

HEALING^{to the} NATIONS

AUGUST 2023

A Jubilee of
**MARVELOUS
MIRACLES
&
TREMENDOUS
TRIUMPHS!**

OUR WALK OF FAITH
- Pastor Chris

CONSOLIDATING VICTORIES
- A Global Miracle Faith Seminar Report

OUR WALK of FAITH

**"For we walk by
faith, not by sight"
(2 CORINTHIANS 5:7).**

Faith is the way of life of the Christian. Another translation of the above verse says: **"But we live by faith, not by what we see" (2 Corinthians 5:7 CEV).** This means we live by faith and not by our sensory perceptions. We regulate or conduct our lives by faith in God's Word and not by what our senses see, hear, or feel. We accept whatever the Word of God says as the final authority in our lives.

In **Hebrews 11:1**, the Bible gives us the best definition of faith. It says, **"Now faith is the substance of things hoped for, the evidence of things not seen."** Faith is proof that you have what you hoped for. You don't say, *"I'm trying to 'faith' it,"* or *"I'm trying to get it by faith,"* because faith means you have the proof that it's yours.

If it's true faith, you won't come back to say, *"I had faith but it didn't work."* Faith means it worked because faith is the evidence. You can't have evidence of something that doesn't exist. Faith doesn't try to get or receive something. Faith claims it has happened because it has already possessed it!

In **Romans 10:9-10**, the Bible says, **"That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation."**

You believe with your heart but until you act your belief by confessing the Lordship of Jesus with your mouth, you will not be saved. Believing is where it starts, but to experience the reality of God's Word, your believing must translate to faith. You've got to act on what you believe. Acting on God's Word is what makes the difference!

The Bible shows us that every one of God's children has faith. It's not something you squeeze out and try to do. It was imparted to your spirit the day you were born again. **Romans 12:3** says, **"For I say, through the grace given unto me, to every man that is among you, not to think of himself more highly than he ought to think; but to think soberly, according as God hath dealt to every man the measure of faith."**

However, that measure of faith you have is not enough for everything. It's got to grow! When you use your faith, the result is that it will reproduce and multiply. Also, you will have more confidence to walk by faith because of the results you've had!

If you were taking five tablets a day for a medical condition, keep speaking the Word and acting your faith. Soon, you'll notice that you need only two tablets a day. Then, after some time, you'll discover that one tablet is doing the job of five. Before long, you'll be completely off the drugs and living free of medication!

You must use the Word and fight the fight of faith. The Bible says, **"...Resist the devil, and he will flee from you" (James 4:7).** That's how you grow your faith. And when you win, you'll start enjoying life without drugs and pains!

Now, you can be sure that Satan will try to fight you in every way to bring the pain back to your body. Your response to such circumstances and events is very important. When you feel that pain, even if all you have is a little strength at the time, speak in other tongues forcefully and rebuke the devil sharply. Then, thank the Lord for the healing you already received and maintain your declarations of faith.

Start exercising your faith today. It won't be long before it becomes giant faith, and then you'll find yourself doing great things and living the glorious life that God planned for you. Hallelujah!

CONTENTS

THE HEALING SCHOOL IS A HEALING MINISTRY OF PASTOR CHRIS OYAKHILOME | AUGUST 2023 EDITION

04 A JUBILEE OF MARVELOUS MIRACLES & TREMENDOUS TRIUMPHS!

PRAYER OF SALVATION

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

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

If you've just said the prayer, please send an email to feedback@enterthehealingschool.org.
God bless you.

08 CONSOLIDATING VICTORIES - A GLOBAL MIRACLE FAITH SEMINAR REPORT

11 FAITH'S PROCLAMATIONS OF HEALING & HEALTH

Send your
HEALING TO THE NATIONS
MAGAZINE
Testimonies

to testimonies@healingstreams.tv

A Jubilee of MARVELOUS MIRACLES & TREMENDOUS TRIUMPHS!

Glory! Glory! Glory to God! His praise and manifest love envelop the nations, owing to the wondrous miracles unleashed at the Healing Streams Live Healing Services with Pastor Chris.

The infallible power of God's Word was unveiled through the myriad transformations of countless lives that caused great rejoicing all over the world. Also, many received salvation and the heavens still echo with great jubilation.

Acclaimed for establishing God's divine will of healing and salvation for all mankind, the Healing Streams are a unique crusade for spreading the healing message. For days, weeks, and months leading to the epochal event, activists on the frontlines of this glorious campaign prayed, publicized, prepared places, and partnered with the man of God, Pastor Chris, to ensure that billions accessed the refreshing rain of miracles.

Following divinely orchestrated moments of soul-lifting worship, prayers and intercessions, and ministrations of God's Word at the healing services, great testimonies abound, flowing in endlessly from every nation and in quick succession.

Now, it's time to celebrate the blessings and impact with Healing Streams Festival of Miracles – a special 14-day live showcase of testimonies from those who were healed during the healing services.

Live call-ins and special stops at designated locations all over the world feature individuals and groups sharing exciting stories and victory reports of their divine encounters during the Healing Streams.

With the Festival of Miracles, the outpouring of healing and grace continues. Every testimony stirs up faith for more miracles. Over and again, several people have testified of how they were encouraged to activate their faith as they heard others testify.

Every day from Monday, July 31st, to Sunday, August 13th, 2023, there will be testimonies, prayer sessions, and moments of change on Healing Streams Festival of Miracles. So, ensure you invite friends and associates to participate in this glorious time of fellowship. Endeavor to share your testimonies and encourage others to do the same!

Every Day is Full of Testimonies

Watching videos of previous editions of the Healing Streams Live Healing Services, Vina realized that she didn't have to go on living in pain. She registered for the next edition and prepared for her miracle. During the healing services, she participated via video conference and was in a private room to avoid distractions. It was indeed a time of visitation. *"When the man of God called me and prayed for me, I got up from my seat and I was excited as I received my complete healing,"* she reports.

Vina's back is straightened, and there is no more pain, dizziness, or pressure. Now that she is healed, Vina attests to enjoying daily life more than ever before: *"Life is even more glorious now. Every day is full of testimonies in my spiritual life, ministry work, my job, and more. I experience divine health, blessings, grace, and favor daily. I feel so much energy. I can lay down flat. I can move with ease, unlike before."*

Vina from the Philippines had congenital s-shaped scoliosis. She grew up with constant pain in her left leg, headaches, and dizziness. Her organs were displaced. Also, she suffered heart palpitations and mitral valve prolapse.

"I couldn't walk or lay down flat without experiencing pain and dizziness. I would have to reposition myself often due to the stiffness. Added to the frequent pain and discomfort, the condition impacted my height development as I grew up. I also experienced an unusual numbness and pain in my hip and thigh area at the time of menstrual cycles," she states.

Furthermore, her story has inspired faith and hope, thus connecting others to their miracles. *"After hearing my testimony, my friends and family want to hear more about the Healing Streams. One of my colleagues and her family participated in the Healing Streams, received miracles, and became active in the church. Glory to God!"* she says.

I Felt the Love of God

In 2022, over a period of five months, Christian fell into a deep depression when several issues in his life came to a head. During that time, he experienced angry outbursts, irritability, frustration, insomnia, tiredness, reduced appetite, agitations, and recurrent suicidal thoughts. Feeling lost and confused and with no idea how to rid himself of this burden, he lost all motivation in life. *"I was not well. Everything was going wrong in my life. I kept hearing voices telling me nobody loved me or cared about me. I couldn't pray to God and I felt like killing myself,"* he says.

In this state of helplessness, Christian heard about the Healing Streams Live Healing Services with Pastor Chris. He had a most vitalizing encounter when Pastor Chris ministered healing to the global audience. *"During the Healing Streams, after hearing the words from Pastor Chris, I felt the love of God. I was feeling like a new man and I started to pray. Now, my past is gone. I don't hear any negative voices anymore and I enjoy my life. The depression is gone. Thank You, Lord Jesus!"* he enthuses.

Light from God's Word prevailed in Christian's situation and he has gained victory over everything that he once battled. Glory to God!

A Jubilee of MARVELOUS MIRACLES & TREMENDOUS TRIUMPHS!

A Permanent Change

Ten years ago, Wu Ailing from China suffered from lumbar disc herniation and had to undergo surgery. Afterward, she experienced constant numbness from her right foot to her buttocks. Her health was further complicated when she discovered lumps in her breasts in 2018. She had another operation to remove the lumps, only to have new ones regrow 18 months later. She tried traditional treatments and alternative therapies, but there was no improvement.

She gladly accepted an invitation to participate in the March 2023 Healing Streams, yearning for an end to her problems. During the healing services, Wu Ailing connected in faith and enjoyed a transforming experience.

She testifies: "On the second day, I was highly focused on receiving my miracle when Pastor Chris said, 'You are next. It's time for your healing.' I went to sleep that night, as usual. When I woke up the next day, I touched my breasts and found that the tissue was soft and normal. I checked over and over and there was nothing! Also, the numbness in my leg is gone. Thank God! And thank you very much, Pastor Chris."

Several Years of Severe Pain, Now Gone!

For a long time, Denise from Syria lived with the pain and discomfort of lower back pain caused by spinal disc herniation. It got so bad that she couldn't stand or walk for long without assistance. This affected her work and she could no longer carry out her duties or care for her family. All remedies and prescriptions proffered could not combat the pain for long; there simply wasn't any cure for her agony. It seemed that she was out of options.

Hope bloomed in Denise's heart when she heard of the Healing Streams Live Healing Services with Pastor Chris. She registered and eagerly participated when it was time, believing that God would heal her. Her expectations came to fruition when Pastor Chris commanded healing to her body after instructing everyone with spinal pain to place their hands where it hurt.

"I felt a soft touch on my lower back and knew the Lord Jesus had performed a miracle. I started jumping and screaming joyfully, moving a lot and doing all I couldn't do before. Just like that, the severe pain was gone, after several years!" she attests. Today, Denise is full of smiles and her life is full of endless possibilities. She runs, jumps, and cheerfully carries out her responsibilities to her family and at work. Praise the Lord!

The Most Valuable Thing

During a routine medical checkup in 2019, Armin from Switzerland received sudden drastic news. He was diabetic and would have to immediately start treatments and a restricted diet.

Before he fully adjusted to this new regimen, more worrying symptoms appeared; passing stool and urinating became increasingly difficult. Subsequently, he was diagnosed with BPH (benign prostatic hyperplasia). Having been plagued with severe migraine, three herniated disks, and acute reflux years before, the latest development was one ailment too many.

Seeking a permanent solution to all that ailed him, Armin found solace in God's Word. Then, news of Healing Streams Live Healing Services with Pastor Chris reached him. Convinced that God wanted him healthy, he resolved to receive his sacred due and registered for the program.

Armin's moment of divine visitation came when Pastor Chris ministered to him. He talks about the experience: *"When the man of God touched me, I fell and felt something go out of me. I was so thrilled because I knew in my spirit that I was healed."*

"Today, I am completely well. No more diabetes, acid reflux, or migraine. I can drive and even lift 50-kilo sacks effortlessly. For most of my adult life, I was hurt by diseases. But in one moment, I was healed. Now, I translate Pastor Chris' messages and tell people about the Healing Streams. Bringing people to God this way is the most valuable thing."

THE CELEBRATION CONTINUES

The fete of wonders continues with the celebration of even more tremendous triumphs at the **Healing Streams Festival of Miracles**. From **Monday, July 31st, to Sunday, August 13th**, this program will bring you glorious praise reports and riveting stories of the incredible miracles that took place at the just-concluded July 2023 Healing Streams Live Healing Services with Pastor Chris.

HEALING STREAMS FESTIVAL OF MIRACLES HOLDS FROM MONDAY, JULY 31ST TO SUNDAY, AUGUST 13TH, 2023

Participate live on www.healingstreams.tv, the Healing School Mobile App, and Loveworld Networks at these times:

- Mondays to Thursdays: 12 noon and 6 p.m. (GMT+1)
- Fridays to Sundays: 12 noon and 4 p.m. (GMT+1)

Make the most of this opportunity and share your testimonies during the program by sending an email to testimonies@healingstreams.tv or calling any of the phone numbers on the back page of this magazine.

CONSOLIDATING VICTORIES

Esteemed Reverend Ray Okocha

Every edition of the Global Miracle Faith Seminar (GMFS) is an enlivening celebration of the countless unforgettable encounters with divinity that result from the world-renowned Healing Streams Live Healing Services with Pastor Chris. The last episode, which was held on Saturday, 15th April 2023, was a time of extraordinary bliss for many who participated in homes, private spaces, and healing centers around the world.

The program kicked off with a segment of earnest prayer led by Pastor Rhoda Olusina – a Healing School minister. She also discussed with people connected via video conference who shared their expectations.

Sharing Expectations

In an exhilarating testimony segment, Pastor Dave Ogbaka – another Healing School minister – had inspiring discussions with several people who had great real-life stories of the workings of the supernatural in their lives. He cheered them as they shared their incredible testimonies with the world, highlighting the exploits they are making as a result.

Such was the account of Annah Chigwa who dealt with cerebellar syndrome for many years. The condition made life tough for her as a wife and mother. Constantly experiencing shortness of breath and other distressing symptoms, Annah searched for healing and a permanent solution until she discovered the Healing School. She attended a session and was healed when the man of God, Pastor Chris, ministered to her. Now healed, Annah is

a dispenser of the healing grace to people in her world through regular healing outreaches with Healing to the Nations Magazine.

A senior minister at the Healing School, Reverend Ray Okocha, ministered graciously in exhortations. Referencing the Scripture in 1 John chapter 10, he said, *“You have a new life – the God-kind of life – that isn’t subject to sickness. It is above infirmity and the devil because you no longer live by blood. You are born of God and you have His nature. It is important you have a deep understanding of this truth.”*

Afterward, Reverend Ray prayed for the sick and blessed the participants, uttering dauntless commands in the Name of Jesus. The Lord wrought diverse miracles and shouts of victory and rejoicing echoed everywhere.

Pastor Dave returned to the stage to share some of the miracles that had taken place across various centers in different parts of the world.

Cynthia from Jamaica shared: *“I had a tumor in my breast and it caused me pain. The pain was still there when I started participating in the Global Miracle Faith Seminar. But immediately Reverend Ray prayed for the sick, the pain ceased. Glory to God!”*

Roberta from the USA testified: *“During the Global Miracle Faith Seminar, I got healed of back pain and headaches that I had endured for 20 years. I have started doing the things that I couldn’t do before. Hallelujah!”*

Don’t miss the next edition of the Global Miracle Faith Seminar. It will be another grand opportunity to consolidate our victories from the just-concluded Live Healing Services. It promises to be a destiny-changing experience.

An Exhilarating Testimony Segment

GLOBAL MIRACLE FAITH SEMINAR
From Friday 25th to Sunday 27th of
August 2023, join us for a time of
felicitation and elevation
by the Word.

Invite others and register now at
www.healingstreams.tv/gmfs.

Testimonies

From Sickness To Health

Ana testifies

Out for healing outreaches

Doing chores now

God healed me of asthma. For a year and a half, I was so sick and tired all the time. I couldn't even walk for five minutes. I got tired going up or down the stairs. Work became very hard for me because I couldn't breathe and I felt that way all the time. I went to the doctor and he provided some medicine, including an inhaler that I had to use every two to three hours. So, I was hooked on the medications.

I have a nine-year-old son and it was hard for me to take care of him sometimes. I couldn't even take care of myself, so it was very difficult. I cannot tell you how terrible I felt about my situation. I spent so much money and so much time on hospital appointments and each time I was told, *"You still have asthma and it's going to be there forever."*

Then, one day, I said to myself, *"No!"* I prayed to the Lord and asked Him to heal me and started to inquire what I needed to do to improve my condition. Not long after, I was reunited with my church – Koinonia Christian Center. My pastor told us to be available to share Healing to the Nations Magazine and prepare others to receive miracles. I wondered how I would tell people this when it hadn't happened to me. That was when the Holy Spirit told me, *"You are going to receive your miracle."*

We were out on the streets, handing out magazines, preaching God's Word, and praying for healing and salvation. Out of nowhere, I started coughing. Some phlegm came out and it was painful. Shortly after, I started breathing differently. Then, I noticed that several hours passed without me needing the inhaler. I had received my miracle! I cried and praised the Lord. Everybody started cheering.

It wasn't just that God healed me while I was reaching others, it was that nobody needed to pray for me. Just holding the magazine was powerful enough for me to receive my miracle. God brought me from sickness to health and I praise Him.

"...nobody needed to pray for me. Just holding the magazine was powerful enough for me to receive my miracle. God brought me from sickness to health..."

I clean houses and when I had asthma, I couldn't even lift the vacuum cleaner, but I can lift it now and even take it up the stairs. I have received my miracle and I thank God. So many other people received their miracles that day as well, and I just want to thank Pastor Chris for bringing Healing to the Nations Magazine to us. I love you.

Ana Cabrera
Los Angeles, USA

healingstreams.tv/healingeverywhere

Flu-Proof Guide to Navigating the **COLD** Weather

It's getting colder outside, so it's time to break out the sweaters and turn on the heat where necessary. As the temperatures drop, staying as warm and dry as possible becomes a higher priority to help counter the effects of the weather on one's body. Eating a warm breakfast, taking hot showers, or wearing sturdy shoes in cold weather make the difference between toasty comfort and shivering discomfort.

Below are some proactive steps to help you stay warm and flush with health throughout the seasons.

- **TAKE COVER:** Dress for the weather by layering up your lovely outfits with cardigans, coats, hats, mittens, or a scarf when outside. Sturdy boots and other covered footwear will keep your feet warm and dry during this period, especially when caught in an unexpected downpour. It's also handy to always have an umbrella with you.
- **WARM SHOWERS ARE GOOD FOR YOU:** A warm shower brings instant warmth and cheer when it's cold. The steam allows the body to reach its average temperature while opening nasal passages and removing germs or bacteria. Don't make the water too hot to avoid dry skin and hair breakage.
- **EAT A BALANCED DIET:** Warm homemade meals are always the best choice, so try as much as you can to avoid fast foods and unhealthy snacks this season. Consuming balanced and nutritious meals is essential, as they give your body all the support it needs to stay warm and fight off infections.

Make your meals and snack time more colorful this season by increasing your quota of veggies and fruits, especially those packed with vitamins C and D. They are not only delicious but also great at boosting the immune system and quite effective against harmful bacteria.

Also, consider adding more soups to your meals. Broths are a quick fix with great nutritional value that keep you warm, hydrated, and sated. Chicken soup is particularly beneficial during cold weather and can quickly reduce upper respiratory infection symptoms.

- **STAY HYDRATED:** Water is called the nectar of life for a reason. Staying hydrated is essential because cold weather dries up the sinuses and narrows your blood vessels. Drink at least six to eight glasses of water daily, even if you're not thirsty. Doing so keeps the skin, nails, and hair hydrated, and also helps the organs work properly.
- **REGULATE AIR-CONDITIONED ROOMS:** To avoid lowering core body temperatures, regulate your air-conditioned room temperature to between 64 and 75 degrees Fahrenheit (17 to 24 degrees Celsius) before you enter.
- **CLEAN YOUR COMMUNICATION DEVICES REGULARLY:** Many microorganisms can stay on the surface of your digital devices for up to 8 hours, and some can survive for longer. This means your phone, computer, keyboard, and ear pods need more cleaning than usual this season, so clean them at least once a day with disinfectant wipes; do it more frequently if you can.
- **STAY ACTIVE:** Intentionally find ways to exercise in warm spaces during this period. This will help you keep warm and boost your immune system by quickening the circulation of white blood cells that fight off the common cold and other infections. Exercising will also improve your mood and help use up some calories from all that healthy food you will be consuming.

You're all set! But always be conscious that eternal life is at work in you and you radiate divine health at all times.

FAITH'S PROCLAMATIONS OF HEALING & HEALTH

“We having the same spirit of faith, according as it is written, I believed, and therefore have I spoken; we also believe, and therefore speak” (2 Corinthians 4:13).

Many times when people face difficult situations, they want to tell others about it because they think they may just die in that trouble. The truth is, you're not supposed to tell what you're going through but to tell what God's Word has done for you. Our responsibility is to testify to the Word.

In that difficult situation, it is important to know that you've got to voice your faith. You must declare the truth of what God's Word says you have. **2 Corinthians 4:13** says, **“We having the same spirit of faith, according as it is written, I believed, and therefore have I spoken; we also believe, and therefore speak...”** Faith speaks!

Get to the Word of God and discover for yourself what Christ accomplished for you, then accept it and say it! There may be a medical report that shows something has gone wrong with your physical body. Your first reaction shouldn't be to find someone to share that negative report with; you ought to declare the Word of God concerning you, which you believe in your heart. That's the fight of faith! And when you stick to the Word, you're sure to have a testimony!

CONFESSIONS

As the rain comes from heaven and waters the earth, causing it to flourish, so is the Word that goes from my mouth; it shall not return unto me void. In my life, health, body, business, and ministry, the Word accomplishes God's purpose and the perfection of His design.

The Holy Spirit leads me from glory to glory. I follow Him in the Word, by the Word, and through the Word. God's Word gives me light and direction and holds the solution to every problem. Irrespective of what signs or symptoms may appear, the Word ministers health to my body.

I am ever conscious of the presence of God and the indwelling Christ. The Holy Spirit lives in me and I live in Him. I am always in the presence of God, the Father of Lights, with whom is no shadow of darkness, disease, or death. I am ever surrounded by the light and life of God.

No matter what happens, I can never be disadvantaged. My heritage as the new creature in Christ is dominion and authority over contrary circumstances and adversities. I have and exercise dominion in my health, family, business, and in all my affairs, to the glory of God the Father.

I am that tree planted by the rivers of water. I do not see when heat comes; I flourish in health, even as sickness

ravages the world. My leaves are luscious and green, full of life and health; vibrant, prosperous, successful, and fruitful. I radiate the glory of God. Hallelujah!

I have a new life in Christ. The old is dead and gone. I walk in the newness of life and I reign over sin, Satan, and circumstances. My life is an expression of the righteousness of God and I showcase perfection and excellence in my health, work, and studies.

I live a life of righteousness and eternal dominion over all infirmities and illnesses. I'm alive in Christ. I live in the presence of the Father, justified, holy, and righteous before Him. I am glorified in Christ and perfected in beauty. The excellence of divinity is at work in me.

I am one with the Father. I am the glory of God! God has raised me to a heavenly dignity, a heavenly condition, and a heavenly state of being. I exude and manifest righteousness, excellence, and perfection always.

My life is one of ever-increasing glory. The Holy Spirit lives in me in His fullness. Through the study and meditation on the Word, I'm constantly transfigured from glory to glory. God's Word ensures my health, and His wisdom grants me access to success, victory, and unending prosperity.

HEALING AND HEALTH

FROM YOU TO EVERY

MAN'S WORLD

WITH
HEALING^{to the}
NATIONS
MAGAZINE

USE Healing to the Nations Magazine

SPONSOR Healing Outreaches

DISTRIBUTE to everyone everywhere

www.healingstreams.tv/healingeverywhere

Scan to watch faith-inspiring and exciting
Healing Streams Testimonies Videos
www.healingstreams.tv/hovideos

SOUTH AFRICA

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

P. O. Box 323, Randburg 2125.

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

NIGERIA

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

P. O. Box 13563, Ikeja, Lagos.

Tel: +234 808 678 3344
+234 803 981 6243
+234 (01) 888 5066

INDIA

Christ Embassy Healing School
2nd floor, Florida Amenity,
Keshav Nagar,
Pune 411036
Maharashtra.

Tel: +9177 9499 3762
+9192 0592 5531

UNITED STATES OF AMERICA

Christ Embassy Healing School
328 Changebridge Rd, Pine Brook,
NJ 07058
New Jersey.

Tel: +1 832 724 9390
+1 347 872 6811

CANADA

Christ Embassy Healing School
31 Conair Parkway,
Woodbridge ON
L4H0S4.

Tel: +1 289 622 1634

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