

HEALING^{to the} NATIONS

JULY 2021

**GOD'S WORD
IS YOUR LIFE**

By Pastor Chris

Road to July 2021
**HEALING
STREAMS**

Live

**HEALING
SERVICES**

with Pastor Chris

9th-11th July 2021

Beyond Imagination

Gegen's Testimony

God's Word **is** Your Life

“Being born again, not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever” (1 Peter 1:23).

When we say the Christian is born of God, we're actually saying he's born of God's Word; he's the Word's offspring. Man's body was made from the dust of the ground; so, man has to feed on cultivations from the ground to survive.

Man, however, is a spirit that came from God's Spirit and was created with His Word. The Lord Jesus said in **Luke 4:4**, **“...It is written, That man shall not live by bread alone, but by every word of God.”** Therefore, you must continually feed on God's Word to truly live.

God's Word is ever sure; surer than your experiences. There's something more trustworthy than your experience or the pain you may be going through; it's the Word of His grace. **Psalm 18:30** says, **“As for God, his way is perfect: the word of the LORD is tried: he is a buckler to all those that trust in him.”**

One of the things that you have to consciously practice is taking God at His Word; act on His Word, no matter the circumstance or situation you find yourself in. His Word has integrity.

Maybe it's a health crisis you're confronted with; the Word guarantees your divine health. There's no need to cry and beg God for healing; He already gave you something better than healing – His life in you. That's your right and assurance for a life of dominion over sickness, disease, and infirmity. Through the Word, you condition your life for victory every day, such that no matter the circumstances, you're always triumphant.

God said in **Isaiah 55:11**, **“So shall my word be that goeth forth out of my mouth: it shall not return unto me void, but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it.”** So, hold on to God's Word.

Have faith in God's Word. Accept that whatever He says is true, then act accordingly. The entire Scriptures chronicle everything involved in Christ's redemptive work, the implication of all He accomplished on your behalf, and the testament sealed in His death. Not only are these accounts authentic and trustworthy, they were also delivered to us for us to live by.

It makes no difference what you feel, hear, see, or what your experience has been; the Bible says, **“We have also a more sure word of prophecy; whereunto ye do well that ye take heed, as unto a light that shineth in a dark place, until the day dawn, and the day star arise in your hearts” (2 Peter 1:19).** Things may not seem to be changing on the outside, but keep affirming the Word concerning that situation, until faith rises in you like a giant.

Faith accepts and exalts the Word above the natural circumstances of life. This is why it's vital for you to regularly meditate on the Word and build your faith strong. When your faith is strong, it doesn't matter what you see, hear, or feel – it doesn't matter how negative or impossible things may look in the natural – you'll always win. Culture and regulate your life with the Word and keep growing from glory to glory.

CONTENTS

THE HEALING SCHOOL IS A HEALING
MINISTRY OF PASTOR CHRIS OYAKHILOME

JULY 2021 EDITION

PRAYER OF SALVATION

If you want to make Jesus Christ the Lord of your life, then say this prayer, believing with all your heart:

“O Lord God, I come to You in the Name of Jesus. I believe that Jesus Christ is the Son of the Living God. I believe that God raised Him from the dead and I confess with my mouth that Jesus Christ is the Lord of my life from today. I receive, by faith, remission of sins for my soul. Right now, in the Name of Jesus Christ, I receive eternal life into my spirit. I am born again!”

**If you’ve just said that prayer, please send an email to
feedback@enterthehealingschool.org.
God bless you.**

Healing to the Nations Magazine is published by the Healing School. All rights reserved. Reproduction in whole or in part without written permission is prohibited. ISSN 1597 – 0833

Beyond Imagination

Gegen's Testimony

Pain is often the first sign of something amiss in the human body. It affects anything and everything in an individual's life, and the longer the pain goes on, the more it mars the quality of life for that individual. For 33-year-old Inner Mongolian, Gegen, her story is one of deliverance from all pain through an amazing creative miracle. She takes us to the very beginning of this journey of faith: *"Asilan and I got married in 2019. That same year, God blessed us with the biggest gift in our lives – our son."*

Gegen had experienced severe pain in her waist and back during the pregnancy, yet she'd been assured that the pain would ease after childbirth. However, this was not the case, as the situation became more complicated afterwards. *"Sometime before the pregnancy, I had pelvic pain, which was sometimes intense and numbing. During pregnancy, it became worse. Also, I suffered a little back pain, but I learned that lumbago was normal for pregnant women. By the third trimester, I'd gained about 40 kilograms of extra weight and then the back pain became very severe,"* she says.

A month after childbirth, Gegen's waist pain was still intense and she had started limping. *"At this time, we noticed that there was a deformation in my pelvis, leading to one leg becoming shorter than the other."* Added to sleep deprivation from nursing the baby for long hours, her condition wasn't improving. *"This affected me mentally and physically; I couldn't sleep well or walk up and down the stairs comfortably. I couldn't eat well or care for my child or exercise. I couldn't control my emotions and I sometimes lost my temper with my husband for no reason."*

"This affected me mentally and physically; I couldn't sleep well or walk up and down the stairs comfortably, and I couldn't eat well or care for my child or exercise. I couldn't control my emotions..."

Even with treatments and therapies, the situation remained unabated. *"I tried postpartum rehab at the gym, as well as several other medical treatments, but nothing could solve the problems,"* she recalls.

The change that Gegen longed for was at hand. Hope came with news of the

"All the glorious things that He's brought into my life are beyond my imagination. His healing power in my life has not only changed my body, but also changed my family."

Healing Streams Live Healing Services with Pastor Chris. *"The time difference meant we had to be up between 1:00am and 5:00am, but we were determined to participate."*

With high expectations for this special meeting, Gegen and her husband – who had sustained a shoulder injury that made it difficult for him to lift heavy objects or raise his hands – prayerfully prepared for the Healing Services. *"We both had desires in our hearts when we connected to the Services; my husband came for his shoulder to be healed, and I came for my legs and the lumbago,"* she reports. Full of faith and eager for a supernatural intervention, they were alert to instructions from the Spirit of God. Just before the service, Gegen received a prompt in her spirit to take pictures of her uneven legs. *"The Lord told me that this was so I could share my testimony with my brothers and sisters,"* she says.

Ready to receive, Gegen remembers this: *"At the beginning of the Healing Service, my right leg was numb and I was limping when I walked. The pain was very intense that day, but the Holy Spirit revealed to me that I was going to be healed through the man of God, Pastor Chris. I knew that I would testify to the power of God."*

Focused on receiving her miracle, Gegen poured her heart out to the Lord in worship and praise; rejoicing as she watched others testify, praying with saints of God all over the world, taking in the Word of God as Pastor Chris ministered, and glorifying God through all of it. *"During the testimonies, I remember the other pastors declaring that short legs would grow out. When Pastor Chris started to pray for us, I received my healing in the Name of Jesus Christ,"* she recalls.

Then, she made a sudden realization. *"In the middle of the program, I just noticed that the pain was gone."* At this time, the man of God gave instructions for all to act on their faith. *"Move around and do what you couldn't do before,"* he said.

Gegen recounts: *"I touched my feet to the floor, which I couldn't do before because of the back and waist pain. Then, I started walking back and forth, and squatting. There was absolutely no pain!"* Marveling at the incredible relief she felt, she got up and walked around the room and found that she was no longer limping. *"Take another picture of my legs, I need to see if they have grown,"* she told her husband as she sat back on the sofa.

Amazed at what she was seeing, Gegen requested for more and more pictures. *"No matter the angle of the shot, my legs were now exactly the same length! After being in constant pain for so long, God's power stopped it all within moments! In one moment, the chains were broken; I am free and healed! I am glad for, truly, there is nothing He cannot do."*

Happily counting her blessings and the many miracles that have happened in her home and family, Gegen says, *"I give the greatest glory to the wonderful and supreme God! All the glorious things that He's brought into my life are beyond my imagination. His healing power in my life has not only changed my body, but also changed my family. From that night, my husband's shoulder was healed and he can now raise his hand high. My son would often wake up at night crying, but he's been sleeping peacefully through the night, ever since the Healing Streams Live Healing Services. The Lord healed our physical pain, but He also brought our lives to a new dimension."*

Grateful for this remarkable experience, Gegen excitedly invites others to take advantage of this dispensation of grace: *"I sincerely invite everyone to attend the Healing Streams Live Healing Services. Come with a heart of longing; a heart of faith. Our Lord Jesus Christ wants to heal you. Wherever you are, the power of the Holy Spirit can go beyond any distance. No matter the disease, miracles and wonders will happen. God will bring a new turn to your life."*

July 9 to 11 have been earmarked for signs and wonders at the Healing Streams Live Healing Services with Pastor Chris. Don't miss this opportunity. Register now at www.healingstreams.tv/3days. God bless you.

Road to July 2021

HEALING STREAMS *Live*

HEALING SERVICES

With Pastor Chris

God's love is pure and ever sure. He desires that everyone be saved, prosperous, and in health (3 John 1:2). The Lord would have all men come to the knowledge of their rights in Christ, so that they would no longer be bound by sickness and disease. Through the Healing Streams Live Healing Services with Pastor Chris, many enjoy an extraordinary impartation of the Holy Ghost, as the power of God touches them specially. Numerous testimonies abound from different nations, cities, and towns; accounts of supernatural manifestations of God's power and love that bring liberty and new seasons of grace.

The Lord changed my life through the Healing Services with Pastor Chris. Before the program, I had difficulty breathing. The doctors told me it was because my tubes (trachea) had become thin. This made breathing difficult while walking or working. During the Healing Streams Live Healing Services, Pastor Chris put his hand up on the television screen as he ministered to the sick, I placed my hand there, too, and I was touched by

the power of God. Glory to God! I am well and strong now. Ever since the program, I have been walking and working without getting tired. I am completely healed!

Ganga from India

My 65-year-old mum, Hideat, had had a kidney condition for the past four years. This condition caused her pains and she had a swollen face. When I heard about the Healing Streams Live with Pastor Chris, I quickly registered her and prepared her to receive a miracle. During the Healing Services, she was gloriously healed by the power of God. The doctors checked her and canceled all the medications she had been on for four years. The pains and swollen face are all gone, and

she has been perfect ever since. Joy and happiness are back in our home. Thank you, Pastor Chris, for your love and compassion towards the sick and hurting around the world. I love you.

Diyana from Eritrea

I had an umbilical hernia and abdominal muscle separation in 2006, when I had my first child. After my fourth child, my abdomen was bloated and would not retract. I had a surgery in November 2020 to repair it, but I was in excruciating pain afterwards. I couldn't sit or stand for long. It affected me psychologically as well, and I had to stop working. As Pastor Chris ministered to the sick during the Healing Services, he told us to lay hands on any part that required healing. I did as instructed and, immediately, I noticed the pains were gone. I stood, jumped, and danced for the rest of the program. There has been no pain ever since.

Chika from Ireland

I would like to testify on behalf of my nephew, Emmanuel. His eyeballs were misaligned from birth. He couldn't look at you straight; one of the eyeballs would go upwards and out of position. When the Healing Services were announced, we registered him and we all participated as a family, believing God for his miracle. Right now, his eyes are healed; they are normal and positioned well. Glory to God!

Glander from South Africa

It's finally here! All roads lead to the Healing Streams Live Healing Services with Pastor Chris, happening from the 9th to the 11th of July 2021. Through this global event, there will be a swift shift, as the Holy Spirit takes us to new dimensions of the miraculous. Get involved in the Live Healing Services today by:

- Inviting people to register and participate
- Praying about the Healing Services
- Setting up on-site and virtual healing centers
- Volunteering to translate during the Services
- Sponsoring the Healing Services

**Register now @ www.healingstreams.tv/3days.
For more information, kindly send your inquiries
to info@healingstreams.tv.**

The logo for Healing Streams TV, featuring the words "HEALING Streams TV" in white text on a blue circular background with a white outline. The background of the entire page is a collage of various religious and healing-related images, including people in prayer, a man in a suit, and text like "HEALING STREAMS", "STEPS OF FAITH", "HOW TO RECEIVE A MIRACLE", and "BIG MANSION".

**HEALING
Streams
TV**

DISPENSING *Divine Verities*

Healing Streams TV (HSTV) is an online channel that epitomizes the flow of the power of God from the healing ministry of Pastor Chris to the nations of the world. Launched in June 2020, HSTV has touched many lives with its rich bouquet of dynamic programs that cater to their health – spirit, soul, and body. Many have received healing for their bodies, salvation for their souls, and faith for the impossible.

Countless testimonies abound all over the world, of how HSTV is blessing and influencing lives. The impact of Healing Streams TV is indisputable, with its ever-widening reach to cities and nations across the world. Every week, subscribers enjoy Spirit-filled music ministrations of praise and worship, exciting revelations from God's Word, riveting testimonies of the power of God, and much more.

Spreading the good news of God's saving power, Healing Streams TV has impacted many lives with the Gospel of our Lord Jesus Christ in every country and territory of the world. The broadcasts that run for several hours on Fridays, Saturdays, and Sundays present invaluable opportunities for many to experience the miraculous, wherever they are.

"Since I started watching Healing Streams TV, the Lord has given me strength and my faith in God has grown

stronger. I am now healed of gastritis and depression, which I had for many years. Hallelujah!" Novelta from the Philippines testifies.

James from Liberia affirms thus: *"I was healed of stomach pain and mental illness while watching Healing Streams. I am so grateful to Jesus Christ for His miraculous power upon the man of God."*

Healing Streams TV is a world of possibilities and miracles. Let someone in your world experience total transformation today; invite them to watch Healing Streams TV and their lives will never be the same again. Join us to spread the glorious news of healing and divine health to many more across the earth through Healing Streams TV.

Be a part of this awesome move of the Spirit by:

- Regularly watching Healing Streams TV on Fridays, Saturdays, and Sundays @ www.healingstreams.tv. Time is 4:00pm (GMT+1).
- Getting others to participate in the programs, especially those who need healing.
- Sponsoring Healing Streams TV broadcast; please visit www.healingstreams.tv/donate to make a donation today.

For more information, kindly send an email to info@healingstreams.tv. God bless you.

It's your set time for a MIRACLE!

Join us

**on
HEALING
Streams
TV**

**EVERY FRIDAY,
SATURDAY,
& SUNDAY!**

**4PM
(GMT+1)**

**To participate, log on to
www.healingstreams.tv**

**THE HEALING SCHOOL
MOBILE APP**

Healing to the Nations Magazine is a resource with life-transforming articles that inspire and inform. It stirs faith in the hearts of its readers, connecting them to God's healing power. The Spread Faith Campaign was birthed in the year 2020 to increase the reach and impact of this invaluable material across the globe.

People from all walks of life have been rapturously impacted from receiving free copies of the Magazine ever since. Following their encounter with this revolutionary Magazine, many join the Campaign and become dispensers of divine verities, sharing the truth of the Gospel with all in their world.

Over time, the Spread Faith Campaign has recorded tremendous results and phenomenal impact in the nations of the earth, with more than one billion people reading Healing to the Nations Magazine in 207 languages monthly.

Helena Sofia De Jesus from Angola experienced a miracle through her use of Healing to the Nations Magazine, having received her first copy through the Spread Faith Campaign.

She narrates her testimony: *"Healing to the Nations Magazine brought a change in my life. I first came*

in contact with this resource after I was diagnosed with multiple fibroids. When I got the Magazine, the testimonies stirred my faith for the miraculous. I read it diligently and took the confessions daily, like I would a doctor's prescription. In a short time, all the symptoms disappeared. The fibroids are gone and I am fully healed. Glory to God!"

Today, Helena is an active participant in the Spread Faith Campaign. She organizes weekly outreaches in her city, distributing free copies of the Portuguese version of Healing to the Nations Magazine. Through her activities, many have received salvation, and more people have learned to appropriate God's Word for their healing and health.

Be a part of this epochal move of the Spirit, as we impact billions of people across the earth.

Participate in the Spread Faith Campaign through the:

- Distribution of Healing to the Nations Magazine
- Translation of Healing to the Nations Magazine
- Sponsorship of translations and distribution of the Magazine to different regions

To sign up, and for more information, please visit www.enterthehealingschool.org/spreadfaith.

Spread Faith with

HEALING TO THE NATIONS MAGAZINE

www.enterthehealingschool.org/spreadfaith

YOUR Devices and Health

Digital devices are everywhere today. Use of, and dependence on, these technological marvels in all aspects of daily life is steadily increasing, with several of them becoming elemental to day-to-day activities at home, work, school, etc. Many things have become easier and more convenient as a result of digital devices. From aiding diet plans and monitoring fitness goals/activities, to networking and building social relations, as well as several other personal and professional applications, your devices serve you well.

As awesome as these gadgets are, however, one must take certain precautions for health reasons. Spending too much time on digital screens and mobile devices has been linked to several health issues. To restore balance to a tech-overloaded personal and work culture, adopt better, healthier, and smarter ways of using your devices. Here are some key considerations to help you have a healthy and productive time with your devices.

- **Keep your devices out of your bedroom.** Put your digital devices away from your sleeping area. This simple change will optimize sleep time and ensure you get enough sleep and are well-rested. Mobile phones emit radiation, which can be harmful to your health, so keeping cell phones close to your head or near your pillow for prolonged hours can lead to headaches, muscle pains, and other complicated health issues. Some studies also associate constant exposure to cell phone radiation to infertility, especially in men.
- **Protect your eyes.** Digital devices emit high levels of blue light, and frequent exposure to it may lead to eye problems. Staring at screens for hours on end makes you blink less and this may cause eye strain, dry eyes, headaches, blurred and double vision, as well as focusing difficulties. To protect your eyes, turn down the brightness of your screens and use the nighttime or bedtime mode at night. Frequent blinking is a great

optical exercise that keeps your eyes comfortable and lubricated. Also, exercise your eyes with the 20-20-20 rule; that is looking at something 20 feet away for 20 seconds every 20 minutes.

- **Watch your posture.** Be mindful of your posture when using your devices. Don't hunch over small screens and don't stay in the same position for more than 40 minutes at a time. If you use a desktop, laptop, or tab on a table, get a chair that supports your spine, shoulders, and knees. Sit at a 90-degree angle, upright with your head straight over your shoulders; this will avoid unnecessary strain in your neck and back.
- **Turn down the volume.** Listen to music at no more than 60% of the maximum volume. Don't use your headphone's volume to drown out background noise. Instead, invest in noise-canceling headphones. Reduce exposure to noise. Studies have linked permanent hearing loss to listening to loud sounds for more than 5 hours weekly.
- **Keep a reasonable distance.** Avoid wearing your phone; aim to keep your phone off your body as much as possible, especially while traveling. If you must have it on you, switch to airplane mode when the phone is not in use. Avoid pressing your phone to the side of your face during calls. Use the speakerphone or a headset, or keep your phone at least 15mm (0.6 inches) away from your head. Most cases protect against radiation from your phone, so use a phone case and choose one that has no metal parts.
- **Take a break.** Take breaks from your gadgets and gizmos every once in a while. Have some old-fashioned replacements for your devices. For instance, read print copy books, use analog alarm clocks, store ideas in writing pads, etc. Make room for a few intentional distractions from your phone every day.

Faith's PROCLAMATIONS OF HEALING AND HEALTH

**“And whatsoever ye do in word or deed, do all in the name of the Lord Jesus, giving thanks to God and the Father by him”
(Colossians 3:17).**

The Name of Jesus is the Name of the Godhead; it's the Name that the Father and the Holy Spirit answer to! That means the Father didn't reserve for Himself any higher Name than the Name of Jesus! He chose to invest all His authority in that Name! When you call the Name Jesus, hell quakes, demons scamper in terror, all of nature responds, and heaven stands at attention. This is why you should be confident to use the Name of Jesus, and live every day in and by the power of that Name.

Every Christian has the God-given right to use the Name of Jesus. When you stand in that Name, in the face of life's crises and adversities, or before the cohorts of darkness, they'll respond to you the same way they would respond if the Lord Himself stood before them. Use His Name today!

CONFESSIONS

I live in the Name of Jesus. I am alive to God and Christ is alive in me. I cannot have any infirmity, neither can I be sick. No attack against me can succeed because the life of Christ is in me and my body is programmed to respond only to God's Word. I am more than a conqueror through Christ Jesus! Therefore, all fear is gone! My success, health, and prosperity are assured. I am complete in Christ! Nothing is lacking in my spirit, soul, or body!

Christ is my life. He is my wisdom and my strength. I am blessed with all spiritual blessings in heavenly places in Christ. I live and function by heavenly principles because I am from above. Therefore, I am impregnable to sicknesses, diseases, or anything that can hurt or destroy the natural man. Divine health is at work in every fiber of my being, every cell of my blood, and every bone of my body!

Divinity is at work in me. The same Spirit that raised Jesus from the dead dwells in me! I'm guided by divine wisdom to live a healthy lifestyle. I live in divine health today and always. Sin and death have no power over me and I refuse to let sickness dominate my body, for it is God's temple.

In Christ I live and move and have my being. I've been delivered from sickness and death, and catapulted into God's realm of abundant life. I am 'uninfectable'. I enjoy divine health, prosperity, and victory today, as provided for me by God in His infallible Word. I am free from sicknesses and diseases of every kind, for the life of God is in me. I

live a successful and inspiring life because I function in, and live by, the Name of Jesus.

I know who I am. Greater is He that is in me than he that is in the world. I'm walking in divine health, victory, dominion, and righteousness. No weapon fashioned against me shall prosper and no illegal transactions can thrive in my body because I'm born of God, and my life is hid with Christ in God. I live healthy and strong in the Name of Jesus. I manifest the virtues, perfections, and excellences of God's righteousness, as I continually walk in glory and dominion.

I refuse to be sick! God wants me well, so I declare that I will always be well. I choose health, not sickness. I choose strength, not weakness. I choose life, and not death. I am free from every oppression of the devil. I am strong in faith and I refuse to fear. I can never get discouraged because Christ in me is the hope of glory. I live and walk in health and prosperity, and I enjoy all the benefits of my salvation in Christ, in Jesus' Name. Amen.

The Word builds me up, renews my strength, and vitalizes my body. The divine life is evident in me and everyone who comes in contact with me is impacted by this life. I function from the high realm of the Spirit, where anything is possible! Sickness doesn't belong to me or with me. I am a child of God; His love has given me life, so I have life in me. I have health in me. I have strength in me. I am alive, well, and sound. Glory to God!

HEALING STREAMS LIVE HEALING Services

with
Pastor Chris

9TH-11TH
JULY
2021

Register Now @
www.healingstreams.tv/3days

SOUTH AFRICA

Christ Embassy Healing School
303 Pretoria Avenue (Cnr. Harley and
Bram Fischer), Randburg, Gauteng

P. O. Box 323, Randburg 2125

Tel: +27 11 326 2467
+27 799 675 852
+27 799 675 853

NIGERIA

Christ Embassy Healing School
21/23 Ize Iyamu Road, Ikeja, Lagos

P. O. Box 13563, Ikeja, Lagos

Tel: +234 808 684 4104
+234 808 027 2995
+234 808 678 3344

UNITED KINGDOM

Christ Embassy Healing School
Units 402-3
Cannon Wharf Business Centre
Pell Street
London
SE8 5EN

Tel: +44 203 176 9724

UNITED STATES OF AMERICA

Christ Embassy Healing School
8623 Hemlock Hill Dr.
Houston, Texas
77083

Tel: +1-800-621-7361

CANADA

Christ Embassy Healing School
77 Ingram Drive
Toronto
ON M6M2L7

Tel: +1-888-220-7909

Find more free editions of
Healing to the Nations Magazine @
www.enterthehealingschool.org/imagazine

Follow the Healing School SuperUser on KingsChat
for the latest updates and live news.
Search for @hschool and follow.