

AUGUST NEWS UPDATE

They came, surrendered their Lives to Jesus!


The long-awaited day was finally here. People from all walks of life trooped in, young and the old, tall and short, dark and brown

including people who had not given their lives to Christ coming to witness the mighty deeds of the Lord. No one could afford to be left behind and get told of what had happened at the *kesha*. Everyone wanted to be a witness and a partaker of God's blessings.

It was a calm evening. Melodies of soft praise and worship could be heard in the neighborhood and beyond. It was easy to tell that, indeed the people were in a mood of worship and prayer. Every heart wanted to worship at the feet of Jesus. The tunes of "I've tasted much of you, and I know that Jesus you are sweet" could be heard from the lips of those in attendance. The expectant hearts, the great destinies in waiting, the hope of glory are all they wanted to experience from a loving God. John 4:23 "yet a time is coming and has now come when true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks".

The manifestation of the Holy Spirit was so evident that through God's servants, the Lord had set apart, the lost souls he would save, dreams revived and miracles experienced. The hopeful believers gathered and began with a heart pouring worship led by the worship team. Tears flowed freely as the congregants sought the face of God.

"The joy of the Lord is my strength" was our theme and the scripture came from the book of Nehemiah 8:10 "Then he said unto them, Go your way, eat the fat and drink the sweet, and send portion unto them for whom nothing is prepared; for this day is holy unto our lord; neither be ye sorry; for the joy of the lord is your strength" and was well expounded and by Pastor Sammy Kosgei, a former Imani Radio staff who fellowships with Calvary Celebration International, Moi's Bridge. The congregation had a good moment of prayer and worshiping. The downhearted were uplifted and encouraged. Songs of victory were sung and

All I wanted was to die...

"All I wanted was to tie one of those ropes I have in my room on my neck and end these miseries..." This words were uttered amid tears of relief from Felix Wafula, a young man from Kibagenge, Trans-Nzoia county,


who for the last eighteen years has been experiencing very agonizing moments brought by unexplained heart attacks and epilepsy which has seen him lose memory and failing to understand his existence and purpose in life. The initially sweet-tasting life had now become real hell, a place of pain and suffering.

Disease, depression and extreme poverty are just but some of the things that saw his young family break. The woman he loved most, the love of his youth went away without goodbye at a time when he needed her most. "Where are the promises? Didn't we vow to walk with each other through thick and thin; good and bad? Didn't we? Was I dreaming when I heard her say that we shall live together till death do us part?" Those are just some of the unanswered questions that lingered in his mind. Having lived a life full of frustrations for long, the word "morning waits" was no longer relevant. It was becoming darker and darker as time went by. The more the days went, the more the little hope he had continued to fade away. He could hold no more of the pressures from life. All around him was misery. Darkness hovered around the world he lived in and death seemed to be knocking at the door of his heart. This led to an idea. An idea that he believed could see him out of the pain. The idea was to take away his life. He woke up one morning and having made up his mind to end his life. He stood by the road and waited for an opportunity; an opportunity to bring his life to a stop. It was finally here. He saw an oncoming lorry and decided to throw himself onto the road and be crashed, a costly decision that saw him lose his two teeth and had bruises on his hand. His mission had aborted. He had not accomplished his suicide mission. "But we live to fight another day," he consoled himself upon deciding to do it another day. Matthew 28:11 "Come to me all you who are weary and burdened, and I will give you rest".

He was woken up by some soothing music on his radio which was tuned to Imani Radio. It was on Wednesday, a day he had heard there would be counseling and prayers at Imani Center. This was the very day he had decided to end his life. The ropes were ready and they were waiting for him as if daunting him to be quick. But a thought came to his mind. He decided to go to the Imani Media Center first, then go back home and end his life if nothing happened. He had tried many places of worship before, but the same spirit of death kept pursuing him.

After a session of prayer and counseling, Felix could afford a smile. He received Christ and the burden he had carried for long was lifted. He learnt that his trust should be on God, not men. He realized that there is light at the end of the tunnel. A tree of hope had been raised. He could now see the light. Hopelessness was

people's hearts were glad. A number of people gave their lives to Jesus and as heaven celebrated for the sheep found, Imani too were celebrating for an awesome night of signs and wonders.

Through Imani, God delivered me from the Kingdom of Darkness.


The 21st century has seen high cost of living leading to poverty and troubles in daily lives of

God's people. Everyone is in a great fight to earn a living. Tomorrow appears a big mountain to climb for many people. Challenges arising from greed and selfishness of the people in the government, corruption and all sorts of evils have become part and parcel of our daily lives. A man-eat-man society - it is; no one to mind another's welfare. This is what has made many desperate in life, with all the shattered dreams of living according to the purposes of God.

It is this desperation that led Elizabeth into leaving the true worship, the worship of the true God and joined devil worship. She narrated how she joined the dark kingdom in the name of getting money. It was all about getting money and gathering riches. To become a woman of worth; a woman who can stand before people and be noticed, she added. All she needed was to be somewhere economically and earn some respect and love from the people around her. The love that she had missed for so long from all the surrounding people, the very people she had lived with all her life.

"But," She said to herself, "every cloud has a silver lining. In this very world full of despairing occurrences and moments, I'll get myself out someday." It is in this desperation that she found herself a 'true friend' who was freely willing to help her out of this life of poverty and lack in worldly material. The friend was willing to show her the way to have money that she was so badly in need of. The friend's words sounded like some soothing music in her ears. She did not hesitate in making up her decision, trusting her friend because she noticed that her life style had changed.

That marked a new page in her life. She comfortably joined and became a member of the Illuminati cult. She had heard that through it, she could become a millionaire. She could earn money without working for it. A costly mistake she would later discover that there is nothing for free.

What she never knew was that there was a price to pay. She had to pay for the glory she so badly sought.

now a forgotten battle. He had a brand new song; a song of hope and victory. Last Sunday, Felix came to the services and testified of what God had done for him. Glory to God in the most high! *Felix Wafula from Kibagenge*

She attended four meetings with the people of the dark world and learnt that she was required to sacrifice one of her most beloved in order to acquire the riches. This saw her decide to give out her boyfriend to meet the need. But her conscience was still alive. It could not let her go free. Questions from it haunted her day and night. The feelings of guilt could not let her eat her meals freely. She could not comfortably sleep all night long. She knew her boyfriend would surely die soon. The dreams she had of living with him all her life and enjoy her life with him were now shattered. *Mathew 11:28 "come to me, all you who are weary and burdened, and I will give you rest."*

She felt the weight of the whole thing. Having been a listener and a viewer of Imani Radio and TV respectively, she had known that there are counseling sessions on Wednesdays at the media house. She made up her mind to visit and give it a try; to see if indeed she could be relieved of this burden. She visited and had an encounter with the hand of the Lord through His servants who were so willing to pray with her and deliver her from the alters she had raised in her life. "Jeremiah 32:27 "I am the Lord, the God of all mankind. Is there anything too hard for me?"

Elizabeth was fully delivered and she received Christ. She was also given counseling and shown the right track. Her mother could not wait to show gratitude and really appreciated the fact that her daughter is now well again. She pledged her faithfulness to the true gospel of Christ and said never again will she dare go back to the dark world for material gain.

Saved from Devil worship

Having been a devil worshiper, for a long time, the hand of the Lord eventually caught up with me,


delivered and set me free. He has put a testimony on my lips. I am a living testimony that the Lord transforms and changes the lives of his people. Through Imani Radio, I can comfortably say that my life has been greatly transformed and changed for better. I can remember well that the wife I have today is a product of Imani Radio prayers. I heard a prayer for single people and I believed, and I was blessed with a wife, whom I wedded in church. Because of previous miscarriages, Imani servants prayed for my wife when she was expecting, and God miraculously blessed us without any complications this time round. I thank God because when the time of delivery came my wife listened to a segment called Imani Drive on Imani Radio, where a female presenter prayed for the sick and my wife believed. She later delivered safely and to God I give all the glory. Right now I have a very happy family and I thank Imani Radio for the prayers and may you keep up doing the good work. Phastin Mayodi from Busia County

Healed by Faith through Imani Vigil Prayers


I sat helplessly on a chair not knowing what to do. My eyes filled with tears due to the pain. I had tried to take some painkillers, but all seemed to be in vain. It was such an agonizing evening in my life. There was nobody to help me and all they could do was watch me, with

great sympathy worn on their faces. Psalms 121:1-2 "I lift my eyes to the hills, where does my help come from? My help comes from the Lord, the maker of Heaven and Earth".

The *kesha* was live on Imani Radio, my only comfort during such times. I wished I could fly and find myself in the *kesha* to receive healing, but I couldn't. But what about the Centurion? I thought. Did he not believe and his servant was healed from a distance by Jesus. This gave me some relief. I decided not to go to sleep until Jesus healed me. I followed the prayers and trusted God for my miracle.

As the prayers went on I had much faith. I knew He could surely heal my leg. And as surely as He says His mercies are new every day and they endured forever, I received my healing that night just by listening to Imani Radio trusting on God to heal me the way he healed the centurion's servant.

In April this year, something strange happened. My 13-year old niece, whose mother passed on 10 years ago of HIV/AIDS, was prayed for at Imani and after going for tests she was diagnosed negative despite having been under medication because she was HIV-positive. I am confident as I say these, "Imani is an alter that God has raised for such a time as these!" that this is the doing of the Lord and to Him I give all the glory. *Josphine Kisaka from Simatwet Primary*


Annual Frequency licenses July 2018/July 2019			USD
	1.	Uganda License	2,500
	2.	Kapenguria License	1,600
	3.	Mt. Elgon License	1,300
	4.	Lodwar License	1,300
	5	Television License	2,000
	6.	STL transmitter & receiver for Uganda	6,000
	7.	Construction of Uganda Studio	5,000
	8.	Completion of Studio Offices at Kitale	4,000
	9.	Decoder and Encoder for Live TV broadcasts	3,000
	10.	Video switcher for television studio	700
	11.	Uninterruptible Power Supplies for studio	600
		Totals:	28,000

CLICK HERETO DONATE:

https://www.paypal.com/donate/?token=E7WdhOtQi2dAcSAtFY4_fLOXeECX3LiWX8sr4mjZpf-f0gKswodeKvNt8Rg-S-7uWnq-zm&country.x=KE&locale.x=KE


Thank you for all your prayers and support. If you have not partnered with us and would like to be our prayer partner or to support some of our ministry needs, know that God will bless you for it and has your reward in heaven. We may never have anything to give in return, but our prayers for you, family and business as you become a partaker of what God is doing in the lives of his people.

Imani Radio & TV Ministries | 669, Kitale, Rift Valley 30200 Kenya

<u>Unsubscribe scott@faithradio.us</u>

<u>Update Profile</u> | <u>About our service provider</u>

Sent by pbutaki@gmail.com in collaboration with

