


THE VISION

Isaiah 55:5: 'you shall surely call a nation that you do not know and many nations shall run to you because I have glorified you.' &

Isa 43:19 'Behold, I will do a new thing; now it shall sprout. Shall you not know it? I will even make a way in the wilderness, rivers in the desert.'

Harvester is fulfilling Jesus' great commission to go and make disciples of all nations and obeying His command to love God and our fellow human beings.

We believe that the main effect of ministry should be to "See Christ formed" in the lives of those reached.

The main thrust of the Vision is made up of the following: "Commanded to Love. Commissioned to go!"


COMMISSIONED TO GO!

Matthew 28:19-20

GO teach all the nations

GO baptize in the name of the Father and the Son and the Holy Ghost

GO teach them to observe all things whatsoever I have commanded you. In the Commission to go Jesus has promised to be with us always even to the end of the world.

COMMANDED TO LOVE

John 13:34-35; John 15:12-14; James 2:8 We are to love one another as Christ loved us. People will know we are disciples of Jesus by our love for each other. We fulfill the Royal Law of God by loving our neighbour as ourselves. Jesus says: "you will do well"

THE MISSION

Our combined mission is to have an accurate church in five different continents that can spread out to those continents.

Harvester currently reaches:

Africa, Asia, Australasia, the United Kingdom & Europe. and recently the Americas.

Click: VISIT OUR WEB SITE


contents:

conference
schedule
100 Nations Interview
Harvest of
churches
Harvest of
Testimonies
Generation
Next
Youth Beat
Meditation

conference schedule

Tuesday 7 April	wednesday 8 April	THURSDAY 9 APRII	Friday 10 April
Still some space left on	08:00 Breakfast	08:00 Breakfast	08:00 Breakfast
Camp - book now to	09:00 Morning Session 1	09:00 Morning Session 1	09:00 Morning Session 1
avoid disappointment!	11:00 Tea	11:00 Tea	11:00 Time to GO!
	12:00 Morning Session 2	12:00 Morning Session 2	
14:00 Arrival	13:00 Lunch	13:00 Lunch	Children's Ministry
16:00 Afternoon Session	15:00 Afternoon Session	15:00 Afternoon Session	Schedule to be
18:00 Dinner	18:00 Dinner	18:00 Dinner	provided
19:30 Evening Meeting	19:30 Evening Meeting	19:30 Evening Meeting	Mornings only.
Tea & Coffee	Tea & Coffee	Tea & Coffee	18 18

PROTOCOLS for GHC:

Meditate about the Great Command to Love and the Great Commission to Go and make disciples. Mat 28:19

Value inward realities higher than outward impressiveness. Honour Jesus as the Apostle and High Priest of the Great Harvest of the Eternal Church. Heb. 7:25

Explore new spiritual territories & fields of revelation.

Line up all statements with the plumb line of God's Word.

Each session is progressive revelation and build towards a "summit" of perspective on the Great Harvest.

See the Genius of God revealed in His Body the Eternal Church, as we combine to bring in the great harvest!

Regard others higher than self. Philippians 2.

At meal times, sit and talk with someone you don't see often.

Take a sincere interest in ordinary people and discover the extraordinary harvest!

Share your harvest experience in life and truth you have suffered for, versus untried theory.

"Generous Listening equals generous performance" Yvette Brandt. Try to link with what someone has said before — seamless meetings like the robe of Christ! Keep the flow of the Holy Spirit in every session. The Spirit of a prophet is subject to the prophet — 1 Corinthians 14:32

Allow God to make the divine connections to spread this move of God's Spirit across the world.

Participate in discussions and in worship, dancing, acting prophecy as well as the Fun evening and let the Great Harvest continue!

Grace and Peace and Enjoy the Great Harvest Conference! Harvester International Ministries Staff.

Contact: admin@harvesterchurch.net


Aje Pelser caught up with his Dad in between missions for a few questions. Apostle Andre Pelser had a prophecy that God would use him in other lands as a 12 year old boy, 107 Nations later, he speaks about the challenges of reaching the world for Jesus, sharing the eternally relevant Gospel of the Kingdom across cultures.

1. Which Foreign Nation caught 3. What is the value of learning your attention for its beauty?

America has the greatest variety of natural beauty from deserts to mountains, forests, beaches, lakes and snow covered cities in winter. Switzerland is also exquisitely beautiful.

2. Are there some nations that God had to prepare you for over the last 3 decades?

God had to prepare me to go to Africa. I never wanted to go to Africa, but God had to change my heart. He told me to go for 25 days and that broke all my resistance. It was a very hard and difficult mission and I was treated very, very badly by a charlatan preacher called 'Innocent' who promised me everything and gave nothing. He never gave me any of the offerings that were taken up for me and I paid my own hotels and meals that he promised to pay. I faced everything I feared on that trip and from then on it did not matter how I was treated any longer. I died.

a few different languages as a Missionary?

Learning a foreign language shows that you have it in your heart to communicate with the people. They find it amusing, and also appreciate it. It also helps when you have to order food and direct a taxi!

4. Which of God's heroes have inspired you to Go into all the world preaching the eternal Gospel of the Kingdom of God?

Pastor Kantor (AFM) opened the door for me to minister to the Indian community in Kwazulu Natal when I was young. I also met old missionaries like the Moffat family (who brought David Livingstone out to Africa and he subsequently married Mary Moffat). Other inspirational men of God are John G Lake, Burton & Speke, Reinhard Bonnke.

ABOVE LEFT: Apostle and Prophet Andre and Nola Pelser together in Houston. RIGHT: Missionary Art Auctions around the world are helping to fund more and more missions to remote regions of Africa and Asia. Andre tells his story through pen sketches converted to water colours and captures unforgettable moments and faces like the "Thai Man" (opposite) and the "Man in Ethiopian Clothes' leading his Camel through the Narrow Gate. Instead of a camera, a few masterful lines capture a thought, a word, a culture - from over 100 nations!

Contact ajepelser@gmail.com to host an auction!


LEFT: Andre also performs songs from his Travelling Man CD with blues brothers wherever he goes. Here he is joined by cousins Luke Kirschke on guitar and Paul on 7 String Bass. Aje comps on the drums at "Heaven on Earth" at the auction in Houston, Texas. USA.

5. What would a young aspiring missionary have to do to get GOING?

Sell all you possess and use the money to get started. It is a life of faith, nothing more, and nothing less.

6. What sacrifices have you had to make to reach 100 nations for Jesus?

We sold all we possessed three times as a family to support ourselves in the ministry and gave a lot away. My family suffered a lot with me, especially Nola and my oldest son, Aje, who had to go without a lot of things other people take for granted. We had to learn to be content with whatever state we are in. There is a price to pay.

7. Is there value in having a strong home base from which to launch out into missions?

It is impossible to do what we did without a strong home base and without the support of a family. I have mostly been a man alone, leaving family and church behind to pioneer entry points into new nations, but the prayer support and the fellowship carried me through in difficult times.

Check out more of Andre's Artwork online.

Global church pashboard

europe

Base: Birmingham UK

Hotspots: Birmingham, Halifax, Bergen in Norway, Normandy Office Facility: Virtual Office Registration Status: registered as UK Charity Faith Goals: Grow Local Churches this year; Delegates attending South Africa Great Harvest Conference; Outreaches to Europe, Middle East: USA


americas

Base: Houston, Texas, USA

Hotspots: Houston, Central America Missions

Office Facility: Home Church Base

Registration Status: Undergoing Registration

Process with US Government.

Faith Goals: Register Harvester in USA for 50 states; strengthen church plant; set up MBC training; Translate MBC material into Spanish to reach Latin Americas.

23 BIBLE GOLLEGES


africa Base: HQ Cape Town Hot Spots: South Africa, Uganda, Zimbabwe

Office Facility: Virtual Office Registration Status: Registered NPO South Af-

Next Mission: Asia, Americas

Faith Goals: Building Complete; Mission Costs; Full Time Students: Host Great Harvest Conference in April with International Delegates

106 CHURCHES

www.harvesterchurch.net

One Mission: GO

asia

Base: HQ Manila, Philippines

Hotspots: Hyderabad, India; Philippines,

Myanmar, Thailand.

Office Facility: Regus Virtual Office, Manila.

Registration Status: Underway 2015.

Next Mission: Philippines, Korea, Thailand; In-

donesia

Faith Goals: Register Harvester Locally; set up office; fund administration; local conference in 2015. Get Michael Nyang a house!

One Command: LOYE

australasia

Base: No Base, only Long Term Contacts in Sydney Australia. And New Zealand

Hotspots: Unidentified Registration Status: None

Faith Goals: Follow up Harvest in Australia; reach Islands of the Pacific and Papa New

Guinea


Left Opposite: Harvester Khyalitsha reaches children from the community and often battles with cultural traditions that keep people in bondage. Above: Pastor Michael Nyana walks through jungles to reach village where he hands out Bible Material and gets kids saved - "here's looking at you Kid" Myanmar Generation Next! Apostle Andre Pelser has visited Michael a few times and Michael likes to call him Dad.


Harvest of Testimonies

Harvester Cape Town, RSA

"God did a miracle in my arm last night during prayer @ end of service. My right arm had severe inflamma-

tion like carpel tunnel syndrome setting in from "over use" /repeated use, it's the arm I use to work with/paint faces with." Helga Strydom

Pastor Theresa Davids experienced complications during childbirth and the Household

members prayed for an easy birth -Matthew was born around the time prayer was made - an easy birth!

When a cat was run over by a car, Sean prayed and it survived - his daughter Hannah testified about God healing her cat to her little friends.

Youth Soccer Team prayed for an injured team mate and God healed them at the MBC Cup of Missions.

Kristofor received a bursary covering school fees - His father Apostle Leigh Collins testified: "if we teach those whom God sends, He will take care of the education of your children"

Jaco has been offered a position at a large Education Company managing all the building projects. He believes he will gain experience to help Harvester build churches. This position offered just before we went into the Church Building meeting.

Harvester Olifantsriviervallei

We conducted a Farmworkers oneday Camp for one of our farmers. 60 people were reached, and we were able to break down racist barriers, motivate and inspire the workforce as well as laying down the Kingdom key-values of this farm through simple actions that will be-

> form part of this farm culture. We have trusted God for an

"God did a

miracle in

night"

amount of R200 000 by the end of December to come in my arm last during our month of thanksgiving, we have sown as much and more into missions in 2013. By God's Grace we

come habits and eventually

have received it. Hallelujah!

Pastor Anton Coetzee had tremen-

Harvester Pretoria, RSA

dous pain associated with a back injury and some problems with the disks in his lower back. We prayed for him and he immediately had a release from all pain and has not had similar issues since. Thanks you Jesus! • One of the Brothers in Church had an armed robbery at his business and after prayer and intercession the Lord showed him that he knew one of the men that were involved in the robbery. Many years ago he helped this man with some money and work. With the help of the Lord he found this man again and confronted him on the armed robbery. He in turn connected with the team that was involved with the

robbery and they returned the entire amount of stolen Gold – about 2 million's worth. Incredible testimony! Praise the Lord.

• The Lord provided work for sister Welma Saaiman. After prayer at her Bible cell the Lord miraculously, within 7 days of hearing that the company that she worked for are closing down the branch that she worked at, provided 2 opportunities with an increase in salary for her.

Harvester Moorreesburg, RSA

God is adding people from Hopefield as well. We believe as we continue to teach the truth people will show more commitment to this minis-

We are back in the Museum! And we only pay R150 per Sunday. We also started with morning services. Lady in church was healed from cancer.

We have seen a shift in the physical as well as the Spirit as God opens up new doors for people in church. God opened a door for us to move to another house. We see people acting more boldly in faith. Sharing what God lays on their heart.

Harvester Birmingham, UK

Mary gave a strong testimony of how God had transformed her life over the past four years, delivered from fear, baptized in the Spirit, employment during the whole of her stay, seeing people saved as she shared the Foundation Course, healing, provisions and a changed life.

We asked Katie and Werner to take responsibility for outreach and evanaelism.

Charlotte, Katie and Werner's baby, responded twice to prayer when she was sick and was healed.

Katie has been approached for work, two days per week starting soon.

Ben ended one contract and walked straight into a new one which will last 9 months and is more money. He is also starting to see himself going into teaching as a job

We held a Bragi on the last Sunday of May and

this attracted a couple of families and other friends, all unsaved. It was a great day and we were able to sow seeds.

Harvester Halifax, UK

An elderly neighbour Pamela and Peter, whom the church have been praying for, has been healed of cancer. It was there then it was gone on the next hospital visit.

• Joyce's husband, Stephen who is not saved, has a hip problem and it slips into dislocation. He was in much pain and Joyce suggested she pray for him. Reluctantly he agreed and the hip re-located at 5am and he was pain free. Joyce then asked: "And what do you have to say?" He replied rather quietly: "Thank you."

Joyce pressed on and asked: "And who are you thanking?" "Jesus!" was his response!

Harvester Khyalitsha

"he immediately

got up and walked

after being bed

ridden for 3

months"

Celani - got a new job, he is thankful. Paul - God saved him from robbers, they just took his phone, they didn't harm him.

Pastor Sam – was blessed with a printer as a birthday pres-

> God has given me a two year permit.

He amazinaly made a way to apply when the door was closed.

He made it possible for our wedding to be registered on the very last minute.

God provide for my brothers school fees through an old friend

Thabisa – is witnessing to her mates and they are giving their lives to Je-SUS.

Harvester Mbombela, RSA

The security guard at my work's father has been very sick, I told him how Paul prayed over handkerchiefs and when the people put that on the sick God heals them. He went straight to pep and bought a handkerchief. I prayed over it and he took it to his father, he put it on his father and he immediately got up and walk after being bed ridden for 3 months, PRAISE GOD!!! All glory to Jesus for His miracle working power.

generation next


Teacher Chantal Pelser incorporates the MBC curriculum, adapted for age specific groups with crafts and activities. Contact office@harvesterchurch. net for resources that kids will enjoy!

1. Define Age Groups

As I have grown through the past 10 years, we have divided the age groups into the following age groups.

3-5 year olds as Preschoolers: These we teach once a month and a parent sits in with the child. We keep it very simple to one scripture, one story and one activity. This age responds well to sock puppetry, storytelling and learning through play. Songs that are simple, short but Word based need to be sung with enthusiasm and movements. We also add activities that educate like puzzle building, clay playing and drawing.

Ages 6 – 9 meet weekly during school terms. These are Primary school kids who can work through more material, more activities and create and alongside the teacher. We go into little more depth but keep the lessons to 4-5 points. We also include an icebreaker activity right in the beginning which can be a constructive game, acting out a scripture or a demonstration. After the lesson another activity follows where they either craft something, or have a competition of some sort. This age group needs volunteers the bigger the group gets.

Then we have our Preteens who meet also once a month and need more mature stimulation from ages 10-13. We find this age group feels too mature for the children's group, yet too young for the youth groups. That is why we draw them separately monthly. They form a strong core in this way so that by the time they reach high school they have strong relations to the church and start to function imme-

diately. We place emphasis here on personal discipleship, bible reading and foundations of their faith.

From 14 years we consider them adequate to sit in church and take notes. There are youth cell and general youth get together where

we include the Preteens and the Youth. These groups work through MBC Bible subjects or work through the sermons of the apostle. They run pretty much like a regular Household meeting containing worship, testimonies, offering, sermon, ministry and development in functioning in the gifts of the Holy Spirit.


al was worked through twice, as well as the book of Acts and the epistles. As lately we worked through Proverbs and Psalms and are now busy with the book of Isaiah. We focus however on sermons based in these books and MBC courses. So for Isaiah we have done the

have done the pictures of Christ in Isaiah and are now looking at the pictures of the church in Isaiah.

4. Resources are Available

Together with my

team of volunteers and MBC students we capture every lesson plan electronically. We have managed to produce "Christ in the Psalms"

and "Ware aanbidders" (Worshipers of Spirit & truth"). We are always busy with new and upgraded versions of these as well adding as we teach through the year. To have access to these the best way presently is to contact me via email.

5. Write Catchy Songs

We use the lesson material to write catchy simple songs about the principal or scripture reference. This proves to be much fun! We also work through the Hebrew & Greek

praise words and let the kids act it out with one of our Worship songs.

6. Get Students Involved

Most of our helpers are MBC full time students who are required to service the children's church for two consecutive weeks in their student house. They are part of the preparation of the lessons too under the supervision of the teacher on duty that week. As for volunteers in the church, we normally ask that they slot in with one of the student houses. In this way they get to still attend church services on a regular basis. The key to running a children's ministry is delegation under supervision. Without the team, people will "burn out" and lose interest.

For churches starting out I would suggest the following:

- Identify your main age group. If it is really a big mix of ages, you might need to prepare the lesson activities to your ages represented.
- Make use of our material as a springboard. Knowing that we follow the MBC curriculum, just like the household leaders would use the sermon of the past Sunday, it is important to stay in frequency with the part of Body of Christ you are a part of. Then add relevant materials and stories that would identify better for your children.
- Keep it simple!! We are not there to entertain kids only to keep them happy. We are simply there to enforce the discipleship parents should be giving the children at home. We are also not babysitters! If the child is

"The key to running a children's ministry is delegation under supervision."


unruly and doesn't want to comply and is disruptive, ask the parent to sit in the sessions so that they can receive correction from the parents directly and that the parent can enforce the lesson being learnt.

• Share with us if you have any songs, crafts or activities you want to add to our lessons. WE like to improve what we are doing!

Contact Teacher Chantal for Resources.

2. Activities Reinforce Scripture

For Sunday School (Ages 6-9) we begin with an ice breaker activity, the lesson, and the demonstration or craft or game that reinforces the scripture or the concept.

3. Use the Life of Christ

We have been working through the Bible since the beginning. The Life of Christ Manu-

3 Keys to MBC


Aje Pelser shares the keys that have allowed Harvester International Ministries and Miracle College partner in churches over 4 continents. Bible Satellites and Cells a growing and denominational lines are crossed. Start your Bible Cell this year!

The three keys for living a fulfilled life for Jesus can be found in the prophecy that drew MBC founder Andre Pelser to Miracle Valley Bible College in the early 1970's.

"For here I shall walk with them and talk with them as with the apostles in days gone by. Here as they wait before me, they shall know the land where unto I have called them and the work which I have called them to do. From here they shall go to the ends of the earth to preach My Gospel with signs and wonders." We earth this Prophecy for MBC Students today!

Walk and Talk with God. Know the Work He has called you to do. Know where He has sent you.

Walk and Talk with God

Training all believers to hear from God with an open Bible has been an inspirational journey as former students con-

MBC has also hugely equipped me to handle various situations in my life differently and to plan, manage and live my life according to God's purpose for my life, instead of my own. Taylor Vincent

In 2007 I prayed to God, "I want to know You Lord more, and I want to meet people who worship you in Spirit and in truth, and people who talk about You and walk according to Your will." At that time I was still in Zimbabwe; I did not know that God had a plan for me. Jesus opened up a door for me to come to MBC. Today I say, "Thank You Jesus!!" Charity Chataira

He has renewed my hope, my peace, my joy, my mind; the Word of God has become more real and practical to me. have received help, deliverance and direction, helping me to overcome hindrances in my life, and to live with courage and victory. Michelle Louw

And my mind has become renewed now to know the Word of God and live according to it, and always to know His grace and mercy is with me. Kisose-Dody

MBC was a life-changing moment for me as it brought a new perspective to me, a clear understanding of the Word. Joseph Nyamakanga

Students at he Full Time facility benefit from the input of 3 Apostles, 2 prophets, Teachers and Pastors based in Harvester Headquarters, Cape Town. When it comes to finding the work that God has called you to do, apostles and prophets help Christians to find their function in the Body of Christ. The experience and perspective that MBC students receive enables them to see the hope of their calling.

Know the Work God has called you to do

Many Christians are so busy with activities of church, that it actually is dead works. It takes a renewal of the mind and a placing of oneself on the altar as a living sacrifice, holy and acceptable to God. This will position believers to prove what is that good, acceptable and perfect will of God for

But the next step to fulfilling that function has to do with a sane estimation of faith. Because of the proliferation of information regarding ministries on the Internet, there is often an insane estimation of the believer's individual faith. There is a carnality that sets in with regards to comparison and competition versus godliness with contentment in the area of function. Spiritual ambition can be destructive when a person is moving outside of their "metron" or measure of faith and their faith can be shipwrecked as a result.

When Believers spend time with the Word, they renew their minds to the point of thinking soberly about themselves and the work of God. There is a relaying of a proper foundation in their minds as well as their spirits. Elbert Willis gave us his teachings on conquest of the mind that we have incorporated into the course – a vital subject that students work through in line with Submission and the essential Foundation Course. Where these fundamental subjects are lacking, students will fall short of the desired outcome of the Bible College to fully equip believers for life and ministry.

Miracle Bible College has the option for student to start a Bible Cell in their church once they have been trained, en-

at the right time, with

the right people."

suring that the cycle of discipleship continues. A key for this move of God is establishing a Bible College with the Church plant. Both working together ensure the complete training of believers. Here knowledge does not have the chance to puff up, because the knowledge has to be implemented in a church environment prayerfully. It is a humbling experience to take what you learnt in

class and then try it out on a stubborn church member who is not impressed with your learning as much as the fruit you show over time. Respect breeds respect. The best thing a student can do is teach the children's church and see if the concepts learnt are clear enough for them to explain to children who are honest about their feelings!

Know where He has Sent You

Functioning a local church while studying at Miracle Bible College Satellites worldwide is an absolute standard that should be followed. Recent dashboard analyses of Global Harvester Churches reveal that more than half of the Harvester Churches in the network still need to establish a Miracle Bible College with regular teaching. The resources have been sent but pastors still need to see the value of a full time facility or even part time cells in their local church set ups. This will take time and we have seen this could take several years to implement.

It remains therefore that a lot of follow up work is needed by existing Harvester Church where Miracle Bible College is part of the package, to adopt new nations where fledgling churches are struggling to implement Bible College. In the next 2 years we hope to bring that percentage up to 80%, bearing in mind that language barriers exist. A realistic goal might be to release a Fundamentals MBC Package including Foundation Course, Submission, Apostolic Perspective, and Life of Christ Summarized Version to the new Churches

for implementation. It seems that the vast ...Believing that we resources available leave most new church leaders feeling lost in space not knowing are in the right place where to start. So the students that are graduating from the Full Time facilities and part time cells have a mandate to help spread this move of God, getting Bible Colleges established in local churches wherever they go! Your treasure is where your heart is -

> so if you find out where you heart is in the world, you will find treasure there! Another principle we live by in ministry as a family is believing that we are in the right place at the right time, with the right people. This single-mindedness has helped us to focus wherever God has sent us and to establish numerous churches and Bible Colleges over the years. The fruit of MBC training is evident in many church plants with Bible Colleges around the world. We can only give glory to God for confirming and multiplying His Word and allowing us to share the Life of Christ with another generation of reformers who are conforming to the image of God's Son!

> Contact aje@harvesterchurch.net for the MBC Satellite Agreement Form to start a Bible College or Cell in your region this year!


l – What makes Harvester Youth different?

Our youth leaders are trained though MBC so when we go to youth we know we are receiving solid teaching and not just there to socialize, but enough time is given for sports and drama games or such. - Rebekah

2 - What do you look forward to at youth?

I like having fellowship with people my age who are on the same frequency as I am and I love the worship - Yessica

3 - Do you feet like you are part of the Church Workforce?

I love being able to do what my hand finds to do because there is always someone who needs help, so I enjoy being able to fill the gap. I've helped in catering, sales, sound, set up, lighting, cleaning, ushering and I love it. Makes me feel valuable - Samuel

I do feel like I am part of the church and because they taught me to film and do sound I am now part of the Live Stream and Sound team and I film for apostle Aje when we have productions. Yessica

Yes I do feel part of the church and i help with the work through ushering, scribe duty every second week and leading the dance and I am also part of the productions we do for outreaches. - Rebekah

4 - What do visitors say when they come to youth?

They realize we are different and that we actually teach doctrine - Samuel

Some said they started to understand how to have a relationship with God and their understanding of connecting with Him increased, they also said they learnt about the HS and what it meant to be baptized and have since been filled with the HS and speak in tongues and how He has helped them at school and in school work - Yessica

5 - How has the Church


made your dreams come brue?

I gave double tithes, sowed into MBC and gave large offerings sometimes all my pocket money for missions and stuff and then I got my X - box and received odd jobs from outside the house and so on. If I help make Gods dreams come true, He will make mine come true. - Samuel

The Church helped me realize I like to film and through the church I was taught and got opportunities to film and edit and receive a income. - Yessica

I really wanted to dance and through the church drama productions I realized how much I loved performing in dance for the Lord and to reach others with His message, so it gave me faith to start dancing again to improve my skills for Gods use and so He opened a door for me at a dance school where I received a bursary for two years now, I am trusting it


will continue this year as well. -Rebekah Thank You for being part of this Global Great Harvest!

We thank our Lord and Saviour Jesus Christ for calling us as labourers to bring in the souls to His kingdom. Share this E-zine with a friend and remind them that: God loves them and has a plan for their lives. Sin has robbed them of that plan but Jesus died so we can fulfill that plan again. All you have to do is accept Him as Lord and Saviour, believing in your heart that God has raised Him from the dead. Turn to the living God today!

This magazine was created by Pelser Media Design for Harvester International Ministries.

Book your place at the Great Harvest Conference now!

Contact: admin@harvesterchurch.net +27 +21 55 77 365 P. O. Box 276 Milnerton, 7435, South Africa


http://www.harvesterchurch.net/livestream/

Visit Aje Pelser's YouTube Channel for : Life of Christ Video Clips All Nations School of Worship Videos.