . .
4. Questions were created to . . .
5. Axes were created to . . .
6. Teeth were created to . . .
7. Tops were created to . . .

1.			
2.			
3.			
4.			
5.			
6.			
7.			

what's the PURPOSE?

Do you know what the word "purpose" means? Simply put, PURPOSE is "the reason a thing was created for." Look at the items below and draw a line from each item to its PURPOSE (the reason it was created for) written below.

PURPOSES

- A** The purpose of this item is to write on paper.
- B** The purpose of this item is to keep people from getting wet when it rains.
- C** The purpose of this item is to cut fabric and paper.
- D** The purpose of this item is to bounce and to be shot into a goal.
- E** The purpose of this item is to glorify God and to do good works.

That was easy, wasn't it?! Of course, each one of the items above can be used for other things besides its intended purpose. For instance, you can beat a pencil on a drum and it becomes a drumstick . . . but that is not what it was CREATED TO DO! Isaiah 43:7 says that YOU were created for God's glory, and Ephesians 2:10 says that YOU were "created in Christ Jesus for good works." You have a PURPOSE! SO, DO WHAT YOU WERE CREATED TO DO!

SIMILAR PURPOSES

The 12 items shown below may all be different, but under closer inspection there are four groups of items that have similar purposes. There are three items in each group. Can you find the four groups and tell what similar purposes they have?

jokes & riddles

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

What has three feet but cannot walk or run?
A Yardstick

Johnny: Go ask your dad for 50 cents.

Sam: I can't.

Johnny: Why not?

Sam: Because mom said that dad doesn't have any cents (sense).

Why did the little boy put a clothespin on a skunk's nose?
To keep it from SMELLING.

Tommy: Mom, what's the difference between a needle and a pin?

Mom: A needle has an eye in it.

Tommy: But a pin does too!

Mom: No it doesn't.

Tommy: Sure it does . . . P "I" N!

Why couldn't the triangle enter the race?

Because it was in no "shape" to run.

Where did the watch repairman get parts?
At the "Second-Hand" Store

ANSWERS:

YOU WERE CREATED TO . . . 1. SWIM 2. BOLL 3. CROW 4. ASK 5. CHOP 6. BITE 7. SPIN
SIMILAR PURPOSES GROUP 1—MICROSCOPE, BINOCULARS, MAGNIFYING GLASS—THEY ALL HELP YOU LOOK AT THINGS CLOSE UP
GROUP 2—SAW, UTILITY KNIFE, LAWN MOWER—THEY ALL CUT SOMETHING
GROUP 3—SAFETY PINS, PAPER CLIPS, CLAMP—THEY ALL HOLD THINGS TOGETHER
GROUP 4—MEASURING CUP, SCALES, TAPE MEASURE—THEY ALL MEASURE SOMETHING.

Kenneth Hagin Ministries

P.O. Box 50126 • Tulsa, OK 74150-0126

CHANGE SERVICE REQUESTED

----- COMING SOON! -----

Join Kenneth & Lynette Hagin for

LIVING FAITH crusades

**OCT
2-3**

Special Meeting!

NEW BUILDING DEDICATION

Worship Center

2384 NEW HOLLAND PIKE

LANCASTER, PA 17601

PASTOR SAM AND SHERLYN SMUCKER

(717) 656-4271

SAT. 7:00 PM | SUN. 9:00 A.M. & 11:00 A.M.

**AUG
22-25**

Victory Family Church

21150 ROUTE 19 | **CRANBERRY TOWNSHIP, PA** 16066

PASTOR JOHN & MICHELLE NUZZO | (724) 453-6200

SUN. 7:00 P.M. | MON.-WED. 10:30 A.M. & 7:00 P.M.

JOIN US FOR A BOOK SIGNING AT BARNES & NOBLE ON
TUESDAY, AUGUST 24, FROM 1:00 TO 2:00 P.M.

**SEP
12-15**

Faith Is The Victory Church

3344 WALTON LANE | **NASHVILLE, TN** 37216

PASTOR CHARLES & SUE COWAN | (615) 226-2145

SUN. 6:00 P.M. | MON.-WED. 10:30 A.M. & 7:00 P.M.

**OCT
17-20**

The Body of Christ Church
International, USA

3650 FLAT SHOALS ROAD | **COLLEGE PARK, GA** 30349

DRS. JOSEPH & MARJANITA RIPLEY | (770) 472-4800

SUN. 7:00 P.M. | MON.-WED. 10:30 A.M. & 7:00 P.M.

**KENNETH HAGIN
MINISTRIES**

For more information visit www.rhema.org/crusades.