

impact

REVIVAL REPORT

CfaN
CHRIST
FOR ALL NATIONS

Switzerland / Germany / Bulgaria

fire 16
CONFERENCE
SWITZERLAND

A Unique Event

Fire 16 in Winterthur, Switzerland

**The God of Africa is the
God of Bulgaria!**

Fire Conference in Plovdiv

Reinhard Bonnke

in Kassel and Bremen

Awakening Fire

Daniel Kolenda

in Tübingen

Warm summer greetings

from Frankfurt

Three months have already gone by since our last edition of the Impact.

Even though we are kept on our toes (and our knees!) by the daily media reports of mostly alarming news, the world keeps turning as it always has, seemingly unaffected.

But in our Impact we want to report on the important news we hardly hear about in the secular media: **The Good News!**

Today, more people than ever are touched worldwide by Jesus' love and values. His touch heals and renews. He opens up new perspectives and gives real solutions.

Together with you, we as the CfaN team are privileged to fulfill Jesus' commission: **"Go ye into all the world...!"**

So we are going and will keep going – also into Europe. Here we would like to update you on what has been happening.

Ilka Johnnie
Director

Evangelist Daniel Kolenda, fifth generation preacher, CfaN president and internationally acclaimed speaker in action:
 "You can be sure, God can and will use you. He has a plan for your life and this plan can only be completed with you."

“Not everyone is called into full-time ministry as an evangelist. But everyone is called to do their part so people all over the world can hear the wonderful message of Jesus Christ. Is this also your heart’s desire?”

Daniel Kolenda

Fire 16

CONFERENCE
SWITZERLAND

10 -11 June 2016
Eulachhallen, Winterthur

Peter Vandenberg

CfaN vice president, Peter Vandenberg, has been assisting local ministry leaders for more than 35 years. He focuses on encouraging pastors and church workers, promoting the importance of their ministry and challenging them to take hold of God’s call on their lives.

A Unique Event

Fire16 in Winterthur, Switzerland

CfaN’s Fire Conference, “Fire16,” took place in the Eulachhallen in Winterthur, Switzerland on 10 and 11 June 2016. Daniel Kolenda, Todd White and Peter Vandenberg brought the messages over the two-day course of meetings.

The Swiss Fire Conference was a real highlight for the CfaN team and a special blessing for the attendees. We extend a very warm “thank you” to all of our volunteers and supporters in and around Winterthur. Our team will always fondly remember the openness and hospitality of the Swiss people. Cooperation between the local churches and ministries was absolutely outstanding. We enjoyed a tremendous concert by Hillsong, as well as a very successful Kids Festival. Well over 12,000 people accessed our live-stream. All of this made these two days a truly unique and special event.

Tobias von Stosch led the Kids Festival, which focused on children between the ages of six and twelve. Running parallel to the Fire meetings, the Kids Festival offered games, fun, workshops, prayer, worship and much more.

Hillsong Germany

Todd White

The well-known evangelist, Todd White, used to be a drug addict and avowed atheist. But now he burns for Jesus, shares the Gospel with power and equips people to allow the Holy Spirit to work through them supernaturally. His message is that a Christian lifestyle should be lived at all times and in all places.

On Friday night, the Hillsong Germany band from Constance – which is part of the worldwide Hillsong worship network – inspired the audience of approximately 2,000. Their passion for Jesus and powerful music led the gathering into God’s presence through worship.

**“Amazing worship!
Quite deep and moving
sermons! Mighty outpouring
of the Holy Spirit ... very
strong presence of God! Many
healings! Very defining two
days! God is soo good!!!”**
Jeneefar

“My wife and I served with the ushers. I felt Jesus’ love burning in this anointed evangelist. The hall was full. So many hungry people were present – hungry for the Holy Spirit. Hundreds gave their lives to Jesus. A big ‘thank you’ to CfaN who did a great job, to the preachers and to Hillsong, Germany. You have been an instrumental part in making this a weekend filled with God.”
Markus

“My heart was touched and I was very happy to see the young people who had come with me have a new encounter with the Holy Spirit and be set on fire by Him.”
Katharina

“Wonderful! A very intensive time before the Lord!”
Heike

“If prayer is the right leg, preaching the Gospel is the left. One without the other results in a crippled, limping church.”

Daniel Kolenda

“Put simply: it was heaven on earth!”

Genedra

“Fire16 was fantastic! All 38 people on our team from Italy were blessed.”

Ismaele, Italien

“I came with a friend. It was amaaaazing! I have experienced the Holy Spirit sooo mightly as never before! Hallelujah! I am completely filled! The speakers were great! Thank you! When is the next one?”

Ilenia

“Being a part of seeing signs and wonders, healings and deliverances, has touched my (intercessor’s) heart deeply.”

Cécile

“It was a great weekend. I believe God has taken my fear away, and I’m ready to evangelize my local area in Finland. I have already witnessed to four people about Jesus and I continued witnessing on the airplane.”

Pate, Finland

Reinhard Bonnke

in Kassel and Bremen, Germany

The service on May 1st was truly a special event for the **“Jesus Centrum” in Kassel, Germany**. About 950 people gathered to hear Reinhard Bonnke preach that Sunday. It was also Pastor Matthias Jordan’s birthday, who said he could not have asked for a better birthday gift.

Reinhard’s message that day was actually not a classic evangelistic sermon. He rather described some highlights from his ministry as he traveled around the world preaching the Gospel. His stories touched those gathered, inspiring many to reinvigorate their faith and walk in a new direction. Still, Reinhard Bonnke’s greatest strength is to share the Gospel with authority and clarity, never allowing an opportunity pass to call people to Christ. This night was no exception. About 100 people responded to his call to receive Jesus Christ as their personal Savior.

The following week Reinhard preached in Bremen at Pastor Andy Sommer’s church **“Freie Christengemeinde” in Bremen**. An unusual amount of people filled the auditorium to capacity. “Look at our church!” was the response of Phil Koeper, who moderated the service, as he rejoiced to see all who would be powerfully encouraged that day in his city. Reinhard’s key theme was, “Jesus is alive.” He has risen and His grave is empty. He is the Lion of Judah, who does not need to be defended or vindicated. His resurrection has already done that. So as Christians, we are not defenders of our faith. Instead, we are living testimonies to Jesus’ life and power at work in the world. After this message also, many came forward to entrust their lives into the hands of Jesus.

Kassel

Jesus Centrum, Kassel

Freie Christengemeinde, Bremen

**Bremen,
Germany**

**Tübingen,
Germany**

Awakening Fire

**Pentecost: Daniel Kolenda
in Tübingen, Germany**

Daniel Kolenda had a demanding schedule on Pentecost weekend. First he filmed a program he hosts regularly at the American TV studio, TBN. Immediately after this, he flew from California to Germany to preach at the Pentecost Conference, "Awakening Fire", in the TOS.

The Saturday evening service at the Horn Arena was a real highlight. The worship band from "King of Kings" congregation in Jerusalem started the meeting. Then American Eddie James and his band led the gathering further in worship.

When Pastor Jobst Bittner asked Daniel to come to the platform, Daniel asked James to return for an intense time of worshipping Jesus. **The presence of the Holy Spirit was palpable** as Daniel shared words of knowledge for healing. A woman who had come all the way from Siberia reported healing from pain in her knee and back caused by a bike accident. Another elderly lady said that for years she felt like she lived under a heavy blanket, but it had now disappeared. Still another young woman testified that Jesus had adjusted her hip and taken away the long-time pain it caused in her back.

After this moving introduction, Daniel preached from the story of Jesus' three prospective disciples in Luke 9:57-62. Each had some reason not to follow Jesus when He called. So they remained nameless and unknown, though they might have become significant apostles. When Jesus calls us today we have to seize the opportunity – immediately. Many responded to the call to salvation and rededication to Jesus.

Daniel Kolenda

Pastor Jobst Bittner

Eddie James

Worship band from "King of Kings" congregation in Jerusalem

On Pentecost Sunday, Daniel preached about Pentecost and the outpouring of the Holy Spirit – the most exquisite gift of our heavenly Father. Jesus commanded His disciples to wait in Jerusalem

for the Holy Spirit to come upon them. That is when they would receive power. Some Christians simply wait to receive the gift of tongues. But Jesus was talking about much more than that.

The world today is not looking for beautiful music or stunning church buildings; it is looking for the power to transform their lives.

Daniel challenged the audience to stretch out in hunger for a new touch of the Holy Spirit.

Todd White, who had just come from Lüdenscheid, preached that evening. After his message, Daniel and Todd organized a "fire tunnel" to pray for everyone present. They laid hands on people until late that night.

The God of Africa

is the God of Bulgaria!

CfaN's Fire Conference and Gospel Campaign, called "From Minus to Plus," were held April 15-16 in Plovdiv, Bulgaria. These meetings formed a powerful, historic event for our beloved city and nation. Local Christians saturated the area to prepare for the meetings. Churches kept a prayer and fasting chain for three weeks leading up to the meeting. Believers invited family members and neighbors while **distributing 60,000 evangelistic DVDs**. And over 45 billboards invited the public to the Gospel meetings.

Evangelist Paul Maurer, one of Daniel Kolenda's former apprentices, assisted in organizing this event, preaching at 17 Churches in the Plovdiv area and holding revival and evangelistic meetings. Many people were saved, healed and refreshed. A lady fully deaf in one ear, and 60% deaf in her other ear, got totally healed. God restored her to perfect hearing! They rejoiced in God's goodness. Longstanding CfaN board member Dr. Tony Stone presented the CfaN Follow Up concept in three evening seminars attended by more than 400 people.

Local newspapers accused us of "terrorizing" the city. Rumors even circulated that people were organizing riots against us. We did have the help of the police and security guards at the meeting hall. So in the end, God protected us and made the event perfectly peaceful.

Peter Vandenberg, Todd White and Daniel Kolenda preached in five Fire Conference sessions to build up faith and ignite passion in the hearts of ministry leaders and workers. Peter is a great story-teller! He flew around the stage, full of enthusiasm and life, demonstrating how Jonathan climbed the hill to fight the Philistines. From that story he pointed out practical steps to put real faith into action.

Daniel Kolenda

"I believe the Fire Conference and 'From Minus to Plus' Evangelistic meetings in Plovdiv became one of the most significant – if not the most significant – national Christian event in Bulgaria in the last 20 years."

(Superintendent Tony Elenkov, United Churches of God Bulgaria)

The Fire Conference ended with a "Fire Tunnel." **All 5,935 participants passed through prayer lines** where Daniel, Todd, Peter and several Bulgarian pastors laid hands on them.

Well over 13,000 people visited the Gospel meetings at night. Todd shared his emotional testimony of 22 years spent on drugs before Jesus delivered him. Then Evangelist Daniel Kolenda preached a crystal-clear Gospel message. He urged listeners not to compromise, procrastinate or give only part of their hearts to Jesus. He called those gathered to a full surrender and repentance, calling them to receive Jesus Christ as their personal Savior and Lord.

After the prayer for salvation, Todd and Daniel prayed for the sick. **God's mighty power was present to heal,** and people came forward to give their testimonies. A man who had suffered a stroke and was paralyzed in half his body could move properly again. A woman with a similar condition put down her crutch and could walk normally. And a boy who was completely blind received partial sight. The crowd rejoiced and praised the Lord. Peter Vandenberg closed the meeting with a prayer of blessing for the city of Plovdiv and the nation of Bulgaria.

We feel Bulgaria is ready for a fresh wave of the Holy Spirit. A new season has been proclaimed over this Balkan nation, and we rejoice to hear how young people from various Bulgarian cities are getting ignited with God's fire and displaying the courage to share their faith.

Bret Sipek

Please help with **your donation** that thousands of people discover Jesus Christ as their personal Lord and Savior!

Africa shall be saved!

www.cfan.eu/donation

Thank you
for your support!

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: BKKRDE6B
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: POFICHBEXXX
IBAN: CH33 0900 0000 4002 3212 5

Postsparkasse Wien, **Austria**
Account No 7.400.641
BIC: BAWAATWW
IBAN: AT776000000007400641

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

DNB Bank ASA, 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

Events 2016

Additional events at: www.cfan.eu

Banská Bystrica, Slovakia | 30 July
Conference with Daniel Kolenda
More information: www.mllost.sk
Športová hala ŠTIAVNICKÝ
974 04 Banská Bystrica, Slovakia

Mbeya, Tanzania | 4 - 7 Aug
Great Gospel Campaign and Fire Conference

Swansea, Great Britain | 14 - 17 Aug
Shine Conference with Daniel Kolenda
More information: www.cfan.org.uk/events
St. Helens Rugby & Cricket Ground, Brynmill, Swansea,
SA2 0AR, UK

Oklahoma City, USA | 20 - 21 Aug
Reinhard Bonnke Gospel Campaign
More information: gospelcrusade.org

Neapel, Italy | 1 - 2 Oct
"Napoli Sarà Salvata" (Naples shall be saved)
with Daniel Kolenda
www.events.ssmmediausa.com
*Entrance free,
Registration
required*

Palapartenope, Fuorigrotta, Napoli,
Via Corrado Barbagallo, 115, 80125 Napoli, Italy

Paris, France | 9 Oct
Daniel Kolenda in Charisma Eglise Chretienne
More information: www.charisma.fr
7 Rue Issac Newton, Le Blanc-Mesnil 93150 (Paris), France