Mission to Liberia, Africa 2009
 Sunday Evening, November 8, 2009
Special Celebration Party for Tony and Nancy’s 40th Wedding Anniversary

Tony:

When we got here I told them that I would need to call my beautiful wife on Sunday because it was our 40th wedding anniversary, they said, “Oh, we must have a party for you!” So, tonight all the different church leaders and ministry heads were there to bless us. We were fed a marvelous meal, roasted pork, cucumber salad and more. They even had cokes for Harvey.

Then a number of the Pastors got up, shared some of their experiences the last 3 days, and I was greatly moved. Here are some of their testimonies in their own words:

· “I have been made to be more powerful, in the Lord, then ever before. I can bless and pray for people with power now. I have gotten great revelation during the teaching and have received new strength to preach the gospel. I have been heavily imparted to.”
· “I had crushed and broken my finger and it has been in pain for many years. I went to pray for a lady and before I could even ask her what was wrong I heard the voice of the Lord say to me “YOU FIRST”. I didn’t know what that meant until I asked her what her problem was. She said, “My finger is in pain!” Oh God, just as I reached my hand to her, the anointing hit me and I was healed. As soon as I touched her, she yelled out that she was healed! Glory to God!”

· “I always thought that if people didn’t fall down that God wasn’t touching them. I have seen the most powerful anointing come with the gentlest touch. I am changed.”

· “The prophetic has been activated in my life. I am now having the most vivid dreams and God is speaking to me thru them powerfully. Hallelujah! Here is one I got last night: I saw myself on a platform ministering to people that I could not see, then I received the impartation that I got yesterday from the team, then I saw myself on top of the highest mountain again speaking to people, only this time I could see many groups of people all around. Seven ladies came up to me and said “give us the anointing you have received”, I did and incredibly I was lifted off the ground. I know that I must continue to give away what I have been given!”

· “As a pastor I have never seen a blind eye open. Yesterday I prayed for a blind man and in a matter of seconds he was able to read a small print Bible. Oh my God, what have I received! I went home and over to my neighbors house that has been crippled with back problems for many years, prayed, and instantly my neighbor received a miracle! I was a Muslim and studied the Koran for 10 years. Now I can go to the Muslims and show them with POWER who Jesus really is!”

· “I have been given great power at this conference. This morning (Sunday) I went home to my church and told them “this light that we have comes with great power, we will take it to the darkest places and bring the kingdom of God”. I preached with a new power.”
· “I have come to understand that ministry is not by my power or my might, but belongs to Holy Spirit. I have ceased from my work and entered into a life of rest in Him. My God will do it, not me. I have authority and great anointing now!”

· “I learned that Christians need deliverance, not the lost people. I will help my brothers and sisters get free. I received a double impartation of the anointing. I saw healings and miracles happen thru my hands. I am still in shock!”

· This is the words of a PRIEST FROM THE CATHOLIC CHURCH: “I have finally seen the actual power of God at work thru my hands, great power!”

· “I have seen the unity of all the churches and all denominations, for the first time, and see the favor of the Lord upon us now to take this land for His Kingdom!”

· “I now understand the doctrine of the laying on of hands. I was very confused before. I see this belongs to the church!”

· “I will never again push anybody over when I pray for them. I had been taught wrong. Holy Spirit does not need my help. I was like those in The Book of Acts, that when they saw the real power, the real anointing and that The Spirit of God was being poured out thru the laying of hands, they knew it was genuine and they were willing to pay for it. Jesus made the payment in full and now I will never push anyone again as I have the anointing.”
· “I have found what I am supposed to be and what my hands are to be used for. I used to cry because nothing powerful ever happened when I prayed. No need to cry for that again. I am amazed at what He has given me!”

· “I see it is my relationship with Holy Spirit and hearing His voice now that will carry me thru. Our hearts have been opened to see great revelation and we have received power. The blessings of God have come to this community!”

· “It is the work of God to bring all the churches together for this impartation!”

· “I have always felt embarrassed and grieved when I saw pastors lay hands and push people. I didn’t know why I felt that was wrong until now that I have experienced real power. We have been released in our spirits. I am a church planter and now I will plant churches the right way.”

· “I always thought that only people that go to Bible College could heal people. I have experienced what was strange to me. Holy Spirit will use anybody. When the team called on the pastors to do the praying. I said “I will go” and the first lady I prayed for told me of the terrible sickness she has had for many years and I knew that it was not about me, so I laid my hands and BAM, she was instantly healed. Then again and again with others. I am so wonderfully blessed.”
· “When you come back to Liberia (speaking to the team), you will see tremendous fruit from my ministry, from the anointing I have received!”

· “I didn’t come the first day because I thought it was going to be like all the other conferences we have had. One of the pastors came to after the first day and said “DON’T BE A DUMB HEAD, GET TO THE CONFERENCE, IT IS NOT LIKE ANY OTHER!”, so I came on the second and third days and my life has been changed and empowered!”

· “There was a great degree of power released thru the impartation. I was in the deliverance ministry, oh my, I never understood what I was missing. I had a great package transmitted into my spirit yesterday. The power level is now off the chart. Now I will see great success!”

· “The Lord told me that when I got to the conference I would receive my healing and be set free from the torment (body, soul and spirit torment) that I have been suffering with for the last 8 years. I have been completely restored and healed and anointed to go for the Lord. I am very grateful!”

· “I am a theologian. I know the Scriptures. I have studied the Scriptures for many, many years. I came to this conference to test the teaching to see if these things are so. I now know that my knowledge did nothing for me. I have encountered the God of the Scriptures. He has changed me; I am humbled and amazed at His Glory and Power. Something big is now happening!”
