

THE Word of Faith

AUGUST 2016

PUBLISHED BY KENNETH HAGIN MINISTRIES

**Quit
Running
Scared**

PAGE 4

SPEAK UP!

PAGE 9

Just Be **YOU**

PAGE 24

Led From the
Inside **OUT**

PAGE 28

+ **God's
Adventure
in Vermont**

PAGE 21

**Rhema
USA's**

**42ND
Class**

page 11

DENISE HAGIN BURNS ON A MISSIONS TRIP WITH YOUTH IN COLOMBIA.

Reaching people with the Good News of Jesus Christ. That's what Kenneth Hagin Ministries is all about.

Thanks to the prayers and generous support of our Rhema Word Partners, we're able to do that. The Gospel is going forth. **PEOPLE IN EVERY CORNER OF THE EARTH ARE BEING SAVED AND HEALED.** And they're discovering who they are in Christ. Their lives will never be the same!

Start making a difference. . .

Be an essential piece and make a difference today!

Become a Rhema Word Partner today!
rhema.org/wpc

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

the Word of Faith

KENNETH HAGIN MINISTRIES
Working Together to Reach the World!

1025 W. KENOSHA
BROKEN ARROW, OK 74012

VOLUME XLIX, NUMBER 6
AUGUST 2016

- DIRECTOR OF COMMUNICATIONS: Patty Harrison
- SENIOR EDITOR: Bob Murphy
- EDITORIAL STAFF: Kimberly Hennenfest, Yvette Lanier, Cheryl Piper, Steve Trexler, Janet Wagner
- GRAPHIC ARTISTS: Kristen Cook, Jeanne Hoover, Lisa Moore, Amber Warner, Rose Wenning
- PHOTOGRAPHER: Phil Anglin
- PROJECT MANAGERS: Karianne Alfieri, Christi Finley, Jeremiah Harris, Kris Taylor

SUBSCRIPTIONS

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

For a **FREE subscription** or to change your address:

VISIT: rhema.org
CALL: 1-800-54-FAITH (543-2484)
EMAIL: partnerservice@rhema.org

WRITE:

US: THE WORD OF FAITH, P.O. Box 50126, Tulsa, Oklahoma 74150-0126
CANADA: THE WORD OF FAITH, P.O. Box 335, Station D, Etobicoke (Toronto), Ontario, Canada M9A 4X3

POSTMASTER

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

PUBLICATION MAIL AGREEMENT #40032023

PERMISSIONS

THE WORD OF FAITH is published by Rhema Bible Church, AKA Kenneth Hagin Ministries, a non-profit corporation. Editorial offices: 1025 W. Kenosha, Broken Arrow, Oklahoma. © 2016 Rhema Bible Church, Inc. All rights reserved. Reproduction in whole or part without written permission is prohibited. THE WORD OF FAITH and logo on the cover are registered trademarks of Rhema Bible Church, Inc. in the United States and in the foreign countries where THE WORD OF FAITH circulates. Printed in the U.S.A. Because all issues of THE WORD OF FAITH are preplanned, we are unable to accept unsolicited manuscripts.

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

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

LOOK FOR THESE ICONS FOR ITEMS AVAILABLE IN EBOOK OR MP3 FORMAT.

IEPA MEMBER EVANGELICAL
EVANGELICAL PRESS ASSOCIATION PRESS ASSOCIATION

PLEASE SHARE WITH A FRIEND OR RECYCLE.

How Strong Is Your Desire?

How badly do you want to live the extraordinary life God has for you? Often the difference between people who excel in life and those who don't isn't in their ability. The difference is in their level of desire.

When you have a strong desire for something, you will reach down inside yourself and give out more effort than you ever thought you could. Just look at the men and women who are participating in the summer Olympics right now! Their desire has pushed them beyond what they ever thought they could do.

When I played sports, there were a lot of people who might have been better players than I was, but I had a deep-down desire to play. I would do whatever it took to get on that playing field. I didn't just want to be on the team. I wanted to make a difference.

Sadly, there are a lot of people who, in their spiritual and natural lives, are there just to be on the team. But if the desire of your heart is to live on the extraordinary level God has for you, Psalm 37:4 shows you how to achieve that. It says, *"Delight yourself in the Lord and he will give you the desires of your heart"* (NIV). How do you delight yourself in the Lord? By seeking Him. You must read His Word, pray, and learn to think His thoughts. This will give you the push you need to begin to see things happen.

Do you want to be successful? Do you want it badly enough to do whatever it takes to make it happen? If the answer is "yes," begin to develop your natural abilities and talents. Grab hold of the opportunities God gives you. And above all, continually delight yourself in the Lord and worship Him. As you do, the desires of your heart *will* come to pass!

Be sure to share your favorite quotes from this month's magazine with us! Just #RhemaWOF. We have some great articles for you, and you don't want to miss a single page!

Kenneth W. Hagin

THIS ISSUE

4 Quit Running Scared!

KENNETH W. HAGIN

All Christians carry the resurrection power of Christ in us. It's time we start acting like it.

9 Speak Up!

CRAIG W. HAGIN

Wonder why your mountains aren't moving? This may be the reason.

24 Just Be You

DENISE HAGIN BURNS

Denise tackles the world's view that women can be happy doing it all.

28 Led From the Inside Out

KENNETH E. HAGIN

Discover the primary way God leads all of His children.

21

TRACEY TURNER

- SEED THOUGHTS Page 30
- FAITH ACADEMY Page 31

Special Report:

Tracey Turner pastors the only Rhema-affiliated church in Vermont. Read how she and her team are fanning the flames of revival in the Green Mountain State.

QUIT

RUNNING SCARED!

KENNETH W. HAGIN

It's Time to Get Bold With the Devil

TO WALK in the power of God and bring supernatural deliverance in people's lives, we have to get bold with the devil. I say this because too many believers act as though they are afraid of Satan and demonic power. It doesn't

have to be this way when we know who we are in Christ and operate in the power of the Holy Spirit.

Some teach that when the first apostles died, so did the power of God. They say that today people get saved, deal with the devil as best they can, and go to Heaven when they die. That should not be so! We are part of the same Church the early fathers were a part of. And the Word of God says that the glory of the latter house will be more than that of the former house (Hag. 2:9). That means we must be bold with the devil.

I believe we are in the beginning of the greatest revival the world has ever known, because this revival will be the last revival. As we read the world news, it is like reading Jesus' words in Matthew chapter 24 or Daniel's vision in Daniel chapter 7.

Everything the Bible prophesied is falling into place. Countries and kingdoms are taking their places. People are being put in position for the last days, and the devil knows his time is running out.

Walk in Jesus' Victory

Unfortunately, a lot of Christians are running scared. Some have never understood the power they have over Satan through the blood of Jesus Christ. Others have forgotten that they have that power. If we understand the power of the blood, when things get tough, we get tougher!

Jesus was in the grave for three days. During that time He met the enemy face-to-face and stripped him of all authority and power (Col. 2:15). Then He rose from the dead with the keys of death and hell in His grip (Rev. 1:18).

Jesus triumphed over Satan and all demonic powers by the cross. He became sin so you and I could walk in His victory. The same Spirit that raised Jesus from the dead dwells in us (Rom. 8:11). We carry His resurrection power, and God put it in us for a purpose. We are to do the works Jesus did, bring Heaven to earth, and crush the enemy whenever he shows his ugly head.

Peter and Paul spoke of the works Jesus did while He was on the earth. In Acts 10:38 (NIV), Peter said that Jesus "*went around doing good and healing all who were under the power of the devil.*" Christians should be doing those same works now.

We need to be bold with the devil. And we can get bold when we walk in the power of the blood of the Lamb.

#RhemaWOF

Jesus announced His ministry by saying that God had anointed Him to heal everyone who was under the devil's power and to set the captives free (Luke 4:18-19). We need to realize that God has anointed us too! We are anointed, not because of anything we have done, but because of what Jesus did on the cross.

Because of the cross, what Jesus did in His earthly ministry has become a pattern for how we should live each day. We are to

preach the Gospel, heal the sick, and bring deliverance to the captives. That means we need to be bold with the devil. And we can get bold when we walk in the power of the blood of the Lamb.

First John 2:20 (NIV) says that we have an anointing from the Holy One and know the truth. We know about the power of the blood. We know the Holy Spirit Who lives in us and has anointed us to win every wrestling match we have with the enemy. The preacher and the healing evangelist aren't the only ones anointed by God. *All* Christians are anointed by God.

Our Commission Trumps Satan's Agenda

We must remember that what happens in the spirit realm determines what happens in the natural realm. And the devil and his demons are no match for the Holy Spirit and the hosts of Heaven. The power and authority Jesus gave us trumps any agenda the enemy might use against us.

Nevertheless, Satan and his demonic cohorts are doing everything they can to stop us from fulfilling the Great Commission. They will do anything they can to keep us from doing the will of God. They usually do this through other people, sometimes even believers.

FAITH IN ACTION

Where to Keep Your Focus

No matter what adverse circumstances show up, we can experience the victory God intends for us. We can praise Him and thank Him for delivering us out of every trial. But to walk in our God-given triumph, we should keep three "don'ts" in mind.

- 1 DON'T PANIC.**
Instead, praise God. View troubles and problems from Jesus' perspective. He has already overcome the world—and He did it for us!
- 2 DON'T BE PROBLEM-CONSCIOUS.**
No one is exempt from problems, but you don't have to dwell on them. Thank God for what you have. Don't focus on what you don't have.
- 3 DON'T BE A PESSIMIST.**
Pessimism is doubt in action. Focus on the goodness and power of God. Thank Him that He will do for you what He said in His Word. That will change your outlook.

Our fight is not with the people who cause us grief. Our fight is a spiritual battle. We wrestle with demonic principalities and powers that are influencing people to try to prevent us from doing God's will. A wrestling match is going on in the spirit realm between the power of God and the forces of evil. And we are right in the middle of it.

The good news is that God has placed us in a position to change things. We are seated with Jesus at God's right hand. We have His ear and His perspective. According to Matthew 18:18, we can pray and bind the devil from operating through the people in our world.

We don't need to be afraid of the devil, because Jesus already took care of him. All we need to do is use the authority He gave us through His blood over *all* the power of the enemy.

When we do that, watch out! The explosive power of God will move through us just as it has through countless saints throughout church history. And the devil and his demons will shake in terror at the sight of us!♥

[Editor's Note: This article was adapted from Kenneth W. Hagin's book *Power Up!: Getting Charged With God's Power.*]

SPECIAL OFFER

Discover Your God-Given Authority

When believers understand and walk in their God-given authority, they will begin to reign in life as more than conquerors through Jesus Christ!

► THE BELIEVER'S AUTHORITY

(4 CDs, Kenneth E. Hagin)

NOW \$20.00*

\$25.00* Canada

(Reg. Price: \$28.00 / \$35.00 Canada)

Plus Shipping and Handling

ORDER rhema.org/store

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

Mail enclosed envelope

IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT16WF08A**

*OFFER EXPIRES **NOVEMBER 30, 2016**

Sharing Christ With **Family Members**

BRIAN MCCALLUM

Have you had success sharing Christ with a family member? Tell us about it on Facebook and #RhemaWOF. Or email us at partnerservice@rhema.org.

PRAYING FOR unsaved family members is always an action believers should take. However, both the Word and experience tell us that prayer should not be the only action taken.

To begin looking into other ways of witnessing to unsaved or backslidden loved ones, let's consider what Paul wrote to the Corinthian church: *"Love is patient, love is kind. . . . it does not seek its own, . . . does not take into account a wrong suffered, . . . believes all things, hopes all things, endures all things. Love never fails"* (1 Cor. 13:4-5, 7-8 NASB).

Unconditional Love

Love is inclusive, not exclusive. **NEVER LET LOST LOVED ONES BELIEVE THAT YOU THINK LESS OF THEM OR WANT TO AVOID THEM.** When they need material help, be the first one there with the most to offer.

Take any opportunity to share wise counsel, but in doing so, don't put them down. Be like Jesus in dealing with the Laodicean church.

Give a Courtesy Knock

Revelation 3:20 (NASB) says, *"Behold, I stand at the door and knock; if anyone hears My voice*

and opens the door, I will come in to him and will dine with him, and he with Me."

What is a "knock"? It's not forced entry or kicking the door open! Here is an example of knocking on the door of someone's heart.

You might ask the person, "Have you learned anything from this experience?" If the answer is, "No, and I don't care to," recognize that you don't have an open door. You can offer any act of mercy they will allow, but don't attempt any further instruction at this point.

Remember, Jesus said, *"If anyone hears My voice and opens the door, I will come in."* The person you are dealing with *must* open the door to you.

What is an open door? If their reply to the above question was, "I'm not sure but I'd like to know." They're open to what you have to say. You can now minister as you are led by the Holy Spirit.

In both cases, the practical application of love and care was shown before and after the "knock." If the person didn't open the door at first, knock again before too much time passes. **YOUR CONTINUING SHOW OF CONCERN MAY HAVE SOFTENED THEIR HEART.**

FAITH IN ACTION

Soul-Winning Confessions for Your Family

"I am patient with and kind toward my family. I show them acts of kindness when opportunities arise."

"I am more interested in their welfare than my own. So I invest my time and substance when compassion leads me to do so."

"I don't take offense from their wrong words or actions."

"I don't allow myself to magnify wrongs. Instead, I magnify what the Word has promised."

"My hope stays strong in Christ when evil or negative reports come."

"I endure and overcome when I am tempted to judge or think less of my loved ones because of their wrongdoings."

Be a Living Epistle

Second Corinthians 3:2 says, *"Ye are our epistle written in our hearts, known and read of all men."* This scripture conveys that **A SILENT WITNESS IS ALSO AN ABLE MINISTER OF CHRIST.**

Our actions speak volumes. They are just as powerful as the words we speak.

You can see then why you shouldn't hide from unbelieving relatives. How are they going to read the epistle that you are if they don't see or hear from you? Your love and care expressed in action, and your friendship and help in their times of trouble, will speak volumes to their hearts. ♥

SPECIAL OFFER

Be a Witness in Your Family

We all want to see family members come to know the Lord. Brian McCallum offers practical advice on winning our loved ones to Jesus Christ.

➤ YOU AND ALL YOUR HOUSE

(book, Brian McCallum)

NOW \$7.00*

\$8.75* Canada

(Reg. Price: \$8.95 / \$11.20 Canada)

Plus Shipping and Handling

ORDER rhema.org/store

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

SPECIAL OFFER: **KIT16WF08B** // *OFFER EXPIRES **NOVEMBER 30, 2016**

[Editor's Note: This article was adapted from the book *You And All Your House* by Brian McCallum.]

EXCITING NEW RELEASES FROM FAITH LIBRARY PUBLICATIONS!

PRAYING WITH ALL KINDS OF PRAYER SERIES—VOLUME 1

Kenneth E. Hagin (4 CDs)

\$28 (\$35.00 Canada) **CS98H**

Prayer of Faith, Agreement & Consecration

PRAYING WITH ALL KINDS OF PRAYER SERIES—VOLUME 2

Kenneth E. Hagin (4 CDs)

\$28 (\$35.00 Canada) **CS99H**

Prayer of Casting Your Cares on the Lord,
Praise and Worship, United Prayer

PRAYING WITH ALL KINDS OF PRAYER SERIES—VOLUME 3

Kenneth E. Hagin (4 CDs)

\$28 (\$35.00 Canada) **CS100H**

Praying for Your Nation, Prayers of
Intercession and Supplication

PRAYING WITH ALL KINDS OF PRAYER SERIES—VOLUME 4

Kenneth E. Hagin (4 CDs)

\$28 (\$35.00 Canada) **CS101H**

Praying Effectively for Others, Praying With
the Help of the Holy Spirit

ORDER YOUR COPIES NOW!

rhema.org/store

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

RHEMA CORRESPONDENCE Bible School

- ▶ Flexible
- ▶ Choose your topic of study.
- ▶ Study at your own pace.
- ▶ Pay as you go
- ▶ **ENROLL TODAY!**

ONLY
\$60*

for your first lesson!

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

Healing
Truths
Featured Lesson #202

3 Ways to Enroll

ONLINE

rhema.org/rcbs

BY PHONE

(918) 258-1588, ext. 2216

BY MAIL

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

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

OFFER #W1608

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

SAVE THE DATE

KENNETH HAGIN MINISTRIES'

Winter Bible Seminar

FEBRUARY 19-24, 2017

ON THE RHEMA USA CAMPUS

rhema.org/wbs

JOIN KENNETH & LYNETTE HAGIN FOR A

LIVING FAITH crusade

rhema.org/crusades

AUGUST 21-23

CHURCH ALIVE

4601 AVOCET ROAD NW
ALBUQUERQUE, NM 87114
(505) 896-2800
PASTOR MIKE & SHERI SCHAEFER
SUN. 6:30 P.M.
MON.-TUES. 10:30 A.M. & 7:00 P.M.

AUGUST 24-26

FAITH FAMILY CHURCH

11530 E. QUEEN CREEK ROAD
CHANDLER, AZ 85286
(480) 539-8933
PASTOR ANDY & DEBRA WHITE
WED. 7:00 P.M.
THURS.-FRI. 10:30 A.M. & 7:00 P.M.

SEPTEMBER 11-14

VICTORY CHURCH

2825 S. WILMINGTON ST.
RALEIGH, NC 27603
(919) 779-5180
PASTOR MITCH & SUSAN HORTON
SUN. 6:00 P.M.
MON.-WED. 10:30 A.M. & 7:00 P.M.

OCTOBER 16-18

CORNERSTONE CHURCH

2685 JOHN D. ODOM ROAD
DOTHAN, AL 36305
(334) 983-1848
PASTOR BOBBY & STEPHANIE MARKS
SUN. 6:00 P.M.
MON.-TUES 10:30 A.M. & 7:00 P.M.

OCTOBER 19-21

DECATUR CHRISTIAN FELLOWSHIP

221 BELTLINE PLACE SW
DECATUR, AL 35602
(256) 355-7880
PASTORS JOHN & SHEILA WHITE
WED. 7:00 P.M.
THURS.-FRI. 10:30 A.M. & 7:00 P.M.

CRAIG W. HAGIN

IT REALLY MATTERS how we use our faith. It also matters who we're placing our faith in. Sometimes we're not putting our faith in the right person. Therefore, we're not seeing answers to our prayers. But that doesn't have to be the case. God wants to move the mountains in our lives.

Anyone associated with Kenneth Hagin Ministries is familiar with Mark 11:22–24. These verses have been the keynote scriptures for this ministry since its beginning. We can speak to our mountains and they have to move.

But sometimes I think we're missing something important in these verses. I want to examine them from a different angle so we can identify whom we're placing our faith in and see mountains move in our lives.

MARK 11:22–24 (NKJV)

22 So Jesus answered and said to them, "Have faith in God."

23 For assuredly, I say to you, whoever says to this mountain, 'Be removed and be cast into the sea,' and does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says.

24 Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them.

In verse 22 Jesus told His disciples, *"Have faith in God."* Notice that Jesus didn't say, "Have faith in Me." Sometimes we're placing our faith in our pastor, another minister, or ourselves. But Jesus wants us to place our trust in God, because God is always able and willing to do something.

Proverbs 3:5 says, *"Trust in the Lord with all your heart, and lean not on your own understanding"* (NKJV). We can trust God to make good on His Word. He promises to never fail us or leave us (Heb. 13:5). Wherever we are, we can call upon His name. We can trust Him.

Regardless of how big or small the battle is, God is able to deliver us. The same God Who heals us from the flu also heals cancer.

#RhemaWOF

It Works!

Jesus said in Mark 11:23, *"For assuredly . . ."* The word *assuredly* means "undoubting" or "confidently." In other words, Jesus was saying to His disciples, "I know it works!" And we can be confident too that when we put God's Word into practice, it will work for us.

The disciples saw God's Word work through Jesus. They saw Him speak to a fig tree, and the fig tree died. The next day, when the disciples saw that the fig tree had withered away, they asked Jesus what He did.

Jesus said, "I just did what you can do. I spoke to it and commanded it to dry up." The fig tree changed as a result of Jesus'

Face Your Problems Confidently

You have the kind of faith that can move any mountain, no matter its size. Learn fundamental facts about faith every believer needs to know to live in victory!

➤ MOUNTAIN-MOVING FAITH SERIES

(6 CDs, Kenneth E. Hagin)

NOW \$30.00*

\$37.50* Canada
(Reg. Price: \$42.00
/ \$52.50 Canada)
Plus Shipping and Handling

ORDER rhema.org/store

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

Mail enclosed envelope

IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT16WF08C**

*OFFER EXPIRES **NOVEMBER 30, 2016**

GET THE
MP3s AND
START LISTENING
TODAY!

Just go to
rhema.org/store
and see the downloadable
category.

SPECIAL OFFER:
KIT16WF08D

words. Jesus had faith in God, and He spoke confidently to that tree. The disciples didn't see anything different right away. But things began to change, and they saw the results the next morning. We can trust God that whenever we speak in line with His Word, and we believe that what we say will happen, mountains will move.

Open Your Mouth

Jesus told His disciples, "Assuredly, I say to you, whoever says to this mountain . . ." Many people have said, "Well, this was only for the disciples." No, it's for whoever. You see, we're whoevers. Because God is backing us, we can speak boldly to our mountain and it will move. But we're the ones who have to speak. We can't expect somebody else to do our speaking for us.

In Mark 11:23 Jesus was speaking of a literal mountain. But in our lives we run into all kinds of mountains, or problems. Our mountains can be physical, financial, emotional, or any other

kind of problem. But if we will trust God, we can be confident that when we speak to our mountains in faith, those mountains will move. Jesus was saying that we don't have to just barely get through our mountains. We can obliterate them through our words.

Through Jesus Christ, God has given us all authority and power to speak to our problems and see them change. When Jesus died on the cross, He gave us the authority to speak in His Name. At that Name, demons tremble and flee. We can use that authority when we speak.

God Will Move

Begin to speak things that you want in your life, not things that you already have. Decide what kind of life you want to live and speak those things into existence. When we speak to our mountains, we're telling God, "This is what I need You to take care of." And He will take care of it for us, no matter how big it looks.

FAITH NUGGET

Don't Give Up!

According to *Webster's New World Dictionary*, faith is "unquestioning belief." Anytime we have spoken to our mountain and the answer hasn't come right away, we may be tempted to doubt. But we must keep believing.

We have to understand that God is not a drive-through window. He is not a microwave. We often think we're going to get our needs met immediately. And sometimes that does happen. But other times we have to have patience. If our mountain doesn't move instantly, we have to keep standing. God's Word works. He will never fail us.

To stay strong in faith, once you've prayed, say every day, "Thank You, Father, that this mountain is gone." It doesn't matter if you continue to get bills or bad reports. We're not looking at the report of man—we're looking at the report of God. Our faith is in Him. He told us to say it with our mouths and believe it in our hearts and we will have what we say. And He is faithful to perform His Word.

Often we look at something that seems big to us, and we think it's impossible to overcome. But Luke 18:27 says, "*The things which are impossible with men are possible with God*" (NKJV). So, only believe. It's really simple. We only have to believe that God is able, and that He will do it.

We don't have to place our faith in anyone else. We can rest in God. It's not by our power or might that we see mountains move. It's by God's power and might. It's not about how much faith we have. Jesus said, "Have faith in God." We can be confident that when we speak, our mountains will be wiped out, because our faith is in the One Who never fails. ♥

A VICTORY SHOUT!

Has God moved a mountain in your life? Tell us about it on social media. Just [#RhemaWOF](https://twitter.com/RhemaWOF).

Look Out, World!

RHEMA USA GRADUATES 42ND CLASS

CHEERS AND APPLAUSE from family and friends greeted Rhema Bible Training College's 42nd class as the 297 graduates filed into the Cox Business Center auditorium in Tulsa. Their caps and gowns showed clearly that they had successfully completed their training and were equipped and eager to enter the harvest fields of the earth.

Rev. Dean Hawk, pastor of Rock Family Church in Colorado Springs, Colorado, and a 1981 Rhema Bible Training College graduate, delivered the commencement address. Rev. Hawk encouraged and challenged the graduates to do the work God has called them to do.

I want to share five tips that I've learned from being in ministry that can help you successfully run the race set before you.

Tip One

BREAK THE POWER OF SIN NOW BEFORE IT BREAKS YOU. Hebrews 12:1 (NIV) tells us, *"Let us throw off everything that hinders and the sin that so easily entangles. And let us run with perseverance the race marked out for us."*

Take off those things that entangle and inhibit. When a runner runs, he doesn't put on boots and Levi's and a flannel shirt. No, he strips down to the very essentials and minimum so that there won't be anything that can hinder his race. What do you need to tweak to become the man or woman of God that He wants you to be?

Tip Two

RUN A MARATHON, NOT A SPRINT. You see, it's not how you start the race—it's how you finish. When I think about the number of people that I sat shoulder to shoulder with 35 years ago at my graduation, and how many are still serving Jesus

and still active in ministry . . . there are casualties along that row. I want to run the full race. When I cross the finish line, I want to hear, "Well done, thou good and faithful servant!" Are you going to finish your race in the will of God?

Tip Three

PUT INTO PRACTICE WHAT YOU'VE HEARD AND SEEN. In James chapter 1 we're told not to be merely listeners to the Word but to be doers of the Word. When you begin to act on the Word, you'll see God do some good things in your life. The Lord has entrusted you to fulfill His mission of sharing the Gospel. He has entrusted you to be His hands and His feet. Don't wait on Him. Do what you've seen and heard.

Tip Four

SUCCESS IS ABSOLUTE OBEDIENCE TO GOD'S WILL FOR YOUR LIFE. It's not comparing yourself to what somebody else is doing. It's not looking at how large your church or ministry is, or what you're doing for God compared to other people. It's what are you doing with what God told

you to do? If you are obeying God, you are the most successful servant in His Kingdom, because you're walking smack down the middle of His perfect will for you.

Tip Five

RUN YOUR RACE, STAY IN YOUR LANE, AND STICK WITH YOUR GIFT. You'll be tempted to take shortcuts in ministry—to go into gray zones when you should stay in the black or the white zone. Live and walk in integrity. And let your gift make room for you. Stop looking for a position, and search, and follow your passion.

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

LOOK OUT, WORLD—RHEMA'S CLASS OF 2016 IS COMING TO YOU! 🕯️

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

It's not too late to apply.

Start building a strong foundation today!

SCAN TO APPLY.
khm.com/rhemafoundation

Rhema Bible Training College

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

Use your
GI Bill /
Voc Rehab
benefits!

Core Program | Biblical Studies | Pastoral Ministry | Worship | World Missions | Student Ministries | Helps | Itinerant Ministry | General Extended Studies

RHEMA MINISTERIAL ASSOCIATION INTERNATIONAL Church Guide

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

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
AK	FAIRBANKS	HARVEST	(907) 799-9999	AZ	APACHE JUNCTION	LOVE GOSPEL CHURCH	(480) 510-7089
	PALMER	FAMILY CHRISTIAN CENTER	(907) 745-6033		CAMERON	CAMERON FULL GOSPEL CHURCH	(928) 679-2419
	WASILLA	ABUNDANT LIFE CHURCH	(907) 376-5475		CHANDLER	COVENANT LIFE CHRISTIAN CENTER	(480) 821-7850
AL	ADAMSVILLE	VICTORY CHRISTIAN FELLOWSHIP	(205) 791-9673	CHANDLER	FAITH FAMILY CHURCH	(480) 539-8933	
	ANDALUSIA	ANDALUSIA BIBLE CHURCH	(334) 222-3072	EL MIRAGE	GRACE CHURCH	(623) 875-1900	
	BESSEMER	HARVEST CHURCH	(205) 903-4004	GLENDALE	COMMUNITY FAITH CHURCH	(623) 703-3318	
	BIRMINGHAM	CHURCH UNLIMITED	(205) 968-1180	LAKE HAVASU CITY	INSPIRE THE CHURCH	(928) 846-4649	
	CLAYTON	HARVEST TIME CHURCH	(334) 775-3127	MESA	CHRIST TO THE NATIONS CHURCH	(480) 671-5246	
	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				
	FOSTERS	VICTORIOUS LIFE CHURCH	(205) 759-1439				
	GEORGIANA	CHRISTIAN LIFE MINISTRIES	(334) 232-8077				
	HOOVER	NEW LIFE WORLD OUTREACH	(205) 560-2044				
	LINDEN	CORNERSTONE CHURCH	(334) 295-0044				
	MADISON	CORNERSTONE WORD OF LIFE	(256) 461-7055				
	MOBILE	HARVEST CHURCH	(251) 471-2914				
	MONTGOMERY	HARVEST FAMILY CHURCH	(334) 277-1156				
	MUSCLE SHOALS	WORD ALIVE CHURCH	(256) 383-1036				
	OPELIKA	MUSTARD SEED FAITH CENTER	(334) 329-8683				
	OZARK	WORD OF TRUTH FAMILY CHURCH	(334) 655-7770				
PELHAM	LIFE CHURCH	(205) 663-1937					
SYLACAUGA	REACHING THE WORLD BIBLE CHURCH	(256) 249-9790					
TUSCALOOSA	REVOLUTION BIBLE CHURCH	(205) 861-0697					
WARRIOR	RIVER OF LIFE CHURCH	(205) 602-3682					
AR	ALMA	BEYOND CHURCH	(479) 632-2340				
	BENTON	FAITH FELLOWSHIP	(501) 794-1683				
	BENTONVILLE	CATALYST CHURCH	(479) 273-7775				
	EUREKA SPRINGS	FAITH CHRISTIAN FAMILY CHURCH	(479) 253-7414				
	FOREMAN	PRINCE OF PEACE CHURCH	(972) 415-1605				
	HAMBURG	CHURCH OF THE REDEEMER	(870) 853-5731				
	HARRISON	GRACE CITY CHURCH	(870) 741-9099				
	HARRISON	NEW LIFE FAMILY CHURCH	(870) 577-4185				
	HARRISON	RESTORATION LIFE FELLOWSHIP	(870) 741-1204				
	JONESBORO	LIVING WORD CHURCH	(870) 931-3248				
	JONESBORO	TRINITY CHURCH	(870) 935-7705				
	MOUNTAIN HOME	WORD OF LIFE CHURCH	(870) 425-6916				
	ROGERS	FAITH BUILDERS FAMILY CHURCH	(479) 631-7777				
CA	AVENAL	THE LIFE CHURCH	(559) 410-1435				
	BEAUMONT	GOD'S LIVING CHURCH	(951) 845-2368				
	BIG BEAR CITY	BIG BEAR BELIEVERS CHAPEL	(909) 866-2552				
	CARSON	GOOD NEWS BIBLE CHURCH	(310) 952-9228				
	CHULA VISTA	SPECTRUM CHURCH	(619) 691-0880				
	CONCORD	GATEWAY CHURCH	(925) 334-9450				
	DUNSMUIR	ABUNDANT LIFE FAMILY CHURCH	(530) 524-1265				
	EAST PALO ALTO	BREAD OF LIFE WORSHIP CENTER	(650) 326-2633				
	EL CAJON	CHAIN REACTION CHURCH	(619) 796-4334				
	EL CENTRO	IMPERIAL VALLEY CHRISTIAN CENTER	(760) 352-3105				
	ELK GROVE	ANSWERS CHURCH	(209) 609-1373				
	ENCINO	THE GOOD SHEPHERD CHURCH	(918) 504-9251				
	FRESNO	CELEBRATION CHURCH	(559) 275-2083				
	GLENDORA	FAMILY LIFE CHURCH	(626) 914-1229				
	HAYWARD	HEART OF THE BAY CHRISTIAN CENTER	(510) 786-3232				
	LAKE FOREST	FOOTHILL FAMILY CHURCH	(949) 581-5070				
	LANCASTER	ANTELOPE VALLEY CHRISTIAN CENTER	(661) 949-7200				
	LINCOLN	AUXILIO DIVINO/ DIVINE RESCUE	(916) 295-4833				
	LINCOLN	GRACELIFE CHURCH	(916) 645-3787				
	LOS ALAMITOS	COTTONWOOD CHURCH	(714) 947-5300				
	LOS ANGELES	INTERNATIONAL CHURCHES OF WORD CENTER & AFFILIATES	(323) 291-1001				
	MATHER	THE LORD'S CHURCH	(916) 364-4380				
	MERCED	TRIUMPHANT BELIEVERS CENTER	(209) 722-5222				
	MODESTO	VICTORY FAITH CENTER	(209) 996-0142				
	MORENO VALLEY	GENERATIONS CHURCH	(951) 686-6000				
	MORENO VALLEY	RENEWED LIFE FELLOWSHIP	(951) 924-8828				
	NORTH HIGHLANDS	FAMILY COMMUNITY CHURCH	(916) 334-7700				
	NUEVO	JESUS CENTER CHURCH	(951) 928-0615				
	PERRIS	PERRIS VALLEY CHRISTIAN CENTER	(951) 657-5858				
	PITTSBURG	LIGHT THE BAY CHURCH	(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				
	REDWOOD CITY	VICTORY INTERNATIONAL CHURCH	(650) 575-1043				
	RIALTO	LIVING HOPE FELLOWSHIP	(909) 820-6520				
	ROSEVILLE	ABUNDANT LIFE FELLOWSHIP	(916) 783-1989				
	SAN BERNARDINO	LIFE CHANGING MINISTRIES	(909) 882-3277				
	SAN FRANCISCO	LIVING WATER FELLOWSHIP	(415) 242-4438				
	SAN LEANDRO	FAITH FAMILY LIFE MINISTRIES	(510) 635-0143				
	SAN RAFAEL	VICTORY CHRISTIAN CENTER	(415) 897-0136				
	SANTA MARIA	SHEKINAH GLORY CHRISTIAN FELLOWSHIP	(805) 925-5845				
	SANTA ROSA	LIVING WORD FAMILY CHURCH	(707) 575-8218				
	SOUTH SAN FRANCISCO	WORD OF FAITH BY THE BAY	(650) 868-5577				
	SPRING VALLEY	FATHER'S HOUSE CHURCH INTERNATIONAL	(619) 741-0630				

- 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
	STOCKTON	HARVEST BIBLE CHURCH	(209) 931-9548		NAPLES	NEW HOPE MINISTRIES	(239) 348-0122
	VENTURA	THE NET BIBLE CHURCH	(805) 953-5586		NICEVILLE	LIVING FAITH CHRISTIAN CENTER	(850) 778-5322
	WESTLAKE VILLAGE	LIVING WELL CHURCH	(888) 852-3580		OCALA	THE ROCK FAMILY CHURCH	(352) 854-9081
	WILLOWS	ARK CHRISTIAN CENTER	(530) 809-9122		OKEECHOBEE	RESURRECTION LIFE WORLD OUTREACH CHURCH	(863) 763-7770
	YUCCA VALLEY	GOD 24 SEVEN	(760) 660-0065		ORANGE CITY	NEW LIFE BIBLE CHURCH	(386) 775-8158
					ORLANDO	DIRECTION CHURCH ORLANDO	(918) 760-8491
CO	ARVADA	AGAPE LIFE CHURCH	(303) 431-6481		ORLANDO	FAITH CREATION FELLOWSHIP	(407) 295-8901
	AURORA	JOY CHRISTIAN FELLOWSHIP	(303) 337-0582		ORLANDO	ORLANDO FAITH MINISTRIES INTERNATIONAL	(407) 291-2030
	AURORA	LIGHT OF THE WORLD FAMILY CHURCH	(303) 367-8353		ORMOND BEACH	HOUSE OF HEALING	(386) 244-7736
	BERTHOUD	BERTHOUD FAMILY CHURCH	(970) 532-0717		OVIEDO	EAST COAST BELIEVERS CHURCH	(407) 774-3222
	BURLINGTON	FREE LIFE CHURCH	(719) 346-5115		PALM BEACH GARDENS	JOY OF FAITH CHRISTIAN CENTER	(561) 839-9829
	COLORADO SPRINGS	LIFE OF FAITH CHURCH	(719) 291-4275		PALM HARBOR	WORLD WIDE WORD OF FAITH CHURCH	(727) 942-9700
	COLORADO SPRINGS	ROCK FAMILY CHURCH	(719) 531-6600		PANAMA CITY	CORNERSTONE FAMILY FELLOWSHIP	(850) 770-4047
	DENVER	DENVER HOUSE OF PRAYER	(303) 883-8726		PENSACOLA	FOREVER FAITH BIBLE CHURCH	(850) 453-5860
	EADS	PRaise COMMUNITY CHURCH	(719) 438-5310		PLANT CITY	LIFE FAMILY CHURCH	(813) 708-2783
	FORT COLLINS	CORNERSTONE FAMILY CHURCH	(970) 282-1290		PORT ORANGE	FAMILY WORSHIP CENTER	(386) 788-3966
	FORT COLLINS	LAPORTE OUTREACH CHURCH	(970) 419-8463		PORT SAINT JOE	FAMILY LIFE CHURCH	(850) 229-5433
	GLENWOOD SPRINGS	NEW CREATION CHURCH	(970) 945-5902		PORT SAINT LUCIE	CHRISTIAN TEACHING CHURCH	(772) 807-9334
	GREELEY	VICTORY CHRISTIAN FELLOWSHIP	(970) 351-8300		RIVERVIEW	COMMUNITY WORSHIP CENTER	(813) 299-4552
	LAKEWOOD	CHURCH ON THE MOVE	(303) 914-1062		SAINT AUGUSTINE	ANCHOR FAITH CHURCH	(904) 797-6363
	LAMAR	REDEEMING LOVE CHURCH	(719) 336-5277		SAINT PETERSBURG	FAMILY OASIS VICTORY CENTER	(727) 415-7023
	LONGMONT	NEW CREATION MINISTRIES	(303) 776-4225		SARASOTA	IGLESIA PALABRA DE FE	(941) 355-4618
	LOVELAND	IMPACT CHURCH	(970) 581-1999		SARASOTA	SHINING LIGHT BIBLE CHURCH	(941) 366-9903
	MONTROSE	WORD OF LIFE FELLOWSHIP	(970) 596-1453		SOPCHOPPY	SPIRIT LIFE CHURCH	(850) 962-9000
	PUEBLO	ROCKY MOUNTAIN FAMILY CHURCH	(719) 584-7766		TALLAHASSEE	ABUNDANT LIFE FELLOWSHIP	(850) 576-3593
	RIFLE	FAMILY OF FAITH CHURCH OUTREACH	(970) 625-3844		TAMPA	FAITH LIFE CHURCH	(813) 910-7336
	ROCKY FORD	WORSHIP CENTER OF ROCKY FORD	(719) 254-4046		WEST PALM BEACH	CHRIST WORLD PRAYER CENTER	(561) 231-0332
	SILVERTON	WORD OF LIFE FELLOWSHIP	(970) 387-5893				
	TRINIDAD	FIRST CHRISTIAN CHURCH	(719) 846-3843	GA	APPLING	WORD OF LIFE CHURCH @ KEG CREEK CHURCH 316	(706) 541-1753 (706) 353-7303
CT	MIDDLEBURY	WORD OF LIFE FAMILY CHURCH	(860) 426-0446		AUBURN	LIFEWAY CHURCH	(770) 696-4860
	NEW MILFORD	FAITH CHURCH	(860) 354-7700		AUGUSTA	FAITH CHRISTIAN CHURCH	(706) 722-8665
	NEWTOWN	CONNECTIONS CHURCH	(203) 405-3212		BOWDON	COMMUNITY CHURCH	(770) 258-4908
	NEWTOWN	GRACE FAMILY CHURCH	(203) 270-1005		CAIRO	FAITH CHRISTIAN CENTER	(229) 377-8840
	NORWALK	WORD ALIVE BIBLE CHURCH	(203) 838-5003		CARTERSVILLE	CARTERSVILLE OUTREACH MINISTRY	(706) 291-1197
	STRATFORD	JESUS LIVES CHRISTIAN CENTER	(203) 377-7589		COLLEGE PARK	FAITH CORNERSTONE WORSHIP CENTER	(678) 979-8862
	WALLINGFORD	FAITH BIBLE CHURCH	(205) 530-9283		CUMMING	CITY ON A HILL CHURCH	(770) 889-6919
	WEST HARTFORD	TRINITY CHRISTIAN FELLOWSHIP	(860) 257-4150		FLOVILLA	FAITH FAMILY CHURCH	(678) 379-7618
DE	DELMAR	CORNERSTONE COMMUNITY CHURCH	(302) 846-0701		LAWRENCEVILLE	SPIRIT LIFE INTERNATIONAL CHRISTIAN CENTER	(678) 985-2287
FL	APOPKA	WORD OF LIFE CHURCH	(407) 886-7427		LOCUST GROVE	WOODLAND CHURCH	(770) 228-1622
	CLEARWATER	FAITH FAMILY OUTREACH CHURCH	(727) 461-9673		MCDONOUGH	LIVING WORD ON THE MOVE	(770) 957-9872
	CORAL GABLES	FAITH FOR ALL NATIONS CHURCH	(305) 993-8195		NORCROSS	VICTORY WORLD CHURCH	(770) 849-9400
	DAYTONA BEACH	RELEVANT CHURCH	(386) 257-4622		PEACHTREE CITY	GRACEPOINTE CHURCH	(770) 631-9880
	EUSTIS	LAKEHAVEN CHURCH	(352) 589-1105		POWDER SPRINGS	WORD OF LIFE CHRISTIAN CENTER	(770) 222-3331
	FERNANDINA BEACH	ABUNDANT LIFE CHRISTIAN CHURCH	(904) 491-8424		ROME	JOURNEY CHURCH	(706) 235-1310
	GAINESVILLE	FAITH CHRISTIAN FAMILY CHURCH	(352) 575-0742		VALDOSTA	ANCHOR FAITH CHURCH	(229) 588-0045
	GIBSONTON	THE LIFE CHURCH	(813) 645-3344		WARNER ROBINS	EKKLESIA OF THE WORD	(478) 955-1548
	HIGH SPRINGS	IMPACT FAMILY CHURCH	(386) 454-1563		WARNER ROBINS	FAITH LIFE FAMILY CHURCH	(478) 971-1270
	HUDSON	WEST COAST WORD OF FAITH	(727) 271-6261		WINDER	WORD OF FAITH BIBLE CHURCH	(770) 868-9194
	INDIAN HARBOUR BEACH	VICTORY CHRISTIAN CHAPEL	(321) 536-6238	HI	AIEA	MASTER'S TOUCH MINISTRIES	(808) 371-5027
	INDIAN ROCKS BEACH	HEIRS OF PROMISE CHURCH	(727) 397-0806		KAHULUI	FAITH FAMILY MAUI	(808) 244-4992
	JACKSONVILLE	ABUNDANT LIFE CHURCH	(904) 777-1888	IA	CARROLL	GRACE CHRISTIAN FELLOWSHIP	(712) 792-0138
	JACKSONVILLE	ABUNDANT LOVE FAMILY WORSHIP	(904) 751-3121		CEDAR RAPIDS	CEDAR RAPIDS FAMILY CHURCH	(319) 366-0755
	KISSIMMEE	KINGDOM LIFE INTERNATIONAL CHRISTIAN CENTER	(407) 442-2688		CEDAR RAPIDS	SPIRIT OF FAITH FAMILY CHURCH	(319) 366-2147
	LAKE WORTH	BELIEVER'S VICTORY CHURCH	(561) 969-9009		CLEAR LAKE	AGAPE CHRISTIAN FAMILY CHURCH	(641) 357-8014
	LAKE WORTH	FAITH FAMILY CHURCH	(561) 582-0016		DAVENPORT	REAL LIFE CHURCH	(563) 324-0377
	LIVE OAK	MELODY CHRISTIAN CHURCH	(386) 364-4800		DE WITT	FAITH FAMILY FELLOWSHIP	(563) 659-3970
	LUTZ	HERITAGE CHURCH	(813) 909-4080		DENISON	CORNERSTONE FAMILY CHURCH	(712) 263-2003
	MARIANNA	WORD OF LIFE VICTORY CENTER	(850) 526-5309		DES MOINES	WORLD OUTREACH CHURCH	(515) 299-4677
	MELROSE	LAKE AREA BIBLE CHURCH	(352) 475-3773		DUBUQUE	WORD OF LIFE CHURCH	(563) 556-2155
	MIAMI	ALPHA & OMEGA CHURCH	(305) 273-1263		FAIRFIELD	ANTIOCH INDEPENDENT CHURCH	(319) 217-0399
	MILTON	LIVING FAITH CHURCH	(850) 686-0188		HARLAN	ABUNDANT LIFE CHURCH	(712) 755-7420
	NAPLES	LIVING WORD FAMILY CHURCH	(239) 348-7400		INDEPENDENCE	TRIUMPHANT CHURCH	(319) 334-2407

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	INDIANOLA	DESTINY BIBLE CHURCH	(515) 961-4846		REDKEY	REDKEY FAITH MINISTRIES	(765) 369-2920
	IOWA CITY	GRACE FELLOWSHIP CHURCH	(319) 337-9907		SULLIVAN	SULLIVAN WORD OF LIFE CHURCH	(812) 268-3130
	MASON CITY	CHRISTIAN FELLOWSHIP CHURCH	(641) 423-0000		TERRE HAUTE	FAITH OUTREACH FAMILY CHURCH	(812) 232-4454
	MOUNT PLEASANT	FAITH CHRISTIAN OUTREACH CHURCH	(319) 986-5377		WARSAW	NEW LIFE CHRISTIAN CHURCH AND WORLD OUTREACH	(574) 269-5851
	OAKLAND	FELLOWSHIP CHURCH	(712) 482-3455	KS	ARKANSAS CITY	VINELIFE FAMILY CHURCH	(620) 442-9190
	OSKALOOSA	JUBILEE FAMILY CHURCH	(641) 673-9852		COLBY	FREE LIFE CHURCH COLBY	(719) 346-5115
	ROLFE	ST. PAULS LUTHERAN CHURCH	(712) 848-3868		DELPHOS	LIVING CORNERSTONE FELLOWSHIP	(785) 523-4567
	WINTERSET	WORD OF LIFE FAMILY CHURCH	(515) 462-4405		DODGE CITY	ABUNDANT LIFE FAMILY CHURCH	(620) 227-3303
ID	AMERICAN FALLS	AMERICAN FALLS CHRISTIAN FELLOWSHIP	(208) 226-5254		EL DORADO	WICHITA WORD OF FAITH	(316) 803-7113
	BOISE	RIVER'S EDGE CHURCH	(208) 629-8730		EUDORA	FAMILY OF FAITH FELLOWSHIP	(785) 542-3353
	MERIDIAN	GRACE FAMILY CHURCH	(208) 938-8440		GARDEN CITY	WORD OF LIFE CHURCH	(620) 276-3825
	MERIDIAN	LIFE CHURCH	(208) 658-8800		HAYS	WESTVIEW CHURCH	(785) 625-6359
	SANDPOINT	LIVING FAITH CHURCH	(208) 437-0861		HUTCHINSON	GRACE CHRISTIAN CHURCH	(620) 662-1429
IL	ARCOLA	LIFEPOINTE CHURCH	(217) 234-4580		JOHNSON	FIRST UNITED METHODIST CHURCH	(620) 492-6850
	AUBURN	NEW LIFE FAMILY CHURCH	(217) 438-3956		LEAVENWORTH	HOUSEHOLD OF FAITH	(913) 682-5585
	AURORA	ABUNDANT LIFE FAMILY CHURCH	(630) 851-4000		MANHATTAN	AGAPE FAMILY CHURCH	(785) 539-3570
	BELLEVILLE	HARVEST CHURCH OF ILLINOIS	(618) 213-7800		OLATHE	LIFE POINTE CHURCH	(913) 764-5433
	BELLEVILLE	VICTORY FAMILY CHURCH	(618) 235-6373		TOPEKA	LIGHT OF THE WORLD CHRISTIAN CENTER	(785) 271-1010
	BRADLEY	RENEW CHURCH	(815) 929-1030		WICHITA	TRIUMPHANT FAITH CENTER	(316) 522-2204
	BYRON	GLOBAL HARVEST CHURCH	(815) 234-8032		WICHITA	WORD OF LIFE CHURCH	(316) 838-9200
	CASEYVILLE	GENERATION CHURCH	(618) 223-8826		WICHITA	WORD OF LIFE SOUTH	(316) 263-8463
	CHAMPAIGN	MIDWEST BELIEVERS CHURCH	(217) 251-9028	KY	ADAMS	BETHEL HOUSE OF GOD	(606) 652-4400
	CHICAGO	GREATER LOVE CHRISTIAN CENTER	(773) 661-7894		BOWLING GREEN	LIFE FELLOWSHIP CHURCH	(270) 782-3746
	CHICAGO	VICTORY MINISTRIES CHURCH	(312) 664-5474		CARROLLTON	FAMILY WORSHIP CENTER	(502) 732-5418
	EFFINGHAM	NEW BEGINNINGS CHURCH	(217) 342-3305		CORBIN	LIFE CHURCH	(606) 215-3408
	FAIRBURY	FAITH FELLOWSHIP MINISTRIES	(815) 692-4625		DANVILLE	FAITH CHURCH	(859) 236-4995
	FARMER CITY	VICTORY CHRISTIAN CENTER	(309) 928-9628		GEORGETOWN	VICTORY LIFE CHURCH	(502) 863-0523
	FRANDLIN PARK	FAITH CHRISTIAN CENTER	(847) 671-7680		GLASGOW	RESTORATION CHURCH	(270) 773-8879
	HULL	AKERS CHAPEL	(217) 617-8254		HORSE CAVE	IMMANUEL MINISTRY CHURCH	(270) 786-4339
	LA HARPE	LA HARPE UNITED METHODIST CHURCH	(217) 659-7511		LA GRANGE	CORNERSTONE FAMILY CHURCH	(502) 222-2345
	LA PLACE	LA PLACE CHURCH OF THE BRETHREN	(217) 553-5800		LAWRENCEBURG	GOLDEN PATHWAY FELLOWSHIP	(502) 839-4788
	LA SALLE	MIGHTY WORD CHURCH	(815) 224-4067		LEXINGTON	FAMILY WORSHIP CENTER	(859) 273-2700
	LOVINGTON	FAITH FAMILY FELLOWSHIP	(217) 873-8791		LOUISVILLE	FAITH FELLOWSHIP CHURCH	(502) 366-1248
	MACON	FAITH LIFE FAMILY CHURCH	(217) 450-1133		LOUISVILLE	LIFE OF FAITH BIBLE CHURCH	(502) 240-0016
	MARSEILLES	MARSEILLES FIRST BAPTIST CHURCH	(815) 795-5235		MAYSVILLE	VICTORY CHRISTIAN CENTER OF MAYSVILLE	(606) 759-7211
	MATTESON	BELIEVERS CHURCH	(708) 720-9000		PIKEVILLE	CHRISTIAN LIFE FELLOWSHIP	(606) 478-5433
	MATTESON	TREES OF RIGHTEOUSNESS CHURCH	(708) 481-1004		SHELBYVILLE	FAITHPOINTE CHURCH	(502) 633-6017
	MATTOON	LIFEPOINTE CHURCH	(217) 234-4580		WILDER	FAMILY WORSHIP CENTER	(859) 441-5433
	OSWEGO	OSWEGO FAMILY CHURCH	(630) 554-0347		WILLIAMSTOWN	FAMILY WORSHIP CENTER GRANT COUNTY	(859) 824-7391
	PARIS	GRACE FELLOWSHIP CHURCH	(217) 465-1800	LA	DENHAM SPRINGS	THE GLORY OF GOD WORSHIP CENTER	(225) 791-4464
	PAWNEE	PAWNEE CHRISTIAN CHURCH	(217) 625-7643		DERIDDER	BEAUREGARD WORSHIP CENTER	(337) 540-9679
	PAXTON	FULL GOSPEL CHRISTIAN FELLOWSHIP	(217) 379-4758		LAFAYETTE	THE LIVING GLORY MINISTRIES	(337) 237-4462
	PRINCETON	VICTORY WORSHIP CENTER	(815) 915-2155		MANY	WORD OF TRUTH FAMILY CHURCH	(318) 256-2733
	QUINCY	CROSSROAD CHURCH	(217) 222-4968		MONROE	NORTHGATE CHURCH	(318) 323-5198
	ROCKFORD	BANNER OF TRUTH INTERNATIONAL	(815) 968-0026		NEW ORLEANS	ROYALTY AND LOVE CHRISTIAN CENTER	(504) 912-8407
	RUSHVILLE	FAITH CHRISTIAN FAMILY CHURCH	(217) 322-6929		RUSTON	FAITH CHURCH RUSTON	(318) 255-2575
	SAINT JOSEPH	LIVING WORD FAMILY CHURCH	(217) 469-7410		SLIDELL	LIVING WORD BIBLE CHURCH	(985) 781-5149
	STERLING	ABIDING WORD CHURCH	(815) 626-1827		WINNSBORO	WINNSBORO FAITH CHRISTIAN CENTER	(318) 412-8730
	TOLONO	FOUNTAIN OF LIFE FAMILY FELLOWSHIP	(217) 485-4165	MA	ANDOVER	ANDOVER CHRISTIAN CENTER	(978) 409-2311
	WAYNE CITY	CHURCH OF THE HARVEST	(618) 895-3229		CHELMSFORD	NEWSONG COMMUNITY CHURCH	(978) 467-1600
IN	BLOOMINGTON	HERITAGE HARVEST CHURCH	(606) 367-7250		EAST SANDWICH	LIGHTHOUSE ON THE ROCK FAMILY CHURCH	(508) 833-9511
	BLOOMINGTON	LIVING WATERS CHURCH	(812) 339-4117		NEW BEDFORD	REDEEMING FAMILY CHURCH	(508) 991-8684
	BURLINGTON	BURLINGTON CHURCH OF CHRIST	(765) 566-3184		RAYNHAM	FATHER'S HOUSE FAMILY CHURCH	(508) 824-8193
	CARMEL	TURNING POINT MINISTRIES	(317) 650-2188		SALISBURY	NEW ENGLAND CHRISTIAN CHURCH	(978) 463-3149
	COLUMBUS	FAITH VICTORY CHURCH	(812) 372-6625		SEEKONK	FAITH CHRISTIAN CENTER	(508) 336-4110
	CRAWFORDSVILLE	CHURCH ALIVE	(765) 359-0921		WEST SOMERVILLE	ADONAI BIBLE CENTER	(617) 718-0935
	CRAWFORDSVILLE	THE RIVER OF LIFE	(765) 362-2477	MD	GAITHERSBURG	MONTGOMERY FAITH FELLOWSHIP	(301) 330-8521
	EVANSVILLE	DESTINY OF FAITH COMMUNITY CHURCH	(812) 434-0445		GLEN BURNIE	EXTRAORDINARY LIFE CHURCH	(410) 761-5433
	FORT WAYNE	SUMMIT CHURCH	(260) 424-5683		HALETHORPE	LIVING WORD FAMILY CHURCH	(410) 247-9673
	GENEVA	HARVEST TIME BIBLE CHURCH	(260) 273-0877				
	PETERSBURG	LIVING FAITH CHURCH INTERNATIONAL	(812) 809-4544				
	PORTLAND	RIVER OF LIFE CHURCH	(260) 273-3144				

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

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

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE	
ME	WATERVILLE	RESURRECTION LIFE CHURCH	(207) 872-4969		ROCK PORT	GRACE CHURCH	(660) 744-6363	
MI	ALBION	NEW HOPE WORSHIP CENTER	(517) 629-4862		ROGERSVILLE	VICTORY LIFE CHURCH	(417) 753-4405	
	ANN ARBOR	ACCELERATE CHURCH	(734) 585-5660		ROLLA	GRACE CHURCH	(573) 368-3040	
	ATTICA	NEW LIFE CHRISTIAN CHURCH	(810) 724-2702		SAINT LOUIS	COMMUNION CHURCH MINISTRIES	(314) 521-6525	
	AUBURN HILLS	THE RIVER CHURCH OF BLOOMFIELD	(248) 853-1524		SAINT LOUIS	MIRACLE REVIVAL CENTER	(314) 965-8488	
	BIRCH RUN	AGAPE FAITH FELLOWSHIP	(989) 777-3200		SAINT PETERS	WORDS OF LIFE CHURCH	(636) 543-6499	
	COLDWATER	OASIS OF LOVE FAMILY CHURCH	(517) 278-8694		SCOTT CITY	FATHER'S ARMS FELLOWSHIP	(573) 264-4233	
	DETROIT	HARVEST CHRISTIAN CHURCH	(313) 532-0346		SULLIVAN	WORD OF LIFE WORSHIP CENTER	(573) 468-7773	
	DETROIT	WOW CHURCH AND LIFE CENTER	(313) 521-5090		SUNRISE BEACH	SUNRISE BIBLE CHURCH	(573) 374-5937	
	FLINT	GENESEE VALLEY CHURCH	(810) 733-5208		TRUESDALE	FAITH CHRISTIAN FAMILY CHURCH	(636) 456-4748	
	HAZEL PARK	SOLID ROCK CHURCH	(248) 543-4319		UNION	GRACE FAMILY CHURCH AND WORLD OUTREACH CENTER	(636) 583-1144	
	HILLSDALE	HILLSDALE CITY CHURCH	(517) 437-4563		WARSAW	RIVER CHURCH	(660) 438-5749	
	KALAMAZOO	VALLEY FAMILY CHURCH	(269) 324-5599		WASHINGTON	RIVER CITY CHURCH	(636) 239-5944	
	MENOMINEE	ABUNDANT JOY CHURCH	(715) 587-1920		MS	ANGUILLA	SON FLOWER CHURCH	(662) 873-2215
	MERRITT	BUTTERFIELD CHRISTIAN FELLOWSHIP	(231) 328-4400			BYRAM	RELATE CHURCH	(601) 372-4117
	OAKLAND TOWNSHIP	OAKLAND CHURCH	(248) 276-9900			EUPORA	LIVING WORD CHRISTIAN CENTER	(662) 552-5700
	REESE	OASIS OF LOVE FAMILY WORSHIP CENTER	(989) 714-5128			FLOWOOD	WORD OF LIFE CHURCH	(769) 216-3650
	ROMEO	HARVEST FELLOWSHIP OF ROMEO	(586) 752-7620			GREENVILLE	GRACE OUTREACH BIBLE CHURCH	(662) 332-8833
SANFORD	CLEFT OF THE ROCK FAMILY CHURCH	(989) 687-5028		GULFPORT		FAMILY WORSHIP CENTER	(228) 831-0819	
STERLING HEIGHTS	GRACE CHRISTIAN CHURCH	(586) 258-4390		HORN LAKE		DOMINION FAITH WORSHIP CENTER	(662) 280-1415	
TRAVERSE CITY	CITY CHURCH	(231) 943-1775		HOUSTON		BRANCH OF THE VINE CHRISTIAN FELLOWSHIP CHURCH	(662) 456-9923	
TROY	LIFE IN THE WORD CHRISTIAN CHURCH	(248) 689-3667		MADISON		KEYPOINTE CHURCH	(601) 605-2880	
MN	ANOKA	RAMSEY CORNERSTONE CHURCH	(763) 427-0147			RIDGELAND	VICTORY LIFE CHURCH	(601) 853-2176
	APPLETON	WORD FELLOWSHIP CHURCH	(320) 289-2736		TUPELO	COVENANT FAITH OUTREACH MINISTRIES	(662) 690-4009	
	BLOOMINGTON	CHRISTIAN FAMILY CHURCH MINNETONKA	(507) 455-3205		TUPELO	NEW LIFE CHURCH	(662) 844-9464	
	BRAINERD	LIVING WORD NORTH	(218) 829-0612		YAZOO CITY	RIVER MOUNTAIN CHURCH	(662) 746-4087	
	CAMBRIDGE	VICTORY CHRISTIAN CENTER	(763) 689-4407		MT	BILLINGS	FAITH FAMILY CHURCH	(406) 281-3762
	FERGUS FALLS	LIFE CHURCH	(218) 739-3886			BILLINGS	ZOE BIBLE CHURCH OF BILLINGS	(406) 256-6208
	FOREST LAKE	GOD ENCOUNTER CHURCH	(763) 772-4133			BOZEMAN	CELEBRATION OF LIFE CHURCH	(406) 239-1800
	LAKEVILLE	CHRISTIAN FAMILY CHURCH OF LAKEVILLE	(952) 769-3669			BUTTE	CHURCH ON THE ROCK	(406) 782-7625
	MEDINA	3 RIVERS CHURCH	(952) 767-3001			GLENDALE	BREAK FORTH BIBLE CHURCH	(406) 377-4922
	MOORHEAD	FAITH HOPE LOVE CHURCH	(218) 236-7276			GREAT FALLS	BIG SKY BIBLE FELLOWSHIP	(406) 590-9408
	OWATONNA	CHRISTIAN FAMILY CHURCH OWATONNA CAMPUS	(507) 455-3205			KALISPELL	WORD OF LIFE CHRISTIAN CENTER	(406) 756-5433
	SAINT CLOUD	JOY CHRISTIAN CENTER	(320) 253-7819			MILES CITY	BREAK FORTH BIBLE CHURCH	(406) 234-4572
	SAINT PAUL	ESTABLISHED HEART COMMUNITY CHURCH	(651) 699-6068			MISSOULA	ELEVATE CHURCH	(406) 251-6874
	SAVAGE	THREE RIVERS CHURCH	(952) 440-7200			MISSOULA	MILLENNIUM CHRISTIAN CENTER	(406) 728-4850
	THIEF RIVER FALLS	RIVER OF LIFE CHURCH	(218) 681-1469		MISSOULA	MISSOULA BIBLE CHURCH	(406) 543-3441	
	VERGAS	LAKES AREA WORD FELLOWSHIP	(218) 342-2620		NC	BOLIVIA	WORD OF GRACE CHURCH	(910) 524-2128
	MO	ASHLAND	FAITH FAMILY CHURCH OF BOONE COUNTY	(573) 657-0650			BREVARD	SPOKEN WORD CHURCH BREVARD
BLUE SPRINGS		CORNERSTONE CHURCH	(816) 228-1979			BURLINGTON	WORD OF LIFE FAMILY CHURCH	(336) 586-9673
BRANSON		FAITH LIFE CHURCH	(417) 334-9233			CARY	NEW LIFE CHURCH	(919) 467-3456
BRANSON WEST		LIVING WORD CHURCH	(417) 272-1959			CHARLOTTE	GRACE CHRISTIAN CENTER	(704) 341-1610
BRIDGETON		THE ANOINTED WORD CHURCH	(314) 738-9890			CHARLOTTE	SEED OF FAITH MINISTRY	(704) 905-6565
BRUNER		FELLOWSHIP LIGHTHOUSE	(417) 634-4274			CHEROKEE	CHEROKEE BIBLE CHURCH	(828) 497-2286
CALIFORNIA		NEW LIFE CHRISTIAN CENTER	(573) 338-2154			CONCORD	FAITH LIFE CHURCH	(229) 225-6676
COLUMBIA		REVOLUTION CHURCH	(573) 289-2377			ELIZABETH CITY	FAMILY WORSHIP CENTER	(252) 340-3386
CUBA		FAITH CHAPEL	(573) 885-3691			ENNICIE	NEW COVENANT CHURCH OF SPARTA	(336) 657-3133
DIXON		LIVING WORD WORSHIP CENTER	(573) 759-7878			FAYETTEVILLE	CHURCH OF THE HARVEST	(910) 323-1345
EUREKA		LOVE WITHOUT LIMITS CHURCH	(314) 799-5683			GARNER	PREVAILING WORD CHURCH INTERNATIONAL	(919) 877-1073
FARMINGTON		LIFE CHURCH FARMINGTON	(573) 756-9101			GASTONIA	ANCHOR FAMILY CHURCH	(704) 671-4993
FENTON		SUMMIT CHURCH	(636) 861-1410			GRAHAM	TRAILHEAD CHURCH	(336) 229-7729
FLORISSANT		COMPASSIONATE MINISTRIES FELLOWSHIP	(314) 831-5444			GREENSBORO	FAITH AND VICTORY CHURCH	(336) 852-0088
GRAVOIS MILLS		THE DOOR	(573) 374-6323			GREENSBORO	HARVEST WORLD OUTREACH CHURCH	(336) 885-0587
JOPLIN		ABUNDANT LIFE CHRISTIAN CENTER	(417) 624-7500			HICKORY	WORD OF LIFE CHURCH	(828) 291-2277
JOPLIN		JOPLIN CHURCH ALIVE	(417) 781-6764		INDIAN TRAIL	LIGHTHOUSE FAMILY CHURCH	(704) 291-7877	
KANSAS CITY	HARVEST CHURCH INTERNATIONAL	(816) 455-7777		JAMESTOWN	NEW LIFE FAMILY CHURCH	(336) 889-4842		
LEBANON	LEBANON FAMILY CHURCH	(417) 533-3655		KINSTON	WEBB CHAPEL UNITED METHODIST	(252) 569-0308		
MANSFIELD	HARVEST PROJECTS REVIVAL CENTER	(417) 230-2201		LAUREL HILL	XALT CHURCH	(910) 462-2901		
MARBLE HILL	GRACE FELLOWSHIP FAMILY WORSHIP CENTER	(573) 238-4746		LUMBERTON	LOVE AND JOY CHRISTIAN CENTER	(910) 258-7783		
MARSHALL	MARSHALL FAMILY WORSHIP CENTER	(660) 229-0982		MIDLAND	CALVARY PRAISE & WORSHIP CENTER	(704) 888-4680		
MOUNT VERNON	IMPACT WORSHIP CENTER	(417) 379-0284		MURPHY	ABUNDANT LIFE CHURCH	(828) 837-7815		
PACIFIC	ROCK FAMILY CHURCH	(636) 257-7625		NASHVILLE	FELLOWSHIP CHURCH	(252) 459-3651		

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	NEW BERN	FOUNDATION LIFE FELLOWSHIP	(252) 636-2113		PALATINE BRIDGE	FAITH, HOPE AND LOVE CHRISTIAN FELLOWSHIP	(518) 673-5128
	RALEIGH	TRIANGLE CHRISTIAN CENTER	(919) 846-0470		PATCHOGUE	OASIS CHRISTIAN CENTER	(631) 289-8641
	RALEIGH	VICTORY CHURCH	(919) 779-5180		PLESSIS	THOUSAND ISLANDS CHRISTIAN CHURCH	(315) 482-6756
	ROCKY POINT	BELIEVERS DESTINY CHURCH	(910) 602-7729		ROCHESTER	VICTORY COMMUNITY CHURCH	(585) 352-5334
	STATESVILLE	BELIEVERS FAITH CENTER	(704) 873-5484		SCHENECTADY	ABOUNDING GRACE CHRISTIAN CHURCH	(518) 355-4673
	SYLVA	DESTINY CHURCH	(828) 331-8344		UTICA	VICTORIOUS LIFE CHURCH	(315) 797-0418
	WEST END	JUBILEE WORD OF FAITH CHURCH	(910) 944-7506		WEST HARRISON	HUDSON VALLEY FAMILY CHURCH	(914) 557-8157
	WEST JEFFERSON	GREATER VISION COMMUNITY CHURCH	(336) 219-0243				
	WILMINGTON	LIBERTY BIBLE CHURCH	(910) 251-8184				
	WINSTON SALEM	ST. PETER'S WORLD OUTREACH CENTER	(336) 650-0200				
ND	DICKINSON	BREAK FORTH BIBLE CHURCH	(701) 483-0720	OH	BATAVIA	FREEDOM HOUSE CHURCH	(513) 735-4000
	EDGELEY	CHURCH OF THE LIVING WORD	(701) 258-5714		BELLAIRE	FAITH FELLOWSHIP CHURCH	(740) 676-0057
	EDGELEY	NORTONVILLE UNITED METHODIST CHURCH	(701) 258-5714		BOWERSVILLE	WOW CHURCH	(937) 453-2269
	RYDER	CALVARY CHURCH	(701) 758-2401		CANFIELD	JUBILEE CHRISTIAN FELLOWSHIP	(330) 533-7730
NE	AUBURN	NEW LIFE CHURCH AND WORLD OUTREACH CENTER	(402) 274-5211		CANTON	HIS PLACE 4-U MINISTRIES	(330) 478-3099
	BROKEN BOW	CHRISTIAN LIFE CENTER	(308) 872-5523		CINCINNATI	CINCINNATI WORD OF FAITH CHURCH	(918) 703-1140
	GRAND ISLAND	SPIRIT OF LIFE CHURCH	(308) 384-6880		CLEVELAND	MASTER IN ACTION BELIEVERS CHURCH	(216) 862-6607
	MCCOOK	MCCOOK HARVEST CHURCH	(308) 345-4810		COLUMBUS	FAITH LIFE FAMILY CHURCH	(614) 898-7688
	OMAHA	FAITH FAMILY CHURCH	(402) 637-7771		DELAWARE	FATHER'S HOUSE INTERNATIONAL CHURCH	(740) 816-1824
	OMAHA	JUBILEE CHURCH	(402) 933-1110		DELAWARE	LIFE FAMILY CHURCH	(614) 937-2222
	SUPERIOR	LIVING FAITH FELLOWSHIP CHURCH	(402) 879-3814		FREMONT	VICTORY CHURCH	(419) 332-1527
NH	CLAREMONT	VICTORY IN JESUS FAMILY CHURCH	(603) 542-0266		GRANVILLE	FAITH FELLOWSHIP CHURCH	(740) 587-2994
	EXETER	THE FATHER'S FAMILY CHURCH	(603) 772-0731		GROVE CITY	FAITH BELIEVING WORD CHURCH	(614) 539-1545
	GOFFSTOWN	GOFFSTOWN HARVEST CHRISTIAN CHURCH	(603) 641-5993		KETTERING	LIFEPOINTE CHURCH	(937) 435-9055
	RINDGE	MONADNOCK FULL GOSPEL CHURCH	(603) 899-2815		LAKEVIEW	LAKEVIEW CHRIST CHURCH	(937) 935-8003
	UNION	ABUNDANT HARVEST FAMILY CHURCH	(603) 539-1800		LEWISBURG	LEWISBURG WORD OF FAITH	(937) 583-5010
NJ	BRICK	NEW BEGINNINGS CHRISTIAN FELLOWSHIP	(732) 451-0777		MASON	FAITH WORLD OUTREACH CENTER	(513) 336-6313
	HASKELL	DOORWAY CHURCH	(973) 675-3600		MASSILLON	CHURCH ON THE MOVE	(330) 834-1127
	MCAFFEE	FAITH WITH LOVE FELLOWSHIP- MCAFFEE BIBLE CHURCH	(973) 827-3345		MONTPELIER	RIVER OF LIFE WORSHIP CENTER	(419) 485-5029
	MONTCLAIR	VOICE OF VICTORY BIBLE CHURCH	(973) 675-3600		NEWARK	MORE LIFE CHURCH	(740) 366-6673
	PENNSAUKEN	WORLD HARVEST CHRISTIAN CENTER	(856) 488-9070		NORTH CANTON	FAITH FAMILY CHURCH	(330) 305-0925
	PERTH AMBOY	KINGDOM LIVING MINISTRIES	(609) 534-0556		NORTH LEWISBURG	RIVERSONG WORSHIP CENTER	(937) 747-2202
	TOMS RIVER	ABUNDANT GRACE CHURCH	(732) 914-2058		PORTSMOUTH	LIVING WATERS CHURCH	(740) 353-2452
	TOMS RIVER	TOGETHER WITH CHRIST CHURCH	(732) 201-5111		STRASBURG	LIGHTHOUSE OUTREACH CENTER	(330) 878-8082
NM	ALBUQUERQUE	CHURCH ALIVE!	(505) 896-2800		TROY	COVE SPRING CHURCH	(937) 214-4416
	CLOVIS	FAITH CHRISTIAN FAMILY CHURCH	(575) 762-7751		URBANA	FAITH TABERNACLE CHURCH	(937) 869-0693
	FARMINGTON	FAITH FAMILY CHURCH	(505) 326-3040		URBANA	RIVER OF LIFE CHRISTIAN CENTER	(937) 653-6754
	FARMINGTON	SUMMIT CHURCH	(505) 325-8525		WARREN	BELIEVERS CHURCH	(330) 372-3333
	LAS CRUCES	LIVING WORD FAMILY CHURCH	(575) 544-3878		WILMINGTON	FAITH FAMILY CHURCH	(937) 382-2213
	PORTALES	FAITH TRIUMPHANT CHURCH	(575) 359-1559		XENIA	VICTORY LIFE CHRISTIAN CENTER	(937) 372-8986
	RIO RANCHO	LOVE CENTER OF RIO RANCHO	(505) 489-9772	OK	ALVA	GRACE AND FAITH FELLOWSHIP	(580) 327-4210
	ROCHESTER	CHARIS CHRISTIAN FELLOWSHIP	(507) 990-7975		ARDMORE	FAITH FAMILY 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) 962-3688		BROKEN ARROW	NEW BEGINNING BIBLE CHURCH	(918) 295-8878
	HENDERSON	FAMILY WORSHIP CHRISTIAN CHURCH	(702) 880-9673		BROKEN ARROW	RHEMA BIBLE CHURCH	(918) 258-1588
	LAS VEGAS	WORD OF LIFE CHRISTIAN CENTER	(702) 645-1990		CHANDLER	WORD OF LIFE FAMILY CHURCH	(405) 258-8637
NY	BRONX	CHRIST ALIVE CHRISTIAN CENTER	(718) 994-0514		EL RENO	FAITH FAMILY CHURCH	(405) 262-5509
	BRONX	FRIENDSHIP COMMUNITY CHURCH	(718) 933-3915		ELK CITY	ELK CITY COMMUNITY CHURCH	(580) 225-1184
	CHEEKTOWAGA	RESURRECTION LIFE FELLOWSHIP	(716) 656-8995		EUFAULA	PINEY CREEK FELLOWSHIP CHURCH	(918) 452-2556
	CLINTON	LIFE IN CHRIST FAMILY CHURCH	(315) 853-1582		FORT GIBSON	CHURCH ON THE WORD FORT GIBSON	(918) 463-6050
	COHOES	GOOD GROUND FAMILY CHURCH	(518) 233-0398		GROVE	CORNERSTONE CHURCH	(918) 786-6164
	ENDICOTT	TRIUMPHANT LIFE CHURCH	(607) 239-5414		GUYMON	VICTORY CENTER	(580) 338-5616
	FARMINGDALE	REAL CHURCH AT CHRISTIAN JOY FELLOWSHIP	(631) 592-1917		LAWTON	SOLDIERS OF FAITH FAMILY CHURCH	(580) 284-3565
	FREDONIA	FAMILY CHURCH FREDONIA	(716) 672-8100		MIDWEST CITY	CORNERSTONE CHURCH	(405) 737-5599
	JAMAICA	TABERNACULO DE ALABANZA PALABRA DE VIDA	(347) 474-3823		MUSTANG	NEW BEGINNINGS FAMILY CHURCH	(405) 261-6887
	LAURELTON	WINNERS CHURCH	(718) 977-6000		NORMAN	CHRISTIAN CENTER CHURCH	(405) 360-5504
	MOUNT KISCO	WESTCHESTER FAMILY CHURCH	(914) 244-9200		OKLAHOMA CITY	FAITH THAT PLEASES GOD CHRISTIAN CENTER	(405) 686-1889
	NANUET	REDEEMING LOVE CHRISTIAN CENTER	(845) 623-9300		OKLAHOMA CITY	RHEMA BIBLE CHURCH - OKC	(405) 365-7988
					PAWHUSKA	PAWHUSKA BIBLE CHURCH	(918) 287-3177
					PAWNEE	FAMILY WORSHIP CENTER	(918) 762-4572
					PRAGUE	FAITH BIBLE CHURCH	(405) 567-4751
					PRYOR	YOUR PLACE CHURCH	(918) 824-1240
					SAND SPRINGS	WORD OF LIFE CHURCH	(918) 245-0262
					SEILING	CROSSROADS COMMUNITY CHURCH	(580) 922-4950
					TAHLEQUAH	ABUNDANT LIFE FELLOWSHIP	(918) 458-0040
					TULSA	COME CHURCH	(918) 496-9555

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

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

RMAI CHURCH GUIDE

STATE	CITY	CHURCH NAME	PHONE	STATE	CITY	CHURCH NAME	PHONE
	TULSA	LIVING POWER CHURCH	(918) 833-1903		TAYLORS	FAITH FAMILY CHURCH	(864) 244-0207
	TULSA	LIVING WORD INTERNATIONAL CHRISTIAN CENTER	(918) 528-6614		TRAVELERS REST	REAL LIFE CHURCH	(864) 610-0440
	TULSA	OCCUPIED CHURCH	(918) 550-3883				
	TULSA	PALABRA DE FUEGO	(918) 810-7729	SD	CUSTER	LIVING OUTREACH CHURCH	(605) 673-3926
	TULSA	THE ROCK CHURCH	(918) 694-7625		INTERIOR	VICTORY BIBLE CHURCH	(605) 455-2332
	VIAN	ROUND MOUNTAIN COMMUNITY CHURCH	(918) 521-6116		MADISON	ABUNDANT LIFE CHURCH	(605) 427-5433
	WARNER	CHURCH ON THE WORD	(918) 463-3050		MENNO	SALEM REFORMED CHURCH	(605) 387-5334
	WILBURTON	NEW LIFE CHRISTIAN CENTER	(918) 465-5579		SIoux FALLS	FAITH FAMILY CHURCH	(605) 336-2227
					TIMBER LAKE	NEW HOPE CHURCH	(605) 865-3252
OR	COOS BAY	HARVEST OF FAITH FAMILY CHURCH	(541) 266-0613	TN	BARTLETT	THE LORD'S CHURCH	(901) 813-8946
	EUGENE	HARVEST CHURCH INTERNATIONAL	(541) 520-8403		BRISTOL	SHARING CHRIST WORSHIP CENTER	(423) 764-1442
	GRANTS PASS	HIGH ROCK CHURCH	(541) 450-0184		CAMDEN	FAITH CHRISTIAN FELLOWSHIP CHURCH	(731) 584-8500
	GRESHAM	CITY PARK CHURCH	(503) 912-8966		CLARKSVILLE	RIVERSIDE CHURCH	(931) 551-4363
	HILLSBORO	NEW CREATION CHURCH	(503) 924-7740		CLEVELAND	CLEVELAND CHRISTIAN FELLOWSHIP	(423) 476-2642
	HILLSBORO	RIVERS OF PEACE CHURCH	(971) 249-3150		COLUMBIA	TRINITY FAMILY CHURCH	(931) 381-0472
	LEBANON	GRACE BIBLE FELLOWSHIP	(541) 401-3957		GERMANTOWN	GERMANTOWN CHRISTIAN CENTER	(901) 753-7777
	OREGON CITY	VICTORIOUS FAITH FAMILY CHURCH	(503) 655-6729		HIXSON	LIVING FAITH CHURCH	(423) 731-7325
	PORTLAND	LIFE CHRISTIAN CENTER	(503) 656-5433		KINGSPOrt	POWER HOUSE CHURCH	(423) 817-5791
	PORTLAND	SOUTHEAST CHRISTIAN CENTER	(503) 760-0441		MCMINNVILLE	LIVING WORD FELLOWSHIP	(931) 668-2545
	PORTLAND	WORD AND SPIRIT CHURCH	(503) 771-0022		MEMPHIS	KINGDOM KNOWLEDGE MINISTRIES	(901) 598-0472
	TUALATIN	ABUNDANT LIFE FAMILY CHURCH	(503) 692-9673		MOUNT JULIET	FAITH IS THE VICTORY MOUNT JULIET	(615) 226-2145
PA	BUTLER	COMMUNITY LIFE CHURCH	(724) 287-3303		MURFREESBORO	IMPACT CHURCH	(615) 867-0033
	CHAMBERSBURG	FREEDOM IN CHRIST CHURCH	(717) 261-1931		NASHVILLE	FAITH IS THE VICTORY CHURCH	(615) 226-2145
	CORAOPOLIS	COVENANT FAMILY CHURCH	(724) 263-7147		NASHVILLE	WORD OF GRACE CHURCH	(615) 512-0247
	CRANBERRY TOWNSHIP	VICTORY FAMILY CHURCH	(724) 453-6200		OAK RIDGE	OAK RIDGE FAMILY BIBLE CHURCH	(865) 483-7171
	CURWENSVILLE	SUSQUEHANNA COMMUNITY CHURCH	(814) 236-1190		RIDGELY	ABUNDANT LIFE FELLOWSHIP CHURCH	(731) 264-5166
	DELMONT	INTERNATIONAL WORD OF FAITH CHURCH	(724) 387-1112		SELMER	BELIEVERS CHURCH	(731) 645-8741
	ERIE	GRACE FELLOWSHIP INTERNATIONAL CHURCH	(814) 459-4722		SHELBYVILLE	VICTORY CELEBRATION REVIVAL CHURCH	(931) 680-0302
	ERIE	MOUNT GERIZIM CHRISTIAN CENTER	(814) 456-1807	TX	BEAUMONT	TRINITY CHURCH OF BEAUMONT	(409) 838-2545
	FAIRVIEW	ERIE CHRISTIAN FELLOWSHIP	(814) 833-7729		BEAUMONT	VICTORY TO VICTORY CHURCH	(409) 886-0206
	FORT LITTLETON	FREEDOM WORSHIP CENTER	(717) 987-3490		BIG SPRING	TEMPLE CENTRO DE ALABANZA	(432) 517-4386
	GREENVILLE	WORD OF LIFE CHRISTIAN CENTER	(724) 588-2130		BROWNSVILLE	REAL LIFE CHURCH	(956) 545-4565
	HAZLETON	WORD FAMILY CHURCH	(570) 454-4618		BROWNWOOD	HEARTLAND CHURCH	(325) 646-7306
	INDUSTRY	CHRISTIAN ASSEMBLY	(724) 643-8885		CARTHAGE	WORD OF LIFE CARTHAGE	(903) 693-9674
	LANCASTER	THE WORSHIP CENTER	(717) 656-4271		CONROE	CHANGE POINTE CHURCH	(936) 788-5683
	LEBANON	LIVING WORD MINISTRIES	(717) 270-9027		DALLAS	FAITH 4 LIFE CHURCH	(214) 559-6121
	LEWISTOWN	LIGHT MINISTRIES CHURCH	(717) 248-6583		DUNCANVILLE	RISEN CHRIST FAMILY CHURCH	(972) 572-4477
	MEADVILLE	LIVING WATERS CHURCH	(814) 333-6170		EAST BERNARD	SHIELD OF FAITH	(281) 677-0315
	MONROEVILLE	GRACE LIFE CHURCH	(412) 373-5433		EL PASO	ZOE CENTRO FAMILIAR CHRISTIANO	(915) 999-8698
	MURRYSVILLE	BLOOD BOUGHT CHURCH	(724) 327-3102		FARMERS BRANCH	THE PRESENCE CHURCH	(469) 992-5963
	PALMYRA	VICTORY CHRISTIAN FELLOWSHIP	(717) 838-2033		FORT WORTH	ABUNDANT LIFE FAMILY CHURCH	(817) 514-9122
	PHILADELPHIA	BETTER WAY BIBLE CHURCH	(215) 471-4302		FREDERICKSBURG	FREDERICKSBURG VICTORY FELLOWSHIP	(830) 997-9717
	PITTSBURGH	PITTSBURGH CHRISTIAN FELLOWSHIP	(412) 381-4111		FULTON	FULTON COMMUNITY CHURCH	(361) 729-2180
	SADSBURYVILLE	STRONG FAITH FAMILY CHURCH	(610) 400-1188		GEORGETOWN	FAITH IMPACT CHURCH	(512) 688-5082
	SHILLINGTON	GRACE FELLOWSHIP CHURCH	(610) 775-0151		GRAND PRAIRIE	ABUNDANT LIFE IN GOD'S LOVE BIBLE CHURCH	(817) 264-1225
	SPRING MILLS	FAITH ALIVE FELLOWSHIP	(814) 422-8133		GRAND PRAIRIE	GRACE CHURCH	(972) 988-6151
	VERONA	KFM COMMUNITY	(412) 798-0638		HOUSTON	JOINT HEIRS FELLOWSHIP CHURCH	(281) 922-0901
	WARRINGTON	ZOE CHRISTIAN FELLOWSHIP	(215) 343-7686		HOUSTON	THE WORSHIP CENTER	(281) 999-5683
	WHITEHALL	VICTORY FAMILY CHURCH	(610) 261-1704		HOUSTON	TRUE LIFE FELLOWSHIP	(713) 896-0354
	WILLIAMSPORT	EAGLE MOUNTAIN WORD OF FAITH CHURCH	(570) 447-0162		KATY	NORTHWEST BELIEVERS CHURCH	(281) 829-8985
	YORK	EAGLE CHRISTIAN MINISTRIES	(817) 846-1060		KENEDY	THE WORD FELLOWSHIP CHURCH	(830) 583-9512
	YORK	GATEWAY CHURCH INTERNATIONAL	(717) 252-4148		LAREDO	LIVING WORD FELLOWSHIP CHURCH	(956) 236-5077
	YORK	YORK CHRISTIAN FELLOWSHIP	(717) 792-5354		LIBERTY	CORNERSTONE CHURCH	(936) 336-2688
SC	BLYTHEWOOD	NEW DIRECTION CHURCH	(803) 786-8787		LIVINGSTON	LIVING WORD CHURCH	(936) 327-7466
	COLUMBIA	GLORY CHURCH INTERNATIONAL	(803) 786-6003		LONGVIEW	THE REMNANT	(903) 234-0262
	COLUMBIA	GOOD SHEPHERD'S FAITH ASSEMBLY	(803) 798-7351		LONGVIEW	TRIUMPHANT CHRISTIAN CENTER	(903) 295-3370
	COLUMBIA	WORD OF FAITH CHRISTIAN CENTER	(803) 736-9992		LUBBOCK	HARVEST CHURCH	(806) 798-7770
	GREENVILLE	GRACE CHRISTIAN CHURCH	(864) 235-9386		MARBLE FALLS	ELEVATE CHURCH	(512) 588-0304
	GREENVILLE	RIVERS OF LIFE FAMILY CHURCH INTERNATIONAL	(864) 325-7473		MIDLAND	CHURCH IN THE WIND	(432) 556-2062
	JEFFERSON	FAITH FAMILY CHURCH	(803) 475-7374		MIDLAND	FAITH FOUNDATION INTERNATIONAL CHURCH	(432) 689-4444
	MARION	RESURRECTION LIFE CHURCH	(843) 765-3181		MONTGOMERY	FATHER'S HOUSE FAMILY WORSHIP CENTER	(936) 588-4660
	MYRTLE BEACH	AGAPE CHURCH OF MYRTLE BEACH	(843) 443-3481		NEW BRAUNFELS	NORTHPOINT CHURCH	(830) 515-9458
	SENECA	RESTORATION FAMILY CHURCH	(864) 280-4910		NEW BRAUNFELS	TREE OF LIFE CHURCH	(830) 625-6375

STATE	CITY	CHURCH NAME	PHONE
	PFLUGERVILLE	FIRST HIS KINGDOM FAMILY CHURCH	(512) 251-1345
	PINEHURST	HARVEST CHRISTIAN CENTER	(281) 356-9226
	PLAINVIEW	THE OASIS CHURCH	(806) 293-4356
	PLANO	GRACE OUTREACH CENTER	(972) 985-1112
	PORT ARTHUR	HARVEST TIME BIBLE CHURCH	(409) 985-3787
	PORTLAND	PORTLAND CHRISTIAN CENTER	(361) 643-8624
	POST	FAMILY HARVEST CHURCH	(806) 495-1400
	ROUND ROCK	IMMANUEL CHURCH OF AUSTIN	(512) 432-5541
	SAN ANGELO	TRINITY FELLOWSHIP CHURCH	(325) 949-2534
	SAN ANTONIO	TRIUMPHANT WORD CHRISTIAN CENTER	(210) 598-0993
	SAN ANTONIO	WORD OF GOD CHURCH	(210) 564-0001
	SCHERTZ	WORD AND SPIRIT CHURCH	(210) 865-4604
	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
	TEXARKANA	TCC FAMILY CHURCH	(903) 832-5304
	TYLER	CHURCH ON THE MOVE	(903) 595-5256
	WACO	FAMILY WORSHIP CENTER	(254) 756-1240
	WARREN	FAMILY WORSHIP CENTER OF WARREN	(409) 547-3433
	WEATHERFORD	HARVEST HILLS FAMILY CHURCH	(817) 694-5570
UT	SALT LAKE CITY	GREAT HARVEST FAMILY CHURCH	(801) 255-2901
	VERNAL	LIVING WORD CHRISTIAN CHURCH	(435) 781-9992
VA	ASHBURN	ABIDING LIFE GRACE AND FAITH CHURCH	(703) 867-3615
	BEDFORD	JESUS LOVES PEOPLE CHURCH	(540) 425-6543
	CHARLOTTESVILLE	CONNECT CHURCH	(434) 978-7984
	COLONIAL BEACH	NEW LIFE MINISTRIES	(804) 224-8447
	COVINGTON	NEW LIFE FELLOWSHIP	(540) 559-3072
	CULPEPER	NEW BEGINNINGS WORSHIP CENTER	(540) 825-1708
	DALE CITY	TRUTH MINISTRIES CHURCH	(703) 590-0668
	ELK CREEK	GOOD NEWS CHURCH	(276) 744-2290
	FREDERICKSBURG	VICTORY BIBLE CHURCH	(540) 845-4394
	FRONT ROYAL	DYNAMIC LIFE PRAISE AND WORSHIP CENTER	(540) 636-9595
	HAMPTON	VICTORY LIFE CHURCH	(757) 838-1304
	HERNDON	WORD OF GRACE CHRISTIAN CENTER	(703) 796-9673
	LOCUST GROVE	COMMUNITY OF FAITH	(540) 972-3294
	LYNCHBURG	HARVEST WORSHIP CENTER	(434) 847-5683
	MANASSAS	IGLESIA INSPIRACION	(571) 379-7975
	NEWPORT NEWS	WORLD HARVEST CHURCH	(757) 672-2640
	NEWPORT NEWS	COVENANT OF LOVE CHURCH	(757) 930-4134
	NORTH CHESTERFIELD	LIVING WORD CHURCH	(804) 794-0040
	RICHMOND	FAITH LANDMARKS MINISTRIES	(804) 262-7104
	ROANOKE	GRACE CHRISTIAN FELLOWSHIP	(540) 389-5668
	SALEM	VALLEY WORD CHURCH	(540) 562-1500
	STAUNTON	VICTORY WORSHIP CENTER	(540) 886-6249
	TROY	OPEN DOOR CHURCH	(434) 589-3673
	VINTON	GRACE FAMILY CHURCH	(540) 857-9750
	VIRGINIA BEACH	EXCEED LIFE CHURCH	(757) 473-2484
	VIRGINIA BEACH	RIVERS OF LIVING WATER CHURCH	(757) 465-5663
	WARRENTON	LIVING WATER CHURCH	(540) 937-8260
	WIRTZ	FAITH FELLOWSHIP CHURCH	(540) 334-3477
	YORKTOWN	LIVING WORD FAMILY CHURCH	(757) 867-8024
VT	WILLISTON	LIFE ABUNDANT CHRISTIAN FELLOWSHIP	(802) 324-0889
WA	BOTHELL	NEJAT CHURCH	(425) 988-3578
	CHENEY	WESTSIDE CHURCH	(509) 818-7100
	ILWACO	PACIFIC BIBLE CHURCH	(360) 642-4844
	KENT	RIVER OF LIFE FELLOWSHIP	(253) 859-0832
	LAKEWOOD	LIVING STONE CHURCH	(253) 582-8399
	LYNNWOOD	LIFE CHURCH NORTHWEST	(425) 876-6457
	PORT ORCHARD	A NEW BEGINNING FAMILY CHRISTIAN CENTER	(360) 874-8404
	RICHLAND	GRACE LIFE CHURCH	(509) 396-8888

STATE	CITY	CHURCH NAME	PHONE
	SPOKANE	SPOKANE CHRISTIAN CENTER	(509) 924-4888
	TACOMA	BY HIS WORD CHRISTIAN CENTER	(253) 536-2233
	TACOMA	INSPIRATION BIBLE CHURCH	(253) 752-8422
	UNIVERSITY PLACE	PRAISE CHURCH	(253) 439-7597
	VANCOUVER	FAITH CENTER CHURCH	(360) 253-2484
	YAKIMA	OPEN BIBLE CHRISTIAN CENTER	(509) 972-1895
WI	APPLETON	LAKEWOODS CHRISTIAN CENTER	(920) 734-1947
	DELANAV	HARVESTPOINT CHURCH	(262) 740-0920
	EXELAND	LIVING FAITH CHURCH	(715) 943-2349
	FOND DU LAC	GRACE CHRISTIAN CHURCH	(920) 923-5292
	GREENDALE	THE WAY CHURCH	(414) 235-4160
	MARINETTE	FAITH CHRISTIAN FAMILY CHURCH	(715) 732-4760
	MENOMONIE	LIBERTY CHRISTIAN CENTER	(715) 231-9673
	MILWAUKEE	NEW HORIZONS WORD OF FAITH CHURCH	(414) 875-8880
	MILWAUKEE	WORLD OUTREACH AND BIBLE TRAINING CENTER	(414) 962-0600
	NEW RICHMOND	NEW LIFE FAMILY CHURCH	(715) 246-9951
	RICE LAKE	JOY FELLOWSHIP CHURCH	(715) 236-7173
	RICHFIELD	FAITH JOURNEY CHURCH	(262) 306-6657
	RIVER FALLS	ABUNDANT LIFE CHURCH	(715) 425-9564
	SISTER BAY	DOOR OF LIFE CHRISTIAN CHURCH	(920) 421-1525
	STEVENS POINT	REFUGE	(715) 341-3275
	WISCONSIN RAPIDS	VICTORY CHRISTIAN OUTREACH CENTER	(715) 421-3909
WV	CHARLESTON	SHINING LIGHT CELEBRATION CHURCH	(304) 344-5959
	HUNTINGTON	NEW LIFE CHURCH	(304) 733-4423
	JUNIOR	NEW COVENANT CHURCH	(304) 823-2911
	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	FAMILY HARVEST CHURCH	(307) 638-2681
	ROCK SPRINGS	ROCK SPRINGS WORSHIP CENTER	(307) 329-7240
	SARATOGA	ABUNDANT LIFE FELLOWSHIP	(307) 329-7240

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

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

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

INTERNATIONAL LOCATIONS

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

TRACEY
TURNER

GOD'S GREAT ADVENTURE

WHAT'S NOT TO LIKE about Vermont? Old New England charm, brilliant fall foliage, quaint covered bridges, and the best ski resorts the Northeast has to offer. And don't forget the maple syrup and the many varieties of artisanal cheese.

During Tracey Turner's second year at Rhema Bible Training College USA, the 2011 graduate was asked by two of her classmates to consider moving to Vermont with them. The couple planned on taking over a pastorate and wanted her to be their children's minister.

"Southern girls don't do 52 inches of snow!" she told them. "Be warm, be filled, but no way! After graduation, I'm going to Jacksonville, Florida, to preach a conference, and then I'm going back home to Virginia."

Before heading south, Tracey had an opportunity to attend Rhema's Prayer School. That day the entire hour was spent worshipping the Lord. Before long, Tracey was stuck to the floor, sobbing profusely. To others, it may have looked like she was being blessed by the Lord. Actually, she was getting busted!

In between sobs, Tracey clearly heard God say, "You need to leave that dock. That isn't your home port any longer." While she was a student at Rhema, the Lord showed her that her call included encouraging, empowering, and equipping leaders. She envisioned itinerating out of her home church in Virginia to do this.

When the Lord said "leave that dock," Tracey knew her time in Virginia was over. "Lord," she cried, "if I'm not going home where I can itinerate, I don't see how I can fulfill what you've called me to do."

"You'll do it one thing at a time," God said, "and you'll start 'there.'" The word *there* reverberated through Tracey's soul. She knew "there" meant Burlington, Vermont.

Coming Home

When Tracey arrived in Vermont, she fell in love with the state. It was Heaven on earth. Her heart was knit together with Vermonters. She felt like she had come home.

Less than two years after Tracey arrived in Burlington, the pastors she was helping announced that they were leaving and planning to close the church. But a core group of people still wanted a fellowship. Over time and through much prayer, the original church was dissolved and Life Abundant Christian Fellowship (LACF) was established with Tracey as pastor.

Tracey has a dedicated team of leaders who put feet to her vision. She readily admits that she couldn't do what God wants for Vermont without them. Whether they're reaching the community or ministering one-on-one, they'll do whatever it takes to share God's love and spread the Gospel.

Cultivating the Harvest

Spiritually speaking, it's been said that the New England states are "hard ground." When the Charismatic revival swept across the U.S., for the most part it missed Vermont. Later when the word of faith movement began, it never made it to the Green Mountain State.

Tracey believes that Vermonters will be won through personal relationships. Vermonters tend to sit back and watch. But once

they see that you're genuine, they'll open their hearts and treat you like you're one of their own. They are an incredibly generous people. Vermonters have never really experienced a loving, powerful God. They've only been taught that God is ready to "slam the hammer" in judgment for mistakes. Tracey and her leadership team are determined to change that.

Service Sunday

To reach the community, LACF began "Service Sunday." Once a quarter, the church blesses either an organization or an individual. They will do anything—from cleaning out someone's yard and painting a house to assisting other Christian-based organizations with their community projects.

One time LACF members prepared a meal for a homeless shelter which receives donated food for its residents. Pasta is often on the menu because it's inexpensive. On one Service Sunday, LACF slow-cooked a huge chuck roast with potatoes and carrots.

THE SPIRIT OF GOD IS MOVING MIGHTILY IN VERMONT.

They served it with delicious green beans, yummy raspberry and pecan tarts, fresh fruit, cookies, and pies. The feast offered welcome relief from the residents' frequent pasta meals. It also spoke volumes to them of God's goodness and His lavish love.

Life Abundant Summer Celebration

LACF has also developed relationships through their Summer Celebration program. The church purchased a bounce house and used it as an outreach to unchurched families in the community. On the second and fourth Sundays throughout the summer, the church invited neighborhood families for fun and food. Both children and adults had a great time in the bounce house, and everyone had plenty to eat.

During one outreach, a young girl named Sam gave her life to the Lord. The next time she came to church, her two sisters came too. At the end of the service, both sisters gave their lives to the Lord. The girls are from a broken home and are shuffled between their parents' homes each week. After they accepted Christ as their Savior, a visible transformation could be seen on their faces. A peace settled on them that wasn't there before.

A Woman on a Mission

Once, a pastor from Connecticut called LACF. A relative of an older woman in his church had been hospitalized in upstate

New York. The man, in his 80s, was very sick, and the woman wanted someone to minister to him.

The pastor was two states away and couldn't go. He called churches that were relatively close to the hospital but couldn't find anyone willing to visit the man. "He's too far away." "He's not a member of our church."

Finally, the pastor found LACF in the Rhema church directory. When he called the church office, Marie—the associate pastor and administrator and a 1998 Rhema graduate—answered the phone. When she heard his request, she didn't need to consult with Pastor Tracey. Marie knew what Tracey would say. "Of course we'll go."

Joy, a church member who lives in southern Vermont, jumped on this ministry opportunity. After arriving at the hospital, she learned that the man had been transferred. She was told the new facility was "easy to find." An hour and a half later, she finally found him!

Joy discovered that this ill, aged man had never heard the Gospel. He didn't know that Jesus had died for his sins and that he could be forgiven. Before she left, this ailing man who no one wanted to visit prayed the salvation prayer!

'Don't Hit the Brakes'

If ever a place needed more laborers, it's Vermont. Right now LACF is the only Rhema-affiliated church in the state. The Lord told Tracey not to hit the brakes but to step on the gas and increase LACF's outreach efforts. Tracey and her leadership team are doing just that. They're busy sharing God's love, praying for the sick, and seeing glorious results.

It continues to be an amazing adventure for Tracey and her team to serve the Lord. They believe the fire of revival has already begun in Vermont. It's only a matter of time before it consumes the state!♥

HAVING FUN AT A SUMMER OUTREACH PROGRAM.

PRAYER FOCUS

» More **LABORERS** to carry the word of faith to Vermonters.

LEARN MORE

To learn more about what Tracey Turner is doing in Vermont, go to lacft.org.

A CHRISTMAS GIFT-WRAPPING FUNDRAISING EVENT FOR A LOCAL SHELTER.

Kenneth W. Hagin's

Men's Conference

Navigating the Adventure of Life

November 3-5, 2016

On the Rhema USA Campus in Broken Arrow, OK

HOSTS

Kenneth W. Hagin

Craig W. Hagin

SPEAKERS

Chip Brim

Don Burns

Tony Cooke

Nathan Dahm

Steve Houpe

Johnathan Morin

Tim Redmond

Jerry Weinzierl

*On Friday,
bring your appetite!
Lunch is on us!*

**POWER TALKS
ON THE ISSUES THAT MATTER MOST:**

- Family
- Finances
- Marriage
- Leadership
- Politics
- Youth

ONLY \$60

Bring your son for only \$40.
(He must be age 16-18 and must register with you.)

rhema.org/cta

1-866-312-0972

For hotel discount information, check out our Web page.

@KHM_USA

@KHM_USA

FB.COM/CTACONFERENCE

JUST BE YOU

THE WORLD TELLS US as women that we can have it all. We can have a thriving social life, an amazing career, a happy marriage, kids that are involved in every activity, a Pinterest-decorated home, and an inspiring social media presence. But that's a lie. We can't. We can try to do all those things, but we'll sacrifice our happiness.

I know. I thought I could be superwoman. I was trying to give 100 percent to my job, my husband, my children, my family, my friends, and my social media status. Until one day, I was just worn out. I was stressed out and unhappy. I realized I couldn't give 100 percent in every area of my life and still survive!

I cried out, "God, I admit it. I'm not superwoman!" The Lord said, "Who's asking you to be?" And I didn't know. I said, "I just want to be me and I want to be OK with that." The Lord told

me, "To just be you, you have to love yourself. You have to love yourself like I love you." And I realized that I didn't love myself.

Somehow, I don't think I'm alone. I feel like there are women who feel the same way I did. No matter how much we do, how early we wake up, or how late we stay awake, we just can't fit it

all in. God began to show me how to love myself as He loves me.

That's the key: loving ourselves as God loves us. Being you is letting people see the things you're good at and the things you're bad at. It's being who God created you to be. When you begin to see yourself the way God sees you, you can love yourself, and you can love others.

How God Sees Us

Seeing ourselves the way God sees us can be hard when we look in the mirror. So we have to look into a different mirror—the Word of God.

Luke 12:7 (NLT) says, "*The very hairs on your head are all numbered.*" We are so important to our Heavenly Father that He even knows the number of hairs on our heads!

In Matthew chapter 6 Jesus told us how valuable we are to God.

MATTHEW 6:25–30 (NLT)

25 "That is why I tell you not to worry about everyday life—whether you have enough food and drink, or enough clothes to wear. Isn't life more than food, and your body more than clothing?"

26 Look at the birds. They don't plant or harvest or store food in barns, for your heavenly Father feeds them. And aren't you far more valuable to him than they are?"

27 Can all your worries add a single moment to your life?"

Why do we need to love ourselves? Because if we don't, we can't love others.

#RhemaWOF

28 “And why worry about your clothing? Look at the lilies of the field and how they grow. They don’t work or make their clothing, 29 yet Solomon in all his glory was not dressed as beautifully as they are. 30 And if God cares so wonderfully for wildflowers that are here today and thrown into the fire tomorrow, he will certainly care for you.”

If God takes care of the random flowers in the field, how much more will He care for us? We’re the ones He gave His only Son for. How much more valuable are we to Him than birds and flowers?

We need to think God’s thoughts about us. God made us just the way we are. We are His masterpiece. He’s the Artist. God worked and said, “Yes, it’s perfect!” One of my favorite passages is Psalm 139. It talks about God making us and how valuable we are to Him. He says in verse 14 (Message) that we are marvelously made.

Truth or Trash?

The first place we must start loving ourselves is in our thought life. I like to use a truth-or-trash concept. We should evaluate every thought that comes into our minds. We should ask, “Is this truth? Is this what the Word says about me?” If it’s truth, we keep that. But if it doesn’t line up with God’s Word, then it’s a lie, and we throw it into the trash.

Every time a thought comes into our minds, we should ask, “Is this truth?”

#RhemaWOF

Second Corinthians 10:5 (NIV) says, “We demolish arguments and every pretension that sets itself up against the knowledge of God, and we take captive every thought to make it obedient to Christ.” To love ourselves as God loves us, we have to control our thoughts. We win or lose battles in life in our minds.

Love Your Neighbor

Why do we need to love ourselves? Because if we don’t love ourselves, we can’t love others. Jesus said in Mark 12:31 (NLT), “Love your neighbor as yourself.” We can’t obey God’s Word

and love others when we don’t love ourselves. But when we begin to love ourselves as God loves us, we can love other people. Our lives will be peaceful and joyful. We will treat others with kindness. Our relationships will be different.

Why do we need to love others? Because we need to be Jesus to our communities and the people around us. We might be the only Jesus they will ever see. Are they going to think that Jesus is critical, mean, rude, and hateful? Or are we representing Jesus as kind and loving?

To sum this up, I think one of our biggest problems is that we don’t love ourselves. The solution? We need to see ourselves the way God sees us, think His thoughts about us, and begin to love ourselves. Why? So we can love others.♥

[Editor’s Note: This article was adapted from Denise Hagin Burns’ Friday morning message at the 2015 *Kindle the Flame Women’s Conference*.]

.....
Don’t miss any of our exciting *Kindle the Flame 2016* speakers! [Turn the page for details.](#)
.....

Not
your average
women's
conference

KINDLE THE FLAME[®]

Lynette Hagin's Women's Conference

September 22–24, 2016

On the Rhema USA Campus in Broken Arrow, Oklahoma

**EARLY BIRD
REGISTRATION**
Going on Now!

\$60

**REGULAR
REGISTRATION**
Begins September 16

\$65

Check out hotel
discount information
on our Web page.

The Benefits

Time Away. Step back from the hustle and bustle of life. Return energized and rejuvenated!

Time to Hear. God has something for everyone. Hear what His Spirit wants to say to you.

Time for Fun. You'll laugh and you just might cry. But one thing is certain: you'll have a blast!

Time to Get Practical. We have workshops designed with you in mind.

Don't forget
to invite
a friend!

Speakers

**LYNETTE
HAGIN**

**PATSY
CAMENETI**

**HALEY
SCHURZ**

**BRENDA
THOMAS**

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

Check out hotel discount information on our Web page.

Awesome! Life-Changing! *Refreshing!*

3 Ways to Register

ONLINE
rhema.org/ktf

BY PHONE
1-866-312-0972

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

Kenneth Hagin Ministries
KTF Women's Conference 2016
P.O. Box 50126
Tulsa, OK 74150-0126

Mailed registrations must be received by **September 19, 2016**.
On campus registration begins Thursday, September 22, at 3:00 p.m.

**You Don't Want
to Miss Our Social!**

*Girls Just
Wanna Have Fun*

**THERE WILL BE PRIZE
GIVEAWAYS, FUN ACTIVITIES
& TIME WITH GIRLFRIENDS!**

Timeless
Teachings
of Kenneth E. Hagin

LED FROM THE

OUTSIDE

IN ACTS 27:10 Paul wrote, “Sirs, *I perceive that this voyage will be with hurt and much damage, not only of the lading and ship, but also of our lives.*”

Paul did not say, “The Lord told me” that this voyage will be with much hurt and damage. He simply said, “*I perceive*” that it will. In his spirit, Paul had an inward perception, an inward premonition, an inward witness that the voyage would be dangerous.

This is the primary way God leads all of us.

Paul did not perceive *mentally*. He did not have some kind of “vibration” or psychic experience. I don’t like this “vibration” business. Spiritual perceptions are not in the psychic realm. You do not find psychic phenomena in the Bible. Also, Paul did not perceive this physically. In his spirit he had a witness.

That belongs to all of us. **The Holy Spirit abiding in our spirits must communicate with us through our spirits—not through our minds.** That is why your spirit knows things your head doesn’t know. But we have not been taught to listen to our spirits. And sometimes we are reluctant to do so.

The reason we as Spirit-filled believers continually miss it, make mistakes, and fail is that our spirits, which should guide us, are kept locked away in prison, so to speak. Knowledge, or intellect, has taken the throne.

Any person who shuts his spirit away and never listens to it—because the spirit of man is the candle of the Lord (Prov. 20:27)—becomes crippled in life and becomes an easy prey to selfish and designing people.

My wife and I held a meeting for a certain lady pastor—a very spiritually beautiful woman—who related this story to me herself.

An evangelist was coming to town. He got all the churches he could to cooperate with him in a citywide meeting. He rented the city auditorium. It is a sorry thing to have to say, but everyone in the ministry is not honest. Because this man had a poor credit rating, the city auditorium demanded payment in advance. So he went through this woman pastor. She was gullible enough to say her church would stand responsible for \$3,000 rent and all newspaper advertising. Crowds of 2,000 to 3,000 attended every night. He took up a lot of money, but he left town without paying one bill. This woman’s church had to take \$5,000 out of their building fund to cover this evangelist’s expenses.

This lady pastor told me, “Brother Hagin, if I had listened to my heart, I would never have done that.”

I said to her, “I heard you recovered your money.”

She said, “I sure did. I found out where he was holding a meeting in another state. I got an airplane ticket and went there. The service had already started. I waited. Just when they were about

WE WANT TO HEAR!

Have you heard from God through an inward witness? Tell us about it on social media! Just [#RhemaWOF](#).

to turn the service to him I marched down the aisle and toward the platform. An usher tried to stop me. I said, ‘No, I am a minister of the Gospel. I want to see this scoundrel.’ I walked right up on the platform and plopped myself down beside him.

“I said, ‘I have come after my \$5,000. I will take the offering tonight. I brought my attaché case along. We will dump all the offering in there. And I will stay around here every night until my church recovers all of our money.’

“He said, ‘Well, now we . . .’

“I said, ‘No, if you don’t give me back all of my money, when they say they are going to turn the service over to you, I am going to take the pulpit and tell the people what happened. And not only that, I am going to follow you from meeting to meeting. In every meeting, I am going to come up on the platform and make the same announcement and tell the people what you did.’”

*The person who listens to his spirit
is the man or woman, boy or girl
who climbs to the top!*

#RhemaWOF

Needless to say, in two nights she had her money and she was on her way home. I glory in her spunk.

But the point I want to make is this. She said to me, “Brother Hagin, **if I had listened to my spirit, this never would have happened.** I don’t mean if I had listened to a voice; I don’t even mean a still, small voice. I just mean if I had listened to the inward witness. I had a check in my spirit. If I had listened to it, I wouldn’t have stood good for his debts.”

If we as individuals would have listened to our hearts—to an inward witness, or an inward voice—we would not have done some things we did.

I have lost money by not listening to that inward witness. I knew on the inside that I should not do some things. Why did I do them? Well, why do any of us not listen to the inward witness?

But just because you make a mistake, don’t quit. You don’t quit physically just because you make a mistake. If the phone rings in the middle of the night and you stumble over a stool and fall down trying to answer it, you don’t just lie there. You get up and answer the phone. Just because you bust your shins or stub your toe physically, you don’t quit. And just because you bust your shins or stub your toe spiritually, you don’t quit either.

As I said, the person who keeps his spirit shut away and never listens to it becomes crippled in life. The person who listens to his spirit is the man or woman, boy or girl who climbs to the top!

If Christians would just check up on the inside of them in most of the affairs of life, they would know what to do.

You do not need to seek guidance when the Bible has already told you what to do. Go ahead and do it. The Bible tells you how to act in every circumstance of life. It tells husbands how to treat wives. It tells wives how to treat husbands. It tells parents how to treat their children. It tells children how to respond to their parents. The Bible tells all of us to walk in love—divine love. And that divine love, which seeks not its own, is also a matter of the heart. ♥

[Editor’s Note: This article was adapted from Kenneth E. Hagin’s book *How You Can Be Led by the Spirit of God: Legacy Edition*.]

Follow the Inward Witness

Kenneth E. Hagin offers step-by-step guidance through the Scriptures on how to focus on the Holy Spirit’s leading. Learn to avoid spiritual pitfalls and follow God’s direction.

➤ **HOW YOU CAN BE LED BY THE SPIRIT OF GOD: LEGACY EDITION**

(book, Kenneth E. Hagin)

NOW \$10.00*

\$12.50* Canada

(Reg. Price: \$14.95 / \$18.70
Canada)

Plus Shipping and Handling

ORDER rhema.org/store

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

Mail enclosed envelope

IN CANADA: 1-866-70-RHEMA (707-4362)

SPECIAL OFFER: **KIT16WF08E**

*OFFER EXPIRES **NOVEMBER 30, 2016**

SEED

Thoughts

// LYNETTE HAGIN

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

LAST MONTH I began writing about the days we are living in. I believe that we are in the last days. Jesus could return at any moment. Paul admonished Timothy concerning the last days, "*You should know this, Timothy, that in the last days there will be very difficult times. For people will love only themselves and their money. They will be boastful and proud, scoffing at God, disobedient to their parents, and ungrateful. They will consider nothing sacred*" (2 Tim. 3:1–2 NLT). Certainly all of us have experienced difficult times in this day.

Life for many seems to be "all about me." People ask, "What can satisfy me? How is this going to benefit me?" Jesus commanded His disciples concerning the last day, "*You also must be ready all the time, for the Son of Man will come when least expected*" (Matt. 24:44 NLT). In the last issue I said that the first step we need to take to be ready for the Lord's return is to *present ourselves entirely to him*.

The second step we need to take is to *walk in the Spirit* each day. Galatians 5:16–17 (NLT) commands us, "*So I say, let the Holy Spirit guide your lives. Then you won't be doing what your sinful nature craves. The sinful nature wants to do evil, which is just the opposite of what the Spirit wants. And the Spirit gives us desires that are the opposite of what the sinful nature desires. These two forces are constantly fighting each other, so you are not free to carry out your good intentions.*"

You may be thinking, "How can I walk in the Spirit continuously?" To accomplish that, we must do several things. Of course, each day we should read our Bible and pray. However, I have found that we must surround ourselves with a good spiritual atmosphere. It is important to recognize that the presence of God can be with us at all times. Psalm 140:13 (NLT) says, "*Surely righteous people are praising your name; the godly will live in your presence.*" I surround myself continuously with praise and worship music. Godly music helps me live in God's presence. We have worship music playing continuously in our home. I sleep by it. I get dressed in the morning by it. And whenever I am at home, I am listening to that music. Worship music keeps my focus on the Lord. Often as I listen, I talk to God.

For instance, one of my favorite songs is "Because He Lives" by Bill Gaither. The chorus begins, "Because He lives, I can face tomorrow." As I listen to those words, suddenly I begin thanking the Heavenly Father that because His presence goes with me, I truly can face each day and each situation.

You can be on your job and still keep your thoughts on God. I constantly talk to Him as I accomplish each day's tasks. Often I say, "God, I need wisdom to make a decision." Or I may say, "Lord, give me strength to perform every task that is necessary today." As I talk to God, He in turn talks to me. The more you communicate with Him each day, the more His thoughts become your thoughts. And suddenly you will develop walking in the Spirit.

A third step we need to take to be ready for the Lord's return is to *practice the fruit of the Spirit*. Galatians 5:22–23 (NKJV) says, "*But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control. Against such there is no law.*" I admit that practicing the fruit of the Spirit is not always easy. When someone wrongs you, the last thing your flesh wants to do is love them. When you are experiencing turbulent times in your life, it can be difficult to practice having peace in your heart and mind.

However, I have found that the Father provides scriptures to help us practice the fruit of the Spirit. Matthew 5:44 (NKJV) says, "*But I say to you, love your enemies, bless those who curse you, do good to those who hate you, and pray for those who spitefully use you and persecute you.*" John 16:33 (NKJV) says, "*These things I have spoken to you, that in Me you may have peace. In the world you will have tribulation; but be of good cheer, I have overcome the world.*" I encourage you to begin practicing these three steps. We will continue with this subject next month.♥

Lynette

Kids' Page

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

What Do YOU Do in the Time of Trouble?

We all go through situations in life that can be very difficult. But the Christian should have a different response to trouble than other people. Take Paul and Silas for instance. They were put into prison just for being Christians! How do you think you would act in their situation? Read the story below and see if you can find the **two things** that Paul and Silas did that all Christians should do in their time of trouble.

"The crowd joined the attack against them. The Roman officers tore the clothes of Paul and Silas and had them beaten with rods again and again. Then Paul and Silas were thrown into jail. The jailer was ordered to guard them carefully. When he heard this order, he put them far inside the jail. He pinned down their feet between large blocks of wood. About midnight

Paul and Silas were praying and singing songs to God. The other prisoners were listening to them. Suddenly, there was a big earthquake. It was so strong that it shook the foundation of the jail. Then all the doors of the jail broke open. All the prisoners were freed from their chains" (Acts 16:22-26 ICB).

WHEN SHOULD WE PRAISE THE LORD?

King David loved to sing and praise God. In the Book of Psalms he tells us "when" we should praise the

Lord. See if you can find the four times he wrote that we should praise the Lord contained in this spiral of letters. It could be in the form of a single word or a phrase.

Get Those Hands Up!

One way we can show our praise to God is by lifting our hands to Him. King David said "I will lift up my hands in thy name" (Psalm 63:4).

ALPHA-CLUES!

Read this riddle. Then read the alphabet clues below and enter the answer to each clue in the correct gray box.

When in a battle
Each earthly soldier
Considers which weapon to choose.
But in spiritual battles
Christians should remember
This weapon Jehoshaphat used.

What was it?

--	--	--	--	--	--

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

ALPHABET CLUES:

- CLUE:** Letter 1 is the letter before "Q" and letter 2 is the letter after "Q."
- CLUE:** Letter 3 begins the alphabet.
- CLUE:** Letter 4 is a letter you use when you talk about yourself.
- CLUE:** Without letter 5 "a pest" becomes "a pet."
- CLUE:** Letter 6 is the second vowel in the alphabet.

jokes & riddles

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

What do you get if you cross an owl with a skunk?

A bird that smells but doesn't give a hoot!

What do you get if you cross a centipede with a parrot?

A walkie-talkie!

Why do cows have bells?

Because their horns don't work.

Brother: Wow, sis, you're pretty dirty!
Sister: I'm even prettier when I'm clean!

I have 5 eyes, 3 green ears, and a yellow nose. What am I?

Very Ugly!!!!

Why wouldn't the rooster fight?

Because he was a chicken!

Tongue Twisters

A skunk sat on a stump.
The skunk thunk the stump stunk.
The stump thunk the skunk stunk.

Which wrist watches are Swiss wrist watches?

ANSWERS:

What Do You Do in the Time of Trouble?
Praying and Singing Songs to God
(Starting from the Center)
SEVEN TIMES A DAY (PSALM 119:164)
CONTINUALLY (PSALM 34:1)
FROM THE RISING OF THE SUN TO ITS SETTING (PSALM 133:3)
ALL DAY LONG (PSALM 35:28)
ALPHA-CLUES! | Answer: PRAISE

Kenneth Hagin Ministries

P.O. Box 50126 • Tulsa, OK 74150-0126

CHANGE SERVICE REQUESTED

Rhema Bible Training College **ALUMNI**

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

Recent topics include:

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

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

Happy reading!