

impact

REVIVAL REPORT

Kumasi / Ghana
Douala / Cameroon

A Great
VICTORY
for the Gospel

More than 580,000 People Saved in Kumasi

JESUS
in Cameroon

A Breakthrough After Initial Struggles

Greetings from Frankfurt

Dear Mission Partners,

I send you heartfelt greetings from Frankfurt! It is an honor to write you personally. Some of you already know me, so I would like to introduce myself to all of you who do not yet know me.

As of 1 January 2015, CfaN's leadership installed me as the National Director for Continental Europe. I take over for our highly esteemed Interim Director, Marcus Junga, who did a wonderful job during the transition period. It is a great joy and honor for me to aid the vision of Christ for all Nations with you, and to help facilitate the harvest in Africa and around the world.

I was born in Bremen, Germany, and found salvation in Jesus through the testimony of a dear colleague and friend at the age of 25. It was the beginning of a new and wonderful walk of life with a fresh perspective full of hope.

In January 1982, I finished my apprenticeship as a travel agent. I worked for Hapag-Lloyd and Hoechst AG, specializing in international air travel for business people, managers and chairmen.

Shortly after my salvation, I heard Reinhard Bonnke preach in Frankfurt and said to myself:

"Lord, if you can use me to build your kingdom, I would like to work for this man!"

Four years later, on 1 October 1994, I started work for CfaN and their "From Minus to Plus" project. After six months I became the assistant to CfaN's general manager, Peter van den Berg, and took on all travel planning for CfaN internationally.

For a number of years I worked under the CfaN leadership right here in the Frankfurt office. Then in 2005 I followed the leadership to Orlando, Florida, where the head office had moved a few years earlier. One great highlight during those years was the transition of leadership to the next generation as Daniel Kolenda took up the call. The harvest will surely continue!

At the beginning of 2013 I felt more changes coming. After some prayer and consideration, the door opened for me to return to Germany and become the office administrator in Frankfurt. So I consulted with the leadership, and with their blessing, began my training as an administrator under the guidance of Marcus Junga.

The Heartbeat of CfaN

**SALVATION
Deliverance**

Baptism in the Holy Spirit

Commissioning
Healing

The Gospel Campaigns in Africa are strategically planned many months in advance and take place in close cooperation with the local churches. The board of supporters consists of a comprehensive range of churches and denominations, such as Lutherans, Anglicans, Baptists, Presbyterians, Methodists, Pentecostals, Charismatics and others.

For the Christians in Africa, a CfaN campaign offers the unique opportunity for spiritual co-operation. Differences in non-essential doctrines are put aside in favor of putting our hands to the plow together to build God's Kingdom.

Fire Conference sessions take place every morning during our campaigns. They are geared towards equipping and motivating those in full-time ministry – like pastors, missionaries, and church workers – to do God's work with fresh fire.

This is our time!

We need to seize every opportunity to spread the Good News of Jesus. As He leads us together – you, our dear mission partners, as well as the whole CfaN team in Frankfurt – we can face the challenge.

J. Ruwe

A Great Victory for the Gospel

Report by Daniel Kolenda

The first miracle was the weather. In the days before the CfaN team arrived in Kumasi, it had been raining continuously. The campaign ground – consisting of two hills and a ravine with a small brook – was a swamp. The weather forecast predicted a 90% chance of thunderstorms all week. This would have been disastrous for our open-air meetings. So we asked you, our friends and mission partners around the world, to pray.

Just as it was time to head to the field that first afternoon, the sun was shining brightly and the ground had dried up considerably. Already on the first night, a crowd of 115,000 people gathered. And we did not see a single drop of rain.

Kumasi is Ghana's second largest city with about 2 million inhabitants. The con-urban area, with a radius of about 30 kilometers around the city, houses about 2.5 million people. This is comparable to the Austrian capital, Vienna.

A mighty victory for the Gospel:

583,480

decision cards were counted in Kumasi, Ghana and passed on to the local churches for the follow-up program. They are now working faithfully to make disciples out of these new believers.

Awesome Dynamics

Daniel continues to report:

On the following night, the crowd more than doubled to 240,000. Both hills were packed with people. Peter van den Berg walked all the way to the far side of the field and said that he had great difficulty getting back because of the density of the crowd.

I must admit that I was slightly concerned when we left the hotel for the campaign that night as the rain poured down. But we made a wonderful discovery when we reached the crusade field: it was completely dry.

On this second night, I preached about the vital importance of the Blood of Jesus for humanity. The dynamics were awesome as many thousands responded to the Gospel. Curses were broken, and fetishes, amulets, idols and charms given to people by witchdoctors, were burned. Then I prayed for the sick and countless miracles occurred.

As the crowd worshipped the Lord on the third night, in spite of all the prayers and intercession, it started to pour. By then the crowd had grown to over 300,000. I thought the people might go home or run for cover, but instead they lifted their voices and began to pray.

So I told the people: *"If you will stand in the rain, I will stand here with you."* No one moved. The rain did not distract one bit from the important message everyone needed to hear. Thousands upon thousands as far as the eye could see responded to the altar call.

Kumasi is located 500 kilometers north of the equator, surrounded by jungle. Its abundant, brilliantly colorful flora earned it the name, "Garden of West Africa."

Fire Engines with Water Cannons to Cool the People Off

Even though that final evening concluded our 406th Gospel Campaign, we saw something we never saw before. The crowd was so dense that they radiated enormous heat – so much so that people began to faint. But that situation was not the surprise. We had seen that before. What was new to us was the way the local authorities solved the problem. They cooled off the crowd by bringing in fire engines to soak them with water cannons! Quite ironic, considering we had prayed all week that it would not rain. Throughout my whole message, jets of water 50-60 feet high moved around the crowd spraying the people. There's never a dull moment with the Lord!

Because of the crowd's incredible density – especially near the platform – we were unable to bring people to the front for their healing testimonies. Still, when I asked for a show of hands from those who experienced a miracle, thousands responded. But the greatest miracle was the multitude of people born again each night, making a life-changing decision to follow Jesus.

Peter van den Berg and Daniel Kolenda were invited to visit with the king of the Ashante Kingdom. At one point this kingdom was the largest in African history, spanning over several countries. The king said he had heard reports of what was happening at the campaign and asked if Daniel would pray for him. So Daniel had the honor to pray for the king, his top deputies and his 104-year-old mother.

The leading bishops and apostles of the region sat on the platform. These distinguished men and women are highly educated and greatly respected throughout Ghana. They told us that they have never seen an event like this before. They repeatedly commented how blessed they were by the messages and the purity of the Gospel that was preached. This is what CfaN has set out to accomplish. We do not just want a few miracles and big crowds; **we go to preach the clear Gospel in the power of the Holy Spirit.**

Altogether we saw 1,060,000 attend that week's Gospel Campaign in Kumasi.

Testimonies

from Kumasi and Douala

A wheelchair being passed towards the platform over the heads of the crowd.

A very excited mom: her little son had never walked before in his life.

This lady testified that she had been suffering from many painful fibroids in her body.

This lady was suffering from continuous menstrual bleeding. Now she is healed - just like the woman with the issue of blood in the New Testament.

Filled with emotion, this lady testified how a fibroma in her breast vanished and all pain left.

A crippled man, whose legs were crushed in an accident eight years earlier, danced and rejoiced on the platform.

A woman who was crippled from rheumatism was touched and healed by Jesus.

To prove his healing, a young man with an injured arm did pushups on the platform.

This woman suffered with severe infections in her mouth that were so painful, she had difficulty chewing. Suddenly she felt the power of God come on her and all pain was gone. She demonstrated her healing by slapping her cheeks without feeling any soreness.

There Is Only One Name by Which We Are Saved

Report by Daniel Kolenda

Due to flight delays I arrived in Douala, Cameroon at 2:30 AM of the day our Gospel Campaign was to start. Just a few hours later, at 7:00 AM, I was already preaching in the Fire Conference to a crowd of attentive pastors and church workers. But in spite of the delays and lack of sleep, God's grace powerfully strengthened me.

A little later that afternoon, **our open-air Gospel meeting started with a bang.** A government representative came to open the meeting with a very cultured and diplomatic speech. He said that we as Christians should join our prayers with those in the mosques and temples for Cameroon.

This, he believed, was the answer to the nation's problems. When I got the microphone, I thanked the representative for his kind words, but clearly and respectfully disagreed with him. I told the people that I am also a representative, and had come in the Name above all names – the only Name given under heaven whereby men might be saved: the Name of Jesus. Only Jesus is the answer for Cameroon. Every other solution is a dead end road.

The response to the invitation for salvation was enormous. Many thousands surrendered their lives to Christ. The atmosphere was electric.

Douala is the largest city in Cameroon. About 12% of the nation's total population lives there. It was the capital of Cameroon until 1920 when Yaoundé became the capital (where CfaN also conducted a powerful Gospel Campaign in 2013). It is known as "Africa's Crossroads." It is Cameroon's economic and transport center, as well as an important sea- and air traffic hub for West Africa. Centuries of active trading have also made it a melting pot of many different ethnic groups.

212,980

Precious souls received new life through Jesus Christ in Douala and completed decision cards. This is part of our unique and important follow-up program, "Now That You Are Saved." It is the link between our Great Gospel Campaigns and the numerous local churches where new believers will find their spiritual homes.

In **1987** we had a Gospel Campaign in Douala with **70,000** that made decisions for Jesus.

In **1992** we were in Douala again with another **30,000** that registered decision cards.

This campaign faced struggles and many obstacles from day one - to the point that it almost did not happen ...

Breaking the Power of the Enemy

Daniel continues to report:

The next night the crowd more than doubled as word of what Jesus had done on the campaign ground spread through town.

In addition to preaching about the Blood of Jesus and praying for the sick, we also called out the curses of the land – well known to the people of this region – and broke their power in Jesus' Name. We burned the fetishes, charms, amulets and idols of witchcraft, and rejoiced as Jesus set many people free.

The nation of Cameroon is about the size of Germany, Austria and Switzerland combined. Due to its diverse landscape, it is known as the “miniature Africa.”

The official languages are French (80% of the population) and English (20%), though about 220 other languages and dialects are present.

When the Holy Spirit Falls, People are Set Free

On Saturday morning, the Fire Conference concluded with a powerful message from Peter van den Berg. Peter has preached to millions of pastors and church workers through the Fire Conferences over the years. His messages are some of the most poignant I have ever heard. Many were gloriously filled with the Holy Spirit in that meeting. Then in the evening service we prayed for the new believers to be filled with the Holy Spirit.

It was extraordinary to see the number of people who manifested demons. Throughout the rest of that night, during the healing testimonies and prayers, eerie cries and howls could be heard

from our deliverance tent (which we call “The Snake Pit”) where demons were cast out and people were set free. Whenever the Holy Spirit falls, liberation follows.

That night the crowd again nearly doubled from the previous day. And the final meeting on Sunday turned out to be a truly amazing service. After the testimonies, I prayed a blessing over the nation, city, economy, churches and all those present. They received it joyfully by faith. The city and the region around Douala received a special touch from the Lord. We believe Douala will never be the same again.

Africa Needs Your Prayer

Please pray with us for Africa. Alarming headlines like Ebola, Malaria, Boko Haram and famine in Southern Sudan illustrate how desperately this continent needs our prayers and intercession. Preaching the Good News of Jesus Christ is now of the utmost importance.

THANK YOU FOR HELPING US DO EXACTLY THAT THROUGH YOUR GIFTS AND DONATIONS.

Struggles from Day One

Right from the beginning we had to fight for this campaign. We actually planned the event for January, but the local administration cancelled it last minute for security reasons. Our technical team had already taken our trucks over the national border. But after much prayer, we got permission to hold the campaign at the end of March. Our team was thankful and happy, and the local Christians were overjoyed!

Campaign Coordinator Kwame Biney was there at the time. He reported: “I believe we will have a very good campaign. The churches are preparing for the coming event with great enthusiasm, joy and anticipation.” And that is exactly what we experienced – joy, excitement and open hearts reaching out to Jesus Christ, the Lord of all. And they were indeed richly blessed by Him.

See the video report from Peter van den Berg directly from Douala

<http://v.cfan.eu/i1d15>

SCHOOL OF EVANGELISM

9 - 12 March 2015 | Karlsruhe, Germany

WE ARE DEEPLY GRATEFUL to the "Missionswerk Karlsruhe," as well as our hosts, Daniel and Isolde Müller, and their phenomenal team. They worked tirelessly to ensure everything went smoothly.

In March about 300 participants with hearts burning for evangelism gathered at the "Missionswerk Karlsruhe" for a *Reinhard Bonnke School of Evangelism*. They experienced a week of blessing and encouragement to empower them in their ministry.

In a very personal setting, Evangelist Reinhard Bonnke, together with Daniel Kolenda, Peter van den Berg,

Todd White, Teresa Wairimu, Dr. Chauncey Crandall and Suzette Hattingh, shared from their rich treasure of experience and knowledge concerning evangelism.

"From a spiritual aspect, this was the most productive conference that I have attended in my 25 years of ministry... I will never be the same again."

SoE Member

In 1967, Erwin Müller, founder of the "Missionswerk Karlsruhe," sent Reinhard Bonnke out as a missionary to Africa. So it was a great privilege for both men to co-host the international "Reinhard Bonnke School of Evangelism" at the Missionswerk Karlsruhe, based on their deep bond of friendship. The event took place in March 2015, and we expect it to be the last seminar outside the USA. Reinhard said about the event, "We have come full circle."

**4 - 6 March 2015
Amsterdam, The Netherlands**

Ignite the Fire of the Holy Spirit in Our Hearts

On 6 March, Daniel Kolenda spoke at the "i15 Leadership Summit" organized by the "Pentecostal European Fellowship" (PEF) in Amsterdam, The Netherlands.

The Chairman of PEF, Dr. Arto Hämmäläinen, said this was "a first-time-ever event, held in this format, for European Pentecostalism." The summit gathered over 285 Pentecostal leaders from 36 countries for a three-fold purpose indicated by the three "I's": 1) Ignite the fire of the Holy Spirit in our hearts; 2) Impart our spiritual heritage to the new generation; 3) Impact Europe and the world together.

Besides Daniel, main speakers included Evangelist Siegfried Tomazewski, Pastor Samuel Peterschmitt and Pastor Peter Wenz.

**12 - 14 March 2015
Freiburg, Germany**

We Feel Right at Home with You!

From 13 to 15 March 2015, Evangelist Daniel Kolenda preached several times at the "Stadium Event" organized by the "Christengemeinde CGF" in Freiburg, Germany. About 1,000 attendees gathered from all over Europe to hear a refreshing word from different speakers like Pastor Hans-Peter Zimpher, Pastor Werner Kniesel and Evangelist Todd White.

As Daniel Kolenda put it: "We feel right at home with you!"

8 March 2015
Karlsruhe, Germany

Follow Jesus

On 8 March 2015, Daniel Kolenda ministered to over 1,000 people in the "Christus-Kathedrale" of the Missionswerk Karlsruhe. After his evangelistic message, "Let the Dead Bury Their Dead and Follow Jesus," many of those present decided to follow Jesus and live their lives for Him.

You can watch highlights of this heart-stirring message in these video-clips:

Discipleship with a Hidden Agenda?

In Luke 9 we read about a man who wanted to follow Jesus. But what appeared to be a very spiritual and committed desire actually came with a hidden agenda.

In this short video-clip, Daniel Kolenda explains that discipleship is not about, "what's in it for me," but actually about "taking up your cross." True discipleship is non-negotiable; it is about total commitment.

<http://v.cfan.eu/i1a15>

What Jesus Is Really Looking For

When Jesus Christ calls us to serve Him, we often think we need to wait for the right time. There is so much we still want to achieve. We do not think that "now" can be the right time. Often financial issues, relationships or personal goals hinder us from yielding fully to Jesus.

<http://v.cfan.eu/i1b15>

Many years like this may pass while the Lord calls us again and again. But it seems other things are always more important.

In Matthew 4:18-20, we read that the disciples followed the Lord immediately when He called them. That is exactly the type of men and women Jesus is looking for today.

† Autumn 2014

Bent Wuerslin

worked with CfaN as a cameraman for many years. He was part of countless Great Gospel Campaigns and events in Africa and around the world. Even though many prayed and interceded for him, he went home to be with the Lord in autumn 2014 after ten months of intense suffering. He was only 44 years of age.

Bent attended first grade in Germany, then his family moved to Witfield, South Africa to work with CfaN. They lived in South Africa for the following 11 years. Bent's father, Eugen, and his mother, Christa, both worked with CfaN for many years. Amongst other things, Eugen was the tent master for the "Big Tent" with 34,000 seats.

The international CfaN team misses Bent tremendously - not only for his outstanding professional skills, but also for his wonderful sense of humor and loyal friendship. Bent leaves behind his widow, Chris, who is in our prayers continuously.

Just a few days before his death, Bent said:

"I have had it all, I miss nothing. It is too early but I am content. I am at peace."

He knew that he had completed this life only to step into the coming glory.

f Evangelist Reinhard Bonnke - Official Page

facebook
Follow CfaN by "liking" our page and inviting your friends.

This will keep you up-to-date with news about CfaN, video-clips and short messages by Daniel Kolenda and Reinhard Bonnke.

[Wake up to God's will for your life]

LIVE before you die
The Experience!

Seven Films to Download

You will learn from rich teachings and powerful illustrations – as well as renowned Christian leaders like Reinhard Bonnke, Heidi Baker, Martin Smith, John Bevere, Dr. Michael Brown and many others.

Through seven films recorded around the world, you will learn how to recognize God's will, what to do when you have missed God's will and much more.

"Live Before You Die: The Experience," is a seven-part video teaching series from Daniel Kolenda based on his best-selling book, "Live Before You Die."

Perfect for small groups, family devotions or personal enrichment, this series will help you and those you love discover their calling and get activated for God.

Seven Films to Download 27,90 €

order online: shop.cfan.eu/live

Events 2015

BY LIFE OR BY DEATH
with Winfried Wentland
29 May | Berlin, GERMANY
30 May | Leipzig, GERMANY

"MITEINANDER"
Reginalkonferenz SPM 2015
with Daniel Kolenda
7 June | Aarau, SWITZERLAND
Freie Christengemeinde

CFAN GREAT GOSPEL CAMPAIGN
and Fire Conference
18 to 21 June | Mbarara, UGANDA

AWAKENING EUROPE
with Daniel Kolenda
9 to 12 July | Nuremberg, GERMANY

CFAN GREAT GOSPEL CAMPAIGN
and Fire Conference
6 to 9 August | Lusaka, SAMBIA

CFAN GREAT GOSPEL CAMPAIGN
and Fire Conference
29 October to 1 November | Blantyre, MALAWI

All dates are listed at **www.cfan.eu**

by Life or by Death

Inside CfaN: Behind The Scenes with Winfried Wentland

29 MAY, BERLIN
CHRISTUSKIRCHE BERLIN-MITTE
ANKLAMER STRASSE 31

30 MAY, LEIPZIG
EVANGELISCHE GEMEINDE ELIM
HANS-POECHE-STRASSE 11

Admission free

Online registration required!
cfan.eu/events
Tel. 069 4 78 78-0

Language: German

AWAKENING EUROPE
TODD WHITE, JESUS CULTURE, JAKE HAMILTON, BEN FITZGERALD,
HEIDI BAKER, DANIEL KOLENDA, WALTER HEIDENREICH,
CHRIS POESCHL, OUTBREAKBAND, PAUL MANWARING,
GOD ENCOUNTER BAND, MATTHIAS KUNO AND MANY MANY MORE!

DANIEL KOLENDA
in Grundig Stadion – Nuremberg

Grundig Stadion
Max-Morlock-Platz 1
90471 Nuremberg

Christ for all Nations
is going to be part of this.
Will you?

July 9-12 2015
WWW.AWAKENINGEUROPE.COM

RELO
REGIONALKONFERENZ
SPM2015

miteinander.

7. June 2015
FCG Aarau

DANIEL KOLENDA
in Switzerland

All sessions include experience reports and ministry time. No admission fee. No previous registration.

Freie Christengemeinde Aarau
Delfterstrasse 14 / CH-5000 Aarau / www.fcgaarau.ch

More information:
www.spm-regionalkonferenzen.ch/aarau

Mbarara / Uganda

The Miracle Continues!

The town of Mbarara is a regional center in southwestern Uganda, located at the Tanzanian border. It is the capital city of the ancient Ankole kingdom.

It is also the administrative center of the corresponding district of Mbarara and has approximately 400,000 inhabitants.

Please support the upcoming CfaN Great Gospel Campaign and Fire Conference in **Mbarara, Uganda** 18 to 21 June 2015 with your donations.

Africa shall be saved!

www.cfan.eu/donation

Thank you for all your support

18 to 21 June

IMPRINT

Publisher:

Christ for all Nations
PO Box 60 05 74
60335 Frankfurt am Main
Germany

Tel: +49 (69) 4 78 78 0
Fax: +49 (69) 4 78 78 10 20
info@cfan.eu
www.cfan.eu

President: Daniel Kolenda
Photos: Oleksandr Volyk
Editor-in-chief: Martin Baron
Design: Tabitha Hess

Mission Accounts:

Kreissparkasse Boeblingen, **Germany**
Sort code 603 501 30
BIC: BBRDE6B
EUR € Account No: 1 037 900
IBAN: DE46 6035 0130 0001 0379 00

USD \$ Account No: 220 2600 39
IBAN: DE08 6035 0130 0220 2600 39
GBP £ Account No: 220 2603 45
IBAN: DE88 6035 0130 0220 2603 45

PostFinance Basel, **Switzerland**
Account No 40-23212-5
BIC: POFICHBEXX
IBAN: CH33 0900 0000 4002 3212 5

Postsparkasse Wien, **Austria**
Account No 7.400.641
BIC: OPSKATWW
IBAN: AT7760000000007400641

Raiffeisen Bank Prague, **Czech Republic**
Account No 1061014750, BSC 5500
BIC: RZBCCZPP
IBAN: CZ69 5500 0000 0010 6101 4750

DnB NOR, 0021 Oslo, **Norway**
Account No 7874.07.00633
BIC: DNBANOKKXXX
IBAN: NO92 7874 0700 633

Nordea Stockholm, **Sweden**
Account No 52 76 57-1
BIC: NDEASESS
IBAN: SE49 9500 0099 6034 0527 6571

Rabobank Limburg, **Netherlands**
Account No 1529.45.326
BIC: RaboNL2U
IBAN: NL95Rabo0152945326

Online donation:
www.cfan.eu/donation