

Many see Jesus and Angels in Sundanagar, India campaign and...

NSIDE

Karishma Girl's Home Latest Update6
Believers in Khatima Enduring Great Persecution

Sundanagar, India Report...... 2

A	New	Day f	or the	Persecuted in	ì
	Kha	itima.	India	ı 8	;

Kangra Report	LO
Part II - Are You Living	
by Faith or Fear in Troubled Times?1	1
Troubled Times?	-1

Another	Impa	rtation	As	Harve	est
In In	dia Ac	celerat	tes		14

Sundanagar, India Report

Many See Jesus And Angels! Have Miraculous Encounters!

undernagar, nestled deep in the Himalaya Mountains is surrounded by Hindu temples. Its claim to fame in India is the millions of pilgrims who visit the numerous temples throughout the year hoping to be cleansed of their sins. Almost every person we met was named after a Hindu god or goddess. Practically untouched by Christian witness the few pastors and leaders of the area had prayed for 4 years for the Lord to send someone who would help them reach the unreached and train the local believers. Did the Lord ever answer those prayers...He sent the best of the best..... Holy Spirit invaded Sundernagar in an explosion of love and grace that we have never witnessed before. We stood in awe as He revealed Himself to Hindus visibly, freeing them of demonic torment, healing bodies, freeing them to dance for Him, baptizing them with fire and on and on. We were humbled by what we saw, the sheer beauty of His presence and what His love does to people. It is so hard to put into words what we experienced in Sundernagar and I know that I will fall short...still I

The first night Mark asked the gathered crowd (mostly Hindu) if they were willing to invite Jesus and Holy Spirit into their city. The crowd willing stood to their feet and welcomed Jesus and Holy Spirit into their midst. This was the beginning of 2 days of pure,

uninhibited worship unto Him. I think all the unsaved who attended accepted Jesus as Lord and Savior.

The first night many women manifested with demons, screaming, rolling on the ground, jumping like monkeys, hitting themselves, it was a pitiful sight to behold. A Hindu man **Bikram Singh**, had a vision of Jesus on the Cross with blood flowing down. After that he saw Jesus moving through the crowd touching people during the mass prayer for healing. He and his wife wore Hindu charms around their necks to ward off evil spirits. Mark prayed over him and his back was instantly healed.

Shalu had a miscarriage as her uterus was out of place. She felt a hand move

it into place.

Sushma's story struck a deep cord with me. Sushma a lady in her twenties, had been married into a Hindu family. After her marriage her parents and Sushma came to Christ. In her in-laws home Sushma was obligated to perform

will try!

the religious rituals which brought on sever demonic torment. If she refused to do so she would be turned out of the house and being a poor person would have no way to take care of herself. As it is since accepting Christ her life with her husband was not good for her. I ministered to her for a long time as she rolled in the dirt, banged her bare feet and head on the ground, slammed her hands on the ground breaking the glass bangles she wore that cut into her skin causing deep gashes and bleeding. Her mother was distraught over her daughter's condition. Later that evening Mark and I prayed that an angel would be sent to protect Sushma and she would find freedom. Jyoti had

to be carried to the meeting as she had been ill for months and could not walk. Her legs had turned blue. During prayer she was instantly energized by Holy Spirit and walked up and testified.

The second night our worship leader **Samarpan Sean** led us into worship that invited Holy Spirit. As everyone

worshipped Mark asked if anyone had an encounter with Jesus or angels or was healed as result of that. Hands went up all over the gathering and then we heard the most marvelous things as people came up and testified of their experiences. The pastors wife saw a vision of a ball of fire roll into the tent and then flames began to shoot out of the ball landing on the people in the tent. She said that she had never had a vision before. **Sushma** was the second person who testified that night. She

could barely speak and was shaking uncontrollably as she testified of seeing an angel whose head reached the top of the tent. She experienced severe heat and coolness after the angel touched her. She was instantly set free.

Mala Devi, a widow, with no children, said that during worship she fell down,

then she felt an unseen hand lift her up. She had been suffering with breast

Sundanagar, India Report

- continued from page 3

cancer and she felt the oozing in her breasts stop. She told me that she spent her time running from one temple to another trying to find peace and freedom from the intense fear that gripped her about her health. As she heard about Jesus for the first time tonight He took away all her fears. She knew that even though she had no one Jesus would take care of her. She said that now she had no fear of death as she knew she would be with Jesus. She was full of joy.

We watched **Ranvir** shaking during

worship. He testified that he saw a very handsome man in a white robe with longish hair on the stage smiling and waving to him. Later his mother who also had a supernatural encounter said that her son, Ranvir was a very troubled youth.

Mansa Devi had a stomach operation that was a failure. She suffered with constant seeping from her stomach, was always in pain and very tired. She saw angels and felt the seeping in her stomach cease instantly. **Neha** was completely blind in one eye. She saw a bright light and instantly her blind

eye saw. **Ritika**, a young girl had been praying for her mother who had stones

in the kidneys and was scheduled for an operation. Ritika experienced extreme heat and began to speak in tongues and her mother felt the stones dissolve.

The number of people testifying was endless. We had to finally stop taking any more testimonies. One lady saw Jesus in the midst of a rainbow and began to speak in tongues. Many spoke in tongues having no idea what it was. Jesus was seen by some with a crown of thorns, others beheld Him with the crown of a king, while some saw a pillar of fire in the midst of the tent. These were Hindus who had never heard about Him, yet their descriptions of them lined up with Scripture. Some experienced severe heat, others coolness and some both.

Bikram Singh who saw a vision of Jesus on the cross the prior night attended the second night too. He and his wife had removed their charms. Later as Mark sang the "Ultimate Sacrifice" she danced a beautiful dance in the Spirit. She did not know English yet her movements mimicked what Mark sang. Later as I conversed with her she told me that as Mark began to sing she saw a tall man standing by Him with a crown and she felt compelled to dance. She said that she

Bimla - Saw Jesus in front of her wearing a crown. He placed His hand on her head and her body felt like boiling hot water & she was instantly healed of knee pain -**Sundarnagar,Himachal Pradesh, India June 7, 2013.**

could never have done such a thing on her own whim as she is very timid and shy. Please keep in mind that all this happened before Mark preached and many of the attendees who had encounters with Jesus had never heard about Him or seen pictures of Him.

A young newly married lady brought her sister-in-law and nephew (infant) to me requesting prayer. The mother had put a black spot on his face to ward off evil spirits. As I began to tell her that with Jesus she did not have to worry for her child's safety, the young bride began to tell her that the blood of Jesus was sufficient protection and Jesus would take care and heal them amongst other things. Impressed I asked her how long she had been with Jesus. Her answer amazed me. She had heard about Jesus the night before and accepted Him as Lord. She said that she felt like someone was explaining things to her about Jesus and opening the Scriptures to her.

People were willingly removing charms and fetishes they wore. It was so beautiful to behold Jesus loving His precious people who were so

lost without Him and the way they embraced Him with open arms. As the crowds were smaller. I was able to visit a number of people after the meetings. I learned that they were predominantly Hindus who were hearing about Jesus for the first time and they attended because of the buses we ran that came to their areas to pick them up and bring them back a forth to the meetings. One lady told me she was just going about her day with her brother when the bus came to her neighborhood. Her brother refused to go, and she too did not really want to come, but came half heartedly as she had nothing else to do. She had a visual encounter with Jesus and was healed too. She was so happy that she had come!

In all, in two days we saw about 375 first time decisions made for Christ in this city. In a follow up conversation a few days later my mother asked the pastor who hosted us for some feedback. All he could say was "ohohohohoh..." he was still shook up from what the Lord had done. He said his church alone has added 35 people, the Sunday after we left. All new believers! He had received phone calls from villages asking him to come and minister to the new believers. He has invited us to Sundernagar again next year...and we know that we have to go back, as there so much more to do!!! 📦

We will be uploading a video to Youtube shortly. Please check later for Youtube video entitled **Jesus and Angels Appear in Sundanagar, India.**

By Renuka Frank

Karishma Girl's Home Latest Update

welve more girls between the ages of 7-12 years came to the home in mid May 2013. They have come from the state of Bihar, which is one of the more under developed and backward states in India. They do not speak Hindi, so once again the house parents, Robin and Shobha are spending time teaching them Hindi, loving them and helping

12 more girls arrive from Bihar State.

them adjust to the new surroundings. Three girls are orphans and the others are destitute. They come from such impoverished families that to appease their hunger their parents would feed them field rats. The girls had never seen running water, a toilet or bathrooms. When they had just arrived they were constantly turning the water faucets on just to see running water.

The 17 girls from Orissa continue to do well. They are extremely well adjusted, doing well in school and happy to be with us.

We now have 29 girls and cannot take any more. Construction of the second floor is almost complete now. The home was blessed with a motorcycle which has solved much of the transportation problems. However now that we have 29 girls we need a larger vehicle to get them around.

I cannot share all the individual stories of the girls, for lack of space, but I am letting you that great is your reward for taking care of the' least of these'. You have truly saved girls lives. Thank you!

Note: Now that the Karishma Girls Home is running full with 29 girls our monthly expenses have greatly increased and the need is great for raising supporters. Our only ministry vehicle in India is a 2004 Toyota Qualas with over 110,000 miles on it. This vehicle would be perfect for the Girls Home but before we can give it to the Girls Home we need a new or newer Vehicle (Toyota Innova preferably) to help us with all the ministry work (pre-campaign set up, campaigns, concerts in schools, conferences & more) we are doing all over north India and Nepal. Please agree with us for this important need to be met soon.

Our 2004 Toyota Qualas is needed for Karishma Girls Home now.

Believers in Khatima Enduring Great Persecution

t was a real privilege for me to minister to the believers in **Khatima, UtttaraKhand, India on May 28-30, 2013**. Before sharing about the tremendous breakthrough for the Gospel of Jesus Christ that has taken place there I would like to share about the intense persecution followers of Christ have suffered for decades in this region.

While in Khatima I sat down with the head coordinating Pastor, **Dan Singh Rana**, asking him what life has been

like for him and followers of Jesus Christ in this region. He was raised a strong devout Hindu idol worshipper until Jesus got ahold of his life. In 1987 his aunt became a believer in Jesus. He resisted her greatly and was mad at his Dad for allowing her to follow Christ.

In 1989 Pastor Dan became very ill. His Dad tried everything to help him get well to no avail. Finally his Dad asked him if he would allow Christians to

pray for him. He said he would rather die than allow Christians to pray over him.

By 1990 his condition worsened and Christians were allowed to come pray for him and leave a Bible by his pillow. He thought he had read many Hindu books, had a great grasp on Hinduism, so why not read the Bible to see what it truly was all about. He started in Genesis and found for the first time in his life he was reading about the Creator and creation. He was healed within 21 days of being prayed over and became a follower of Christ. He began attending worship in a neighboring town.

In 1992 he built a church with a thatched roof in his village. They got a pastor to come there. Later the pastor was beaten and forced to leave the area. A curfew was put in place to stop gatherings of more than four people at at time because of those following Christ. Pastor Rana was beaten for his faith and the church was destroyed by the radical Hindus. The believers quickly dispersed. His Dad told him to stay with Jesus.

In 1994 he had a vision and God spoke to his heart "My people are perishing. You rise up and preach." This happened

Believers in Khatima

- continued from page 7

three nights in a row. He went back to the scattered believers who left Christ when the persecution broke out to get them back in Jesus. He began to pastor at this time. His church service went something like this....they would do some worship songs, then read one scripture verse and church was over. Soon his church began growing. Once again persecution broke out and believers were beaten by the radicals. Soon laws were made to stop the spreading of the Gospel. Curfews were put into effect. If people remained followers of Jesus their children would not be allowed to get an education. Once again ministry work was halted and then started up again.

In 1998 severe persecution broke out as disciples were being raised up and house churches established. By 2000 the most severe persecution broke out where believers were severely beaten and some to death. Lies were published regarding the believers in Jesus. The church continued growing in these rural areas outside of Khatima. Before we did our outreach there was close to 2.000 believers in the Udhamsinghnagar district. There are no churches in Khatima but that is about to change. Pastor Rana is looking to start a church in Khatima now after our outreach. At present he has 30 churches in India and 4 in

Nepal. He has 16 leaders raised up to minister.

A New Day for the Persecuted in Khatima, India

Our first stop on our recent India trip was **Khatima**, **Uttarakhand May 28-30th**. This area has been known for severe persecution of believers and some being beaten to death by militants. On the first night over 3,000 people attended. **The Cabinet Minister of Uttarakhand, Yaspal Arya** (2nd in command for the state) along with his armed body guards and

The Cabinet Minister of Uttarakhand, Yaspal Arya supported our campaign and said that he will stand with the Christians to see persecution stop in this state. He also let us pray over him. The Youth President of the Congress Party, Anand Rawat (sitting in the background) also attended the first night.

many supporters came to address the crowd, support our campaign and say that he will stand with the Christians to see persecution stop in this state. He also let us pray over him. The **Youth President of the Congress Party, Anand Rawat** also attended the first night. From there Heaven

came and kissed the earth Pastor

Rana who has suffered immense

About 4,500 gather the closing night in Khatima, Uttarakhand May 30, 2013.

persecution since the time he came to Christ in the early 90's said that the spiritual atmosphere is set over this region and wants a follow-up campaign next year. We have agreed to return next May.

In all about 2,300 first time decisions were made during the 3 day outreach there. About 4,500 attended the closing night. This was by far the largest Christian event in this entire region. Many who were crippled and experienced severe memory loss

Sunil Kumar was paralyzed and had a deformed hand because of poor blood circulation. Healed by Jesus at ministers training conference. Demonstrates his miracle in evening campaign. Many other cripples were healed in the evening campaign - Khatima, Uttrakhand, India May 29, 2013.

problems were healed on the second night. One of those completely healed was a boy, **Daljot** who had drown five years earlier, lost his memory and had a deformed arm. After mass prayer he was brought up to testify he was completely healed. On the last night in Khatima Jesus appeared to **Ram Kumar** and set him free from severe demon problems, after 20 years of feeling like a demon was literally holding him.

The training of leaders and free book distribution went well. During one of

Our last night in **Khatima**, **Uttarakhand**, **India**. Jesus appeared to **Ram Kumar** and set him free from severe demon problems, after 20 years of feeling like something was literally holding him.

A New Day for the Persecuted

- continued from page 9

the leadership training sessions, before teaching on authority, I demonstrated how our authority works. I had leaders help me by using their authority to pray for a paralyzed man, **Sunil**

Daljoth Singh had memory loss and deformed arm from drowning 5 years earlier. Parents testify of his healing - **Khatima, Uttarakhand May 29, 2013.**

Kumar who also had a withered hand. He was completely healed and demonstrated his healing. Many undeniable miracles took place every night such as blind eyes being opened, cancer, tumors and growths dissolving. Many were set free from demons as well.

On the closing day one of those who were against this event came to sit in on the leadership conference and evening campaign. At one time he was wealthy and influential but has lost much. He saw the miracles and gave his life to Christ. Now he wants to open his house for a church to be planted in Khatima. It is a brand new day for the persecuted believers in this area, as Jesus has showed Himself alive to thousands.

Kangra Report

Our second stop was in Kangra, Himachal Pradesh. For three days in Kangra in this formerly unreached city we saw a powerful move of Holy Spirit. About 350 first time decisions were made for Christ. Many demoniacs manifested in both of our Himachal Pradesh outreaches and found freedom in Christ. Here are some of the testimonies from Kangra.

Vidya - bends her arm after Jesus healed it. Had a broken arm with a rod in it.

Incision where rod was placed in Vidya's formerly broken arm. Rod dissolves! - Kangra, Himachal Pradesh June 3, 2013.

Nimo - Was able to stand and started walking for the first time in 25 years, without the aid of crutches after Jesus healed her. She also received a mighty baptism in the Holy Spirit at the leadership conference earlier and spoke in tongues - Kangra, Himachal Pradesh, India June 4, 2013.

Kajal - attended the campaign and gave her life to Jesus. Later that night, at home she was bitten by a poisonous snake. Her parents rushed her to the emergency room where the doctor declared that there was no poison in her body and that she was fine. She testified the following night at the campaign of her miracle.

By Mark Anderson

Part II- Are You Living by Faith or Fear in Troubled Times?

ontinuing along the same lines as part I in our *Winter 2013 Good News Magazine* I would like to explore what real faith is and what it can do. In Part I we covered a lot on the negative effects of fear. Now let's see what the opposite, FAITH can accomplish. To help us grasp this I am quoting from Chapter four of my latest book *Overcoming Roadblocks To Healing*. Even though the emphasis in this article is more on healing, keep in mind this can apply to many areas of life.

The Importance of Faith

"Now the next day, when they had come out from Bethany, He was hungry. And seeing from afar a fig tree having leaves, He went to see if perhaps he would find something on it. When He came to it, He found nothing but leaves, for it was not the season for figs. In response Jesus said to it, Let no one eat fruit from you ever again. And His disciples heard it...Now in the morning, as they passed by, they saw the fig tree dried up from the roots. And Peter remembering, said to Him, Rabbi look! The fig tree which You cursed has withered away. So Jesus answered

Are You Living By Faith?

- continued from page 11

and said to them, Have faith in God. 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. Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them. And whenever you stand praying, if you have anything against anyone, forgive him,that your Father in heaven may also forgive you your trespasses. But if you do not forgive, neither will your Father in heaven forgive your trespass." (Mark 11:12-14, 20-26)

We can learn a lot about road blocks to healing from these passages. Notice that Jesus cursed the fig tree from the roots (vs. 14 and 20), but nothing happened immediately, at least not in the natural realm. Those who heard and saw Jesus curse the fig tree may have wondered what He was doing. Many try to deal with the surface issues or symptoms of the problem, rather than getting to the root. Doing this will never produce lasting freedom. All they will be able to do is learn to cope with their problems. Jesus dealt with the root in teaching us the principles of real faith and walking in victory.

In verse 21, Peter was astonished that the tree had withered away from the roots. Jesus cursed the fig tree to show His disciples how faith works. One of the primary hindrances to healing is not dealing with the root issues of a problem. We will cover some in this teaching.

Not Having Faith

In verse 22, Jesus says, "have faith in God." The original Greek version is "have the faith of God." You can have the faith of God to help you when you are going through problems with your health. It goes much further than our own faith.

You can also gather from the ensuing four verses that faith does not operate by the five physical senses. We should never separate the spiritual and physical realms. They work together. Faith affects the spiritual realm, which has preeminence over the physical realm. It is for this reason that Paul says in 2 Corinthians 5:7, "For we walk by faith, not by sight."

One will never grasp and tap into the enormity of faith and miracles if one is governed by their five physical senses, rather than faith in God's promises. Being ruled by the five senses can be a hindrance or road block to healing. In Verse 23, Jesus tells us to speak to the mountain (problems) before us and it will be removed. He does not tell us to ignore the problem. It is essential that we acknowledge it and confront it with faith in Him.

It is interesting that in this verse Jesus repeatedly says you will have what you say. If you desire to walk in faith, then you need to understand the power of your words or tongue. Proverbs 18:21 says, "Death and life are in the power of the tongue, And those who love it will eat its fruit." Negative confessions speaking contrary to God's will is another hindrance to healing. James 3:6 says your "tongue sets on fire the course of nature." Our words have power. When we speak and confess God's word with a heart full of faith, we can change our

negative circumstances. Jesus said, "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." (Mark 11:23). Here's the problem; many believers speak negatively and end receiving the negative things they speak. We should speak and quote God's word.

According to verse 24, when should we believe we receive what we pray for? The minute we pray! It is immaterial whether we see it or feel it immediately! Faith says it is as good as

If I have a problem before me, like a sickness or financial need, and I pray, if my prayer is answered instantly, do I need faith for those needs to be met? Of course not! When is faith needed? When we do not see the answer in the natural realm! Faith in God and His promises releases His miracle working power, affecting the spiritual realm, then the natural realm. Many give up if healing does not happen immediately, not understanding how faith operates.

Many stop at verse 24, not realizing that verse 25 and 26 are key to walking and living by faith as well. If we walk in unforgiveness, offense or have a critical

Overcoming Roadblocks to Healing (Mark's latest book)

Learn things that hinder the miracle working power of Jesus and avoid them. Also learn about the negative influence of Greek Philosophy on Western Christianity and how it has watered down the Gospel of Christ for many centuries. Many testimonies are shared of people that overcame and beat cancer in this book.

\$12 plus \$3 shipping per book - Total price per book \$15 includes shipping www.markandersonministries.com/store

answered because God said it. One way to determine if we are walking by faith is to examine how we apply this verse to our lives. Do we really believe we have received? In that case, we should cease begging God and continually petitioning God to answer our prayer. We should begin confessing His Word regarding our circumstances, praising Him for hearing and answering our prayers.

attitude, we can literally short-circuit our faith and our miracle. If we are easily offended and have a critical attitude or unforgiveness, our faith may never get out of the chute. These negatives will hinder the blessings of God in our lives.

This is a very crucial hindrance to healing that we find in verse 25-26. Bitterness, anger, unforgiveness, offense and judgement can literally be

Are You Living By Faith?

- continued from page 13

an open door to the destructive power of the Satan and his demons. A person full of these attitudes will have a hard time being joyous and thankful, not realizing the power of thankfulness and joy. Proverbs 17:22 says, "A merry (also thankful) heart does good, like a medicine, but a broken spirit dries the bones."

Hebrews 12:14-15 says, "Pursue peace with all people, and holiness, without which no one will see the Lord: looking carefully lest anyone fall short of the grace of God, lest any root of bitterness springing up cause trouble, and by this many become defiled." When we hold on to bitterness, it can literally poison

us physically, mentally and spiritually. Many medical studies show that anger, unforgiveness and bitterness can actually release toxins and compromise our immune system making one more susceptible to illnesses like cancer or arthritis. It will spring up like a weed and destroy the fruit of the Spirit in our life. It all starts with offense. Once given place, it destroys our judgment and discernment. Offense rapidly turns to bitterness, which in turn can spread to the rest of our body and the body of Christ defiling many to the point of making us ineffective for Christ.

Bitterness, the critical spirit and offense is a **"fungus among us."** If unchecked, it grows like a fungus, consuming the entire person. We need to lay the axe to the root of the problems, not just the surface issues (that often invites our problems back at a later time in life).

Another Impartation As Harvest In India Accelerates

By Mark R Anderson

n February Sharmila and I had the privilege of meeting Pandit Dharam Prakash Sharma (son of Pushkar Temple High Priest, former Bollywood actor and politician) while ministering in Ajmer, Rajasthan. This great man of God now in his 80s is one of the leading Christian figures in India. He prayed over us for authority, increase in miracles, and also kept emphasizing the need to make disciples. I felt like he was praying over me for impartation that day and fully expected to see radical changes. On this recent trip I saw the fruit of his prayers as we saw Jesus and angels appearing to many Hindus

in two of our campaigns in Khatima and Sundanagar.

Last time I was prayed over for impartation was in 2007 by Randy Clark. Thereafter Jesus and angels were appearing to many in our Moradabad, Uttar Pradesh campaign and have been appearing on a regular basis. The only difference in this last trip, we have never seen so many Hindus see Jesus or angels like this before. Sharmila, I and our team seem to be entering into a new realm of authority in India. Holy Spirit is not just using us but others also who are working with us in very powerful

ways ,which helps us to multiply our effect in India.

With that being said we have many cities in India and Nepal inviting us to hold campaigns and conferences. We have three trips in the making for the next year. You can see the schedule below. We can not go to all the places we have invitations so I am taking Pandit Sharma's word on raising up disciples very seriously. I have asked Paul Rapley and others, who I have been training in, to go to some of the cities I can not go to. Our desire is to train many more to go into unreached troubled areas in India and Nepal and break ground for the Gospel of Jesus Christ. This truly is a new day in north India with the harvest greatly accelerating and Jesus showing Himself alive to so many people who have never heard of Him.

On a side note on this trip both Sharmila and I had favor with politicians. I had favor with the the Cabinet Minister of Uttarakhand, Yaspal Arya, who supported our outreach to Khatima saying he will stand with the Christians to see that persecution of Christians ends in his state. Sharmila ran into Congresswoman Michelle Bachman, who we greatly admire and pray for on her way to India in the Amsterdam

airport KLM lounge. When Sharmila went up to say hello to her she took time to visit with Sharmila for 10 to 15 minutes and asked what we do. Sharmila found her to be an extremely caring, humble and down to earth person.

We want to thank you for your ongoing prayers and support of this ministry so we can go to these unreached areas with the Gospel of Jesus Christ. Then He said to His disciples,"The harvest truly is plentiful, but the laborers are few. Therefore pray the Lord of the harvest to send out laborers into His harvest." (Matthew 9:37-38).

Upcoming India & Nepal Schedule

October 22 -26 City-wide Open Air campaign and conference Aligarh, Uttar Pradesh, India

October 29-31 City-wide Open Air campaign and conference Dhamak, Nepal

February 2014 Jodhpur, Rajasthan & Faridabad, Haryana, India

Mid May 2014 Khatima, Uttarakhand State/ Kallu, Manali, & Sundanagar, Himachal Pradesh, India

is published by **Mark Anderson Ministries**P.O. Box 66 • Cody, WY 82414-0066 USA • Phone: 307-587-0408 **Website:** www.markandersonministries.com

E-mail: goodnews@vcn.com

Magazine design by **GEA-designs** Phone: 720-394-1301 **Website:** www.gea-designs.com **E-mail:** gabriel@gea-designs.com

2013 - 2014 MINISTRY SCHEDULE

June 30 Firestarters Ottertail, MN 10am & 6pm

(218) 367-3455 **July 14** City on the Hill **Boulder, CO** am services &

6pm Healing Service

September 20-22 In Motion Ministries Greeley, CO Fri 7pm/Sat 9:00-noon/Sat & Sun 6pm (970) 673-7376

September 22 Fusion International Church Greeley, CO 10 am (970) 673-7376

October 4-6 Life Church St.

E-mail: goodnews@vcn.com

Cody, WY 82414-0066 USA

P.O. Box 66

Address Service Requested

Charles, IL (630) 443-8822

October 22 -26 City-wide Open Air campaign and conference Aligarh, Uttar Pradesh, India

October 29-31 City-wide Open Air campaign and conference Dhamak, Nepal

November 16-17 Joint Services with Paul Rapley @ River of Life Ministries Casper, WY (307) 267-1566 16th 10am - Noon/2-4pm & 7pm/ 17th 10am

February 2014 Jodhpur, Rajasthan & Faridabad, Haryana, India

Mid May 2014 Khatima, Uttarakhand State/ Kallu, Manali, & Sundanagar, Himachal Pradesh, India

Non-Profit
U.S. Postage
PAID
PAID
Permit No.36
Cody, WY 82414

Mark Anderson Ministries

Published by:

