
Derek Prince Ministries
Worldwide Prayer Focus
September 2015

“For the ends of the earth will remember and turn to the LORD, and all the families of the
nations will bow down before Him, for dominion belongs to the LORD and He rules over the
nations.” Psalm 22:27–28

 South Africa
September 1 DPM will be represented
at Mission Fest on September 3–4 in Pretoria.
Pray that new contacts will made with ministries
and leaders in Africa to work together with in
getting Derek’s African language material more
widely distributed through the Internet, SD
cards, MegaVoice solar players, etc.

 Pakistan
September 2 Directors James and
Elizabeth will minister at a leaders’ seminar this
month in Lahore and then a leaders’ convention
in Islamabad during October.
Pray for God’s protection and anointing upon
them.
Pray for many lives to be changed by the
teaching (from God’s Word Heals and Gifts of the
Spirit) and ministry.

 Iran/Iraq
September 3 A suitable church or
ministry is needed to serve as a regional
distribution centre for DPM’s Arabic and Farsi
books. Pray for the right doors to open in this
region to make this a reality.
Pray for the successful dubbing process of new
DVD teachings by Derek with the Lord’s wisdom
and anointing resting upon all those involved in
this project.

 Belarus
September 4 Pray for wisdom and
guidance for Aleksandr, who now oversees
DPM’s outreach in Belarus.

(She was led to Derek’s teaching by Lena, who
lives in Israel but is in a coma from a recent
cerebral hemorrhage. Do pray for her as well.)
A Baptist church here is very interested in Derek’s
teaching and is already carefully distributing his
books.
Pray for cooperation and growing relationships
with other Baptist churches in this area.

 Netherlands
September 5 The new Internet-based
course set-up that has been developed is getting
started this month. One new course being
introduced is “Prophetic Guide to the End Times.”
Pray for many participants and God’s hand upon
the use of this new learning environment.

 Israel
September 6 God is blessing the work
of DPM in Israel. Pray that He will raise up God-
fearing men and women who will further spread
Derek’s material across the nation.
Pray that the teaching now being distributed—
in Hebrew, Arabic and Russian—will reach all
those believers who are hungry and somehow
reach many others who are seeking for truth.

 Azerbaijan
September 7 In recent months, progress
has been made in DPM’s work in this nation.
The next step is to find good translators and
trustworthy contacts to help spread Derek’s
teaching.

 Zimbabwe
September 8 Pray for the doors to open
through the right contacts to reach more Bible
schools and churches.
Pray for an increase in sales of material and
general finances for office and outreach
expenses.
Pray for Tich as he directs this new and growing
outreach—for wisdom, direction, and favour.

 Philippines
September 9 Pray for the spiritual
breakthrough needed to be able to ship books
to the Philippines without any problem and for
the safe arrival of a large shipment on its way
from India.
Pray for guidance in distributing these books
wisely and quickly and that the distributors will
be led to those who are hungry for sound Bible
teaching.

 Sri Lanka
September 10 India Directors Elsie and
Danny (along with DPM–New Zealand Trustee,
Alan Brooks, and his wife, Lynda) will minister in
Sri Lanka (21 million people) from September
13–29. They will visit two cities for the first
time to meet with local pastors. Visits to other
areas will be to strengthen the work done on
previous trips.
Pray for the Lord’s wisdom, guidance, anointing
and protection.
Pray for God to open new doors so that more
leaders can be impacted with Derek’s material.

 Rwanda
September 11 Translation and proof-
reading has now been completed for three new
titles in the Kinyarwanda language:
Praying for the Government, The Divine Exchange
and Surviving the Last Days. Pray that God will
watch over the printing process and that these
books will be safely and widely distributed.

 Egypt
September 12 Plans are underway to
make Derek’s Arabic materials available for
many Arabic people beyond the Middle East—in
Europe, Asia, Australia, the U.S. and Canada. Pray
for wisdom in this endeavor.
Translations into Arabic are in progress on 30 of
Derek’s most significant messages.
Pray for all the people involved in the translation,
proofing and dubbing of these teachings.

 Papua New Guinea
September 13 The Australia office is
needing new contacts for their outreach work in
Papua New Guinea. A ministry in Port Moresby
has shown interest in Derek’s teaching.
Pray that when connections are made, both
parties will have the same vision and aims for
the distribution of Derek’s teaching in this nation.

 Kurdistan
September 14 Pray for the new Sorani
translator as he works on the book, Life-Changing
Spiritual Power.
Pray for wisdom for those planning the
translation and publication of more material into
Sorani.

 Kuwait
September 15 A working relationship
has begun with a new church in Kuwait that is
looking to obtain a shipment Derek’s books and
be a regular supporter of the ministry.
Pray for more churches in this country to be
connected with DPM.

 Netherlands
September 16 A new catalogue was
sent out to supporters at the end of August.
Pray that, along with individuals, many Bible study
groups will want to use Derek’s materials for
teaching and training.

2

The DPM–Netherlands website is being rebuilt
with a “smartphone friendly” platform.
Pray for creativity for the developers and God’s
wisdom and blessing on this entire process.

 China
September 17 Recently, the printing
of Derek’s books was completed in several
different areas of China. Pray that distribution
would reach those who have the greatest need
for them and that those who receive them will
be greatly strengthened in the Lord.

 India
September 18 Life-Changing Spiritual
Power has now been published in the Khasi
language. Plans are to distribute 2,500 copies to
pastors and other Christian leaders in Meghalaya
State in northeast India. Pray that all recipients
will be greatly blessed by this book and use it to
teach scriptural truth to thousands more.

 France
September 19 Pray for a good response
to the new French App that will give access to
Derek’s audio teachings.
Pray for the setup of the new YouTube channel
where almost 40 teaching videos can be viewed.
Pray for Director René, his wife Jacqueline, and
Catherine—for spiritual refreshing, strength and
grace for their many responsibilities.

 United States
September 20 Pray that Derek’s
teaching would be used more in denominational
churches and for the Lord to show us ways to
help make this happen. Some major ministry
events are coming up in 2016. Pray for the
Lord’s direction in where to be involved. Time
and materials need to be invested wisely in
collaboration with like-minded organizations
whose constituents could benefit greatly from
Derek’s teaching legacy.

 Syria
September 21 The DPM co-worker
in Syria shares that it seems their people have
been living far too long in a situation of total
destruction and utter disregard for humanity
and asks for prayer that: Christians will be
encouraged by Derek’s teaching at this time and
put their trust in God.
The church in Syria will teach that all are created
in the image of God and must love and respect
one another regardless of ethnicity and religious
background.
.

 Croatia
September 22 Two new Croatian books
were recently published—The Two Harvests and
The Harvest Just Ahead. Pray for these messages
to encourage many churches and leaders to
prepare and be empowered by the Holy Spirit
to bring in the end-time harvest in Croatia.
Pray for Slavica, the translator, and Sanja, the
editor, and their families—for protection and
provision in every area of their lives.
Pray for Directors Damir and Irene to be wise
and bold in introducing churches to Derek’s
teaching.

 Eastern Europe
September 23 Pray for good health,
encouragement and perseverance for the DPM
leaders in these nations.
Pray for full provision for all the translation and
distribution projects planned.
Pray for the Lord’s protection, favour and insight
for Brano, the Eastern Europe Coordinator, as he
gives oversight to the DPM workers in this
region.

 Slovakia
September 24 Following negotiations, a
Christian radio station began in July to voice 64
of Derek’s Teaching

Letters into the Slovak language. Pray that God
will use this new teaching tool to reach many
believers and bring encouragement, healing,
deliverance and strength in their walk with the
Lord.
Pray for wisdom for Branislav and Claudia, and
their Slovak co-workers, as they continue to
spread Derek’s teaching across Slovakia.

 Latin America
September 25 Pray for increased activity
on the Spanish website.
Pray that more people in the Latino community
will be reached with Derek’s Spanish material
and grow spiritually as a result.
Continue to pray for all to go well with the
translation and dubbing of Derek’s video
teachings into Spanish.

 Mongolia
September 26 Pray for God’s blessing
on the team in Mongolia that has moved fast
in recent months to make Derek’s teaching in
Mongolian available on YouTube, the Internet
and a Smartphone App format.
Pray for many believers in Outer Mongolia’s
young church to be reached with these materials.
Pray that Mongolians in China would also be
reached. The spoken language is similar, but the
written language is quite different from Outer
Mongolian.

 Indonesia
September 27 Pray for more believers
to become aware of DPM and become
supporters of the ministry here.
Pray for Pastor Marcel as he heads up a significant
new DPM initiative in Indonesia.

 New Zealand
September 28 At the recent World
Outreach International conference in Thailand,
the DPM–New Zealand office supplied the
key delegates with 230 micro SD cards (each
containing 80 hours of Derek’s audio teaching).
Pray that these resources will be used by all
recipients in their respective nations to impact
thousands more pastors, ministry leaders and
others.

 Estonia
September 29 The DPM team here
wants to reach as many Baltic Christians as
possible with Derek’s teaching materials in the
Baltic and Russian languages.
Pray for a clear understanding of God’s purposes
and plans for DPM in this region.
Pray for the right people to be found for
translating material into Estonian, Latvian and
Lithuanian.
Pray for divine connections to those who can
help with distribution.

 Norway
September 30 Pray for the Lord’s
guidance and favour in the work taking place
with young people at schools in Bergen.
Pray for wisdom in establishing youth groups
that will spread the good news of salvation
and encourage other youth to read or listen to
Derek’s teaching.

4

“Posterity will serve Him; future generations will be told about the Lord. They will proclaim
His righteousness to a people yet unborn—for He has done it.” Psalm 22:30–31

 International
October 1 DPM’s worldwide leadership
will gather in Florida in early October for their
annual meeting.
Pray for : Safe travel from many nations.
Wisdom and insight from the Lord as they share
and plan for future outreach.
An encouraging time together in fellowship and
prayer for one another.

 Fiji
October 2 A selection of Derek’s material
was recently sent to Fiji with a mission team from
New Zealand for use in village churches, including
those in the outer islands. Pray that this teaching
will be a great blessing and encouragement to
those who receive it and for more opportunities
to distribute Derek’s material here.

 Turkey
October 3 Vazgen is arranging a small
gathering for the DPM team in Istanbul this
month. Pray for those who take part to be
greatly blessed by this time together.
Pray for the Iranian churches in Turkey who are
in touch with DPM to grow and be encouraged.

 Romania
October 4 Fanel and Monica oversee the
outreach in Romania. Pray that they and all their
co-workers would have God’s wisdom, strength,
protection and refreshing.
Pray for the successful subtitling of 30 video
messages.

Pray for an increase in sales of materials and for
new contacts at bookshops and churches so
that many more lives will be transformed by the
power of God’s Word.

 South Africa
October 5 Pray for the speedy and
smooth completion of all current translation
and printing.
Pray for the monthly meetings in the inner
city where Derek’s DVD teachings are shown.
“Lightstream” (cell phone hub) is being used to
make the teaching available (from CD, DVD,
etc.) on cell phones to those who attend to
reach more people with Derek’s teaching.

 Iraq
October 6 A small teaching conference is
being planned for northern Iraq before the end
of November in association with local churches
and international ministries. This will be the first
time for such an event here.
Pray for the Lord’s anointing upon those who
will teach from Derek’s books that will also be
distributed, including the Arabic translation of
Life-Changing Spiritual Power.
Pray for all who attend to be strengthened and
encouraged in the Lord.

 United Kingdom
October 7 Pray that every book and CD
sent into prisons in the U.K. will bring hope and
be used to change many lives through the power
of God’s Word.

Derek Prince Ministries
Worldwide Prayer Focus
October 2015

Pray for ongoing contact with more inmates
after they leave prison.
Pray for connections with more people involved
in prison ministry so they can benefit from
Derek’s material supplied through the DPM–UK
Inside Outreach prison programme.

 New Zealand
October 8 Director Warren recently
introduced DPM at an Anglican Maori Diocese
Conference for clergy and laity from around the
South Island of New Zealand. Pray that Derek’s
material that was distributed will greatly bless the
recipients and that they would tell others in their
churches and communities of DPM’s resources.

 Georgia
October 9 Pray for productive and safe
trips to Georgia by Vazgen, DPM Outreach
Coordinator for the Former Soviet Republics.
Pray for the Lord’s guidance for Vazgen as he
initiates new printing projects in this nation.

 Armenia
October 10 Translation is beginning on
Foundational Truths for Christian Living. Pray for
the Lord’s blessing and wisdom for this project
and for other translations and printings being
planned.

 South Africa
October 11 Pray for the successful set-up
of the new YouTube site that will make available
all 15 African language DVDs of Derek’s teaching
and a selection of English DVDs.
Pray for more radio stations in Africa to air
Derek’s programs. This is still one of the most
effective means of getting Derek’s teaching out
in Africa.
Pray for more finances to fund the Bible College
Library Packs and Graduate Gift Packs containing
selected material that is given away freely.

 Jordan
October 12 Pray for the Lord’s guidance
regarding partnering with a ministry that serves
in Jordan.
Pray that other doors for DPM will open in this
nation and others of the Middle East—United
Arab Emirates, Saudi Arabia and Oman.

 Canada
October 13 Pray for a strong relationship
with the three aboriginal communities on remote
reservations that have received Derek’s material.
Pray for these native people to be changed by
God’s Word and want more of Derek’s teaching.

 Australia
October 14 Graeme Hunter, the
Indigenous Outreach Coordinator, will join
another ministry to visit Tamworth, New South
Wales, on October 16–18 for an outreach with
local pastors.
Pray that they will all work together in unity
to minister to the indigenous people in this
community.
The Board of Trustees will meet in late October.
Pray for the Lord’s insight on how to introduce
new people to Derek’s teaching and gain support
for DPM’s worldwide outreaches.

 Estonia
October 15 Derek’s Correspondence
Bible School is greatly impacting the lives of
those who are going through it.
Pray for ways to draw new students to take part.
Pray for the Lord’s wisdom in effectively
distributing the materials for this course.

 Uganda
October 16 Another 10,000 copies of
the Self-Study Bible Course in Swahili have been
printed in Kampala for use in Bible Schools

6

throughout East Africa.
Pray that God would bless the distribution of
material so that it is done wisely and safely.
Pray that many students would be transformed
by God, His Word and His Holy Spirit.

 Malaysia
October 17 Pray for good health, strength,
protection and provision for Liman and husband,
Sai Peng, as they continue to spread Derek’s
teaching within the Christian community.
Pray for the Lord to open new doors for
promoting the ministry and selling Derek’s books.

 France
October 18 Pray for contacts that would
be a link to the Roman Catholic Church for the
distribution of Derek’s material through Catholic
book stores. A real breakthrough is needed.
Pray for increased sales of Derek’s material.
Pray for the regular shipments of French material
to Africa to arrive safely and on time and that
thousands of DPM books will impact many
people across this region.

 Czech Republic
October 19 Recently, the book You Matter
to God was published in the Czech language.
Pray for this message, by the Holy Spirit, to
bring a fresh revelation of God’s love to Czech
believers, including those who are backslidden,
and ignite a fire in their hearts to follow Jesus
wholeheartedly.
Pray for an increase in sales, which will help in
the cost of producing more new material.

 Solomon Islands
October 20 Many more believers this
year have shown interest in the Self-Study Bible
Course. Pray for them to complete it and gain a
greater understanding of God’s Word and draw
closer to the Lord.

Copies of Life-Changing Spiritual Power were
recently sent to a leaders’ seminar in the Western
Province. Pray for this material to have a great
impact and increase the demand for more of
Derek’s teaching.

 Germany
October 21 Pray for new contacts and
divine appointments for Dan and his team to
help increase exposure of the ministry and the
distribution of Derek’s material to churches,
ministries, and individuals.
Pray for increased funding to translate and print
new books and reprint others that are needed.

 Ethiopia
October 22 Over 30 percent of the
Ethiopian people speak Oromo, but there is
a lack of Bible teaching in this language. Three
DPM titles are now translated into Oromo:
Foundations for Christian Living, Blessing or Curse
and Protection from Deception.
Pray for these books to be printed successfully
and be life-changing for those who read them.

 Switzerland
October 23 Pray for workers to help
Director Ruedi in the ministry of DPM and in
expanding its outreach.
Pray for more open doors to provide Derek’s
teaching material to those who need and want it.

 China
October 24 The DPM China team is
working on improving the iPhone and Android
app that includes a huge amount of Derek’s
teaching in Chinese.
Pray for the successful completion of this
upgrade and especially for many of China’s
believers who use smartphones to be aware of

this significant resource.

 Norway
October 25 DPM–Poland Directors,
Marek and Agnieszka, are now helping Sverre,
who leads the work in Norway, with book
printing. In June, Sverre travelled to Poland, and
he and Marek made a day’s drive to visit the
printing company they are using.
Pray for a good relationship with this printing
company and between the Norway and Poland
teams.
Pray for the growing outreach to Sweden and
the Lord’s blessing on the new translators.

 Ukraine
October 26 Recently, the last copies in
stock of Faith to Live By (printed outside DPM)
were distributed, and now new books are
needed. Pray that the DPM office here can print
many new copies soon and distribute them
widely, impacting many people.
Pray that the 1,191 books distributed freely this
year to date will be in the right hands at the
right time.

 Israel
October 27 Pray for Directors George
and Betty Jackson and their staff to have
increased favour wherever they go to speak or
distribute Derek’s teaching so that it will have a
growing impact in this land.
With the latest “Iranian Deal,” there is added
pressure over the Jewish people, especially those
living in Israel.
Pray for the Lord to use these days to continue
to draw their hearts to Him.

 Peru

October 28 Pray for the Lord’s hand
upon the outreach taking place in Peru. Derek’s
Spanish radio programmes are aired on three

stations and Spanish DVDs can be viewed on
television in the area of Machu Picchu known as
the Valley of the Spirits.
Pray for the expansion of outreach to the
Quechua people throughout South America.

 Poland
October 29 Pray for Marek and Agnieszka,
who direct DPM’s work in this nation, to walk
in the Lord’s healing, strength, favour and
encouragement.
Pray for the Lord’s abundant provision to
produce and distribute more of Derek’s teaching
material locally and across Poland.

 Philippines
October 30 Pray for wisdom, good health
and strength for new Director, John Cochrane,
and clear guidance from the Lord.
Pray for the Lord’s wisdom and anointing for
Greg and Wenila, who are translating Self Study
Bible Course into Tagalog and Cebuano.

 Cambodia
October 31 Pray for God’s protection and
anointing upon new Director Annie Chen-Green,
Coordinator Mr. Huy Ly and new translator, Mr.
Chhairith.
Printing costs here are very high. Pray for favour
with the printers and for the best possible price.
An outreach is planned for 1,000 young people
in November, partnering with about 20 churches.
Derek’s book, The Divine Exchange, will be given
out. Pray that many would give their lives to the
Lord and that Derek’s teaching will help them
understand what Jesus won for them on the
cross.

8

Derek Prince Ministries
Praise and Thanksgiving
September/October 2015

 Angola, Mozambique—Isabel Surgeon

We have been able to purchase and distribute
more Portuguese books and Teaching Letters
for Bible schools, training centres, graduates and
leaders in both of these nations.

 Azerbajian—Neil Cornick

The book How to Pass from Curse to Blessing
was distributed in Baku and other cities and has
been received very well. Here are two of the
wonderful testimonies we received:
One Muslim lady wrote that she always feared
living under a curse, but she now understands
that Jesus can set her and her children free. She
prayed to Jesus and thanks God for His salvation.
The ethnic Talish people along the southern
border with Iran call themselves Moslems, but
they live in great darkness under sorcery and
curses. A Talish church pastor distributed this
book, and people gathered to pray to Jesus.
His presence was strong, and two people were
healed!

 Botswana—Isabel Surgeon

A door has opened to reach the Kalahari San
Bushmen of Botswana, Namibia and South Africa.
Martin Erasmus, a South African missionary,
has been working among the San Bushman in
Botswana, travelling thousands of miles in his
vehicle. He has contact with a radio station
where we hope to broadcast Derek’s teaching in
Khoi, the San Bushman language. We will supply
the radio transcripts and other titles for them to
translate and voice for radio.

Life-Changing Spiritual Power in Tswana will be
printed for Botswana and South Africa.

 Cambodia—Annie Chen Green

Two booklets in the Khmer language have been
translated, printed and distributed at outreach
events.

 China—Ross Paterson

The current Chinese political leadership is
tightening up on many aspects of life in China,
with crosses and even churches being torn
down in some places. But the DPM–China team
continues to experience God’s protection and
blessing in their labours, for which we are very
thankful. Although it has been over 30 years
since the China team started supplying Derek’s
teaching to the Chinese Church (in Taiwan,
China and other places), it remains valued and
appreciated by many believers.

 East Africa—Neil, Isabel, Warren

We mentioned not long ago about the
distribution across East Africa of 10,000 copies
of Life-Changing Spiritual Power in Swahili. By
God’s grace, they were transported thousands
of miles in a short time, arriving after the
massacre of 148 Christian university students in
northern Kenya at the time of a huge harvest of
new believers! One church has 12,000 believers,
many of whom needed discipling. There are also
many new churches being planted to care for
the new converts.
We are excited that Derek’s teaching is touching

If I regard iniquity in my heart, the Lord will not hear. But certainly God has heard me; He has
attended to the voice of my prayer. Blessed be God, Who has not turned away my prayer, nor His
mercy from me! Psalm 66:18–20

many in this area and expect many testimonies!
We are grateful for the Swahili CDs (over
130) that will be made available on SD cards
to pastors and leaders in the Swahili-speaking
countries of East Africa.
Our Debt to Israel in Swahili is now available as an
online Teaching Letter.

 France—René de Groot

We had another large order from our African
partner for several thousand books that will
be placed in 12 different book shops all over
French-speaking Africa!
We have published, Prophetic Guide to the End
Times and also Seven Steps to Christian Love, a
brochure that is an ideal handout for unbelievers
or believers lacking a close walk with the Lord.
We may have an open door into the Roman
Catholic world through a partner who will
produce audio books. This is an answer to many
years of prayer!
A French teaching ministry based in Québec is
going to set up a Christian TV channel that will
broadcast via satellite throughout Europe and
Africa. We are grateful for this opportunity.
The biggest French Christian website
(topchretien.fr) is setting up a platform for
eBook sales, coupled with different themes of
the teachings and articles they feature. They
asked us for all the Derek Prince eBooks that
they will send back to us in ePub and Kindle
format for us to also use.

 Madagascar—Isabel Surgeon

Dries and Valerie are editing and printing Derek’s
books and also spiral binding many of them.
Dries is producing CD teachings in Malagasy,
which will be used on mp3 players for leaders.
The Will You Intercede booklet has been
translated and printed.
The seven Foundations teaching booklets will be
translated and printed in Malagasy.

 Malawi—Isabel Surgeon

We have printed the Self-Study Bible Course in
Chichewa for prison outreach.

 Middle East—Neil Cornick

God is opening doors in Egypt and surrounding
countries. We sent books to north Sudan as well
as 1,000 books to Germany and Switzerland
for leaders to use in outreach to Arabic tourists
over the summer.

 Mongolia—Ross Paterson

The Mongolian team is moving quickly to get
the 30 core teachings by Derek ready for the
Mongolian language cell phone App, website,
YouTube etc. We thank God for their dedication
and hard work.

 Myanmar—Jacob

At an outreach held in June, around 1,700 of
Derek’s books in Burmese were distributed to
local leaders.

 Namibia—Isabel Surgeon

Material was requested for many Chinese who
are moving to Namibia and starting businesses.
We sent the Chinese material we had to Pastor
Nel who has Chinese people now attending his
church.

 Netherlands—Ivar van der Sterre

The Foundation4Life Bible School has Derek’s
foundational teaching in their curriculum for the
fifth year!
Testimonies come in from groups who use
Derek’s teaching for their Bible studies. One
is from a brother who ministers to a group
of mentally handicapped people who greatly
enjoyed Derek’s message, “Who is the Holy
Spirit?” His clear and simple teaching was easily
understandable, and they were overjoyed to
learn the manifold function of the Holy Spirit.
A growing number of people are reading our
Daily Devotional e-mail, taken from Derek’s
books.

 New Zealand—Warren Smith

A successful “vision-imparting” DPM regional
conference was held in June in Singapore for

1010

Outreach Directors from the India Subcontinent
and several Southeast Asia nations. The theme
was The Next Five Years – 2015 and Beyond
with Derek’s message, Christ’s Last Order, as a
reminder to all attending of the vital importance
of our role in the Great Commission. Everyone,
including DPM Directors from the U.S., U.K.,
Australia, China, Switzerland, Egypt, New
Zealand, and the Middle East and Caucasus
regions, was greatly blessed and encouraged to
be part of the great end-time harvest of souls
we see taking place.

 Norway—Sverre Kristoffersen

We thank the Lord for a large donation given
by one of the richest men in Norway. This gift
enabled us to triple the outreach budget for
2015 and send extra support to DPM work in
China, the Middle East, Russia, Eastern Europe,
India and Nepal.
Our Swedish translators are making it possible
this year to produce the books: Appointment
in Jerusalem, Blessing or Curse: You Can Choose,
God’s Medicine Bottle and Shaping History through
Prayer and Fasting.
Our printing contacts in Poland are specialists in
producing books digitally and have the resources
to set up the process for our Norwegian and
Swedish books for the coming years. This is a
great blessing!

 Pakistan—James and Elizabeth

A youth seminar was held in Karachi during July
where James taught from Derek’s book, You
Matter to God, and distributed copies to the
attendees.
Testimony from the Father of a Catholic Church
in Sindh: spiritual growth. For the past two years, I
observed four of our lay leaders growing in their
character and spiritual gifts.
I had a conversation with them in the presence of
about 58 other leaders. They shared boldly that
the transformation in their personal and ministry
life is because of the sound Bible teachings of
Derek Prince. I was very interested to meet him
personally, but found that he went to be with

the Lord a few years ago. I also found out from
these leaders that his Urdu books are the best-
selling books in Pakistan. Living and ministering in
a Muslim country is tough and such testimonies
impact greatly. We have lots of religious material,
but not spiritual teaching. Unfortunately, the
Pakistan church is under-resourced in this way.
May I take the opportunity to say thank you to
the DPM team for educating leaders in Pakistan
and being a great source of transformation in the
Body of Christ. It is very encouraging to listen to
these folks. We have “living Epistles” to witness
His goodness in Pakistan! I trust they will grow to
their full potential and lead others to the path of
righteousness. Thank you so much for developing
Pakistani leaders.

 Philippines—John Cochrane

Doors have finally opened for DPM in the
Philippines where the fields are “white for
harvest.”
We are grateful for Greg Glova and Wenila
Argonillo, our translators, and for Praise Books
that is being very helpful with our book
distribution.

 Solomon Islands—Tele Bartlett

Field work is ongoing in the Western Province.
Copies of Life-Changing Spiritual Power were
recently sent to a leaders’ seminar of the United
Church, and we received a good response.
We are delighted with the high demand for Life-
Changing Spiritual Power by an Anglican church in
the Malaita Province.
In July we participated with other churches and
ministries in a Bible Week program organized by
the Bible Society. It was a wonderful opportunity
for displaying Derek’s materials.

 South Africa—Isabel Surgeon

We thank God for the Xhosa translator who
is working on Life-Changing Spiritual Power. He
wrote: “You are right; there’s great need for this
work to reach millions of our people. God has

Derek Prince Ministries-UK, Kingsfield, Hadrian Way, Baldock, Herts, SG7 6AN, UK
 + 44 (0) 1462 492100 |  enquiries@dpmuk.org |  www.dpmuk.org

VAT No. GB 553 8244 33 Reg Charity No. 1123283

blessed me with His grace and everything I could
ask for ; yet there is nothing I can do to pay back
His love. But I’m convinced I’ll find this work
greatly fulfilling.”
In Search of Truth and Bought with Blood in
Afrikaans will soon be available.

 Sri Lanka—Elsie and Danny

We held a one-day seminar for 50 pastors
and church leaders at a Sri Lankan church
in Singapore. We distributed Life-Changing
Spiritual Power in Tamil and English and SD cards
containing Derek’s teaching.

 Syria—Neil Cornick

We thank the Lord for the Word of God
reaching people here and that hearts are being
changed!

 Tanzania—Isabel Surgeon

A representative from Joy Radio station in
Kigoma on Lake Tanganyika will be visiting the
office to get our broadcast material in Swahili
and English. We are excited about this new radio
outreach!

 Ukraine—Neil Cornick

In this difficult year for Ukraine, we have thus far
distributed 1,191 books. This free material was
sent mainly to military chaplains, refugees and
others in need.

 United Kingdom—Neil Cornick

Praise God for good contact recently with
prison chaplains who are really appreciative of
our resources.

 United States—Dick Leggatt

DPM took part at two Ignite events for college
students in early August—one near Yale
University in Connecticut where Dick Leggatt
was a speaker and one in Kentucky attended by
two staff members.
Materials were distributed at both conferences,
with a warm reception to all from DPM who
were involved.

 Zimbabwe—Tich Ruzanne

I held a conference in Karoi, about 230 km from
Harare, attended by about 50 people and also
visited Chinhoyi, Mhapisa, Gwanda, Gweru and
Bulawayo. In Gwanda, I was given the platform
to share about Derek’s teaching to Bible school
students. Here are two testimonies I received
recently:
I received the book God’s Remedy for Rejection, and
it is really blessing me. I learned that I’m accepted
in the beloved Jesus Christ and that God is not
working against me, He will also never take sides
against me no matter what. We have a heavenly
father who loves us, understands us, thinks the best
of us and plans the best for us. I had been feeling
rejected, unworthy before both God and men. But
now I am applying the steps to God’s remedy for
rejection. I’m pregnant and the father has been
making false promises. I have decided to just take
care of my baby without him. It was causing me
stress so I have decided to cut him off so I can try
and pick up my life. God has to help me.
I’m based here in Australia and request you to
reach out in Mashonaland East (in Zimbabwe). I
didn’t know Derek Prince until recently. Maybe if
this gospel of truth that I know today had been
there, my childhood would have had less pain. I’m
glad to know there’s a representative of DPM in
my country. I request that you go to my hometown
in Murehwa. Most people need this including my
family. It’s hard to break the tradition in them, but
with God, nothing is impossible.
Follow-up: After receiving this email, I called
the person who sent it and we spoke at length.
In short, she grew up in a broken home in
Zimbabwe. She got married and left for England
with her husband, but her marriage ended in
divorce. She then remarried and recently got
hold of Derek’s book, Blessing or Curse: You Can
Choose. She said it has opened her eyes to the
invisible realm by the power of the Holy Spirit.
Since then she has been praying for her children
and teaching them.

