

HEALING to the NATIONS

SEPTEMBER 2023

**An Incredible
Crusade of Healing,
Blessings and Wonders**

**FRIDAY 27TH TO
SUNDAY 29TH
OCTOBER 2023** **3PM
(GMT+1)
DAILY**

www.healingstreams.tv/LHS

Demonstrating YOUR FAITH

**“Even so faith, if it hath not works, is dead, being alone”
(James 2:17)**

Our opening Scripture connotes that faith without corresponding action is dead. Notice, the Bible is not saying, *“Faith without works is incomplete.”* No! It says faith without works is dead! In other words, faith without works is no faith. Faith must be accompanied by action!

Faith in God is demonstrated by action. Someone may be in need of healing, and then say to himself, *“I know if I get into that meeting, I will be healed,”* but he never goes. This is the problem with many people; they talk about what they believe but they don’t act it. Believing must go with the corresponding action of faith; otherwise, it wouldn’t produce any result.

Mark 5:25-34 tells the story of a certain woman who had suffered a hemorrhage for twelve long years. She had been through so much trying to get well and had spent all she had, but she didn’t get any better; instead, she grew worse. The Bible says, **“When she had heard of Jesus, came in the press behind, and touched his garment. For she said, If I may touch but his clothes, I shall be whole” (Mark 5:27-28).**

In other words, before this woman went to Jesus, she heard about Him and learned He was anointed with the power to heal. And she believed what she heard. Then, she said, *“If I can just get close enough to touch even the hem of His garment, I shall be well.”* In this account, the woman believed in the power of God at work in Jesus Christ, and she said it. She didn’t keep quiet.

In another account, while Jesus was teaching one day, four men brought a friend who was paralyzed. The Bible records that the crowd was so much that they couldn’t get in. But these four men were undaunted; they climbed

up the roof of the house, tore open a hole in it, and let down their sick friend right before Jesus (Mark 2:1-12).

“When Jesus saw their faith, he said unto the sick of the palsy, Son, thy sins be forgiven thee ...Arise, and take up thy bed, and go thy way into thine house. And immediately he arose, took up the bed, and went forth before them all...” (Mark 2:5,11-12).

Now, notice the Bible says, *“When Jesus saw their faith...”* This means their faith was seen through their actions. They believed Jesus had the power to heal, but they didn’t just stay there; they acted what they believed and they received a miracle. That’s how you demonstrate your faith in God – by acting on what you believe.

There are people who also think that they have to first receive something before they can believe it. They think the only way they’re going to know they’re healed is when they don’t feel the pain anymore. As long as they feel the pain, they think they’re not yet healed.

For example, someone may claim his healing and say, *“Lord, I receive my healing; I’m healed!”* but right after that he thinks, now that I have claimed my healing, the pain ought to be gone. That’s emphatically wrong! Living by faith is beyond your feelings; you are to accept what the Word has said, whether or not there’s physical evidence, and act that way. Faith is a choice to stay in the Word.

Settle in your heart today that the Word of God is true! Accept that you have whatever He says you have and you are whatever He says you are. Then, go ahead and act on it with faith in your heart. When you act on truths in God’s Word, you can rest assured that there will be a change because God always honors faith!

CONTENTS

THE HEALING SCHOOL IS A HEALING
MINISTRY OF PASTOR CHRIS OYAKHILOME

SEPTEMBER 2023 EDITION

4

**I Envisioned
My Miracle
Moment**

6

**An Incredible Crusade
of Healing, Blessings,
and Wonders**

10

**Stay Active
All Day!**

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.

*Send your
Testimonies*
to testimonies@healingstreams.tv

I ENVISIONED MY MIRACLE MOMENT

Elisabeth Arguello Testifies

4 3-year-old Elisabeth Arguello from Paraguay was in perfect shape and living a beautiful life. Working as a masseuse meant so much to her and she did this joyfully. Unknown to her, doom loomed right ahead.

It all started when she began feeling a sharp pain in her back. Unable to pinpoint a specific event that triggered the persistent pain, she dismissed it as a consequence of having to stand and bend over massage tables for protracted periods. She tried her best to cope with the discomfort, assuming it would improve over time.

However, one morning in 2020, she was suddenly overwhelmed with excruciating pain that radiated from her back to her ankles, rendering her incapacitated. *“I was walking to the kitchen when I felt such intense pain from my back to my legs. I could not move or do anything from there,”* she recalls.

This was a signal for immediate remedial action. As soon as Elisabeth was able, she headed to the hospital. After a battery of tests and scans, she was diagnosed with lumbar disc herniation; a ruptured spinal disc in her lower back. She was given a lumbar corset for relief and various analgesics were prescribed for the pain.

The days passed and rolled into months, but Elisabeth’s condition did not improve. Stiffness, soreness, and numbness in her muscles made her weak and limited her range of motion. This turned simple activities such as bending, standing, sitting, walking, and even lifting her hands into arduous tasks.

“I cried often as the pain became unbearable and the weight of uncertainty burdened my heart,” she remarks. *“The drugs administered didn’t help much. I had to constantly increase the dose to manage the pain. Every time the pills wore off, it was another round of excruciating pain.”*

With the treatments failing to provide lasting relief, a discectomy was recommended. It was invasive and proffered only as a last resort. *“An operation was necessary but with a 50-50 chance of losing my ability to walk. The pain had gotten so bad that it took a toll on me and I stopped working. Hence, I had financial constraints that made it impossible for me to afford the procedure, leaving me no choice but to decline,”* Elisabeth reports.

It was a tough decision to refuse help but there was nothing to be done. However, in short order, Elisabeth’s symptoms intensified and new symptoms developed, including abdominal pain, leg inflammation, nausea, and

unexplained weight loss. Worried, Elisabeth returned to the hospital to get checked.

“An operation was necessary but with a 50-50 chance of losing my ability to walk. The pain had gotten so bad that it took a toll on me and I stopped working... I had financial constraints that made it impossible for me to afford the procedure...”

That was when she discovered that her liver was damaged. This was a side effect of her recurrent overdose of pain relief medications. There was no cure and the doctors sadly informed her that her life expectancy had dropped to two years, but it could be as much as five years if she was willing to make significant lifestyle modifications to enhance her well-being.

Unwilling to accept that her life was gradually ebbing away, Elisabeth longed for divine intervention. She was fully persuaded that, with God, all things are possible. Her prayerful search for a solution turned up news of the November 2022 Healing Streams Live Healing Services, and she was offered a unique avenue of participation.

Elisabeth continues: *“During this period, I contacted a dear pastor from Spain who informed me about Healing Streams Live Healing Services with Pastor Chris. He not only encouraged me to participate in the program but also asked me to serve as a translator.”*

Marveling at the possibility that distance was no barrier to her miracle, Elisabeth was overjoyed that the occasion for her healing had come. After this, she would no longer have to contend with pain or grapple with deteriorating health.

The Live Healing Services came and Elisabeth was ready to render her service to the Lord, and she was filled with great anticipation for the miracles that would unfold.

As the man of God, Pastor Chris, ministered the Word, Elisabeth translated the message and blessings to Guarani-speaking people all over the world. Pastor Chris prayed for the sick, dispensing God’s healing power and commanding demons and afflictions to depart from them. Elisabeth seized the opportunity and took hold of her healing and restoration.

At the hospital

Translating the Healing Streams

Testifying at a healing service

She describes her experience: *“When Pastor Chris arrived, my faith was energized as I envisioned my miracle moment with excitement. As he began ministering to the global participants, I received my healing and thanked God for touching me and restoring strength and life to my ailing body. I am free, liberated from pain and every situation that held me bound.*

“Wow! God is great indeed. I tapped into the flow of the Healing Streams and my life is whole and well because of that. Now, I can bend, run, and walk effortlessly. The pain is gone. My liver is healed. I went again to the doctor after the healing services. He examined me and said that my healing was absolute. I am healed now!”

“Now, I can bend, run, and walk effortlessly. The pain is gone. My liver is healed. I went again to the doctor after the healing services. He examined me and said that my healing was absolute”

Glory to God! Elisabeth's life has been completely turned around by the power of God's unfailing love. She was at the right place, at the right time; doing the Lord's work, she had a moment of divine visitation and her long-awaited desire became reality.

Elisabeth's heart is full of gratitude for her miracle and awe at the glorious life she lives now. She expressly declares her appreciation: *“Pastor Chris, I love you so much. May God continue to bless and strengthen you as you take healing to the nations.”*

Wrapping up her story, Elisabeth talks to anyone who needs that special touch from God for the turnaround they desire. She says, *“The Healing Streams are for everyone. If you are in any condition where you need a miracle, take advantage of this life-transforming program. Just as God's power touched and healed me right in my home, your story can be the same.”*

For updates on upcoming Healing Streams programs, kindly download the Healing School Mobile App from the Loveworld App Store (www.lwappstore.com).

AN INCREDIBLE CRUSADE *Healing, Blessings, and Wonders!*

PASTOR DEOLA PHILLIPS

Discussing Testimonies & Victory Reports

SAFOORA FROM SWEDEN

SIRA FROM INDIA

An incredible weekend of blessings, divine healing, and awe-inspiring wonders drew people from diverse and unique spheres of life and from all nations of the world to the life-transforming July 2023 Healing Streams Live Healing Services with Pastor Chris. Salvation reigned as billions of attendees witnessed and experienced the actualization of God's Word in their lives.

For three days, in countless locations where healing centers had been set up, the presence of the Holy Spirit saturated the atmosphere with blissful outpourings of God's power and love. Many had long awaited this episode of marvels and were full of hope as the services commenced. Delightful harmonies and uncommon words of worship filled the air as Loveworld Singers led the global congregation in praise to the God of heaven and earth at the beginning of each healing service.

Pastor Deola Phillips, the director of the Healing School, helped all prepare for their time of visitation in her welcome and exhortation each day. *"With God, nothing is ever impossible. Don't accept any impossible report or circumstance. Don't accept any impossibility whatsoever. No word God speaks is impossible and this program is all about God sending His Word to you. Believe!"* she said.

The program featured an extravagant array of testimonies and victory reports as senior ministers discussed the miracles that had been recorded through the Healing Streams.

Inspiring faith and increasing expectations, Reverend Tom Amenkhienan reminded attendees of this: *"God wants everyone well. If it is so, then you should also want 'you' well. There is nothing the devil can do to stop you, so don't stop yourself."*

Reverend Ray Okocha buttressed this point when he said, *"God has brought joy to your home. All you need is to celebrate His goodness and receive His love."*

In January 2022, Safoora from Sweden suffered a traumatic heart attack. It started with negligible symptoms such as backache and what felt like indigestion. After she was taken to the hospital and properly diagnosed, Safoora was placed on medications and told that she would need them for the rest of her life. Before long, inflammation took over her hands, feet, and joints, rendering her immobile. Basic tasks like walking, standing, and even lifting small objects became difficult. The turning point Safoora longed for arrived when Pastor Chris called out her name during a healing service and ministered healing and wholeness to her body. Now free of all infirmity, she happily testifies, saying, *"Since my healing, I have ceased taking medicines and I am completely free from all forms of pain."*

In 2019, Sira from India was afflicted with lumbar lordosis, a spinal deformity that prevented him from maintaining an erect posture. This

condition was the outcome of muscle spasms he had endured over time, and it caused excruciating pain in his back, neck, and legs. Extreme fatigue and heart palpitations impaired his physical abilities and he found it difficult to perform daily tasks. Despite medications, physiotherapy, exercises, and using a lumbar corset to alleviate the pressure on his spine, his condition worsened. During the Healing Streams, Pastor Chris commanded healing to Sira's bones as he prayed and that was it! Sira's spine was corrected in an instant, bringing four years of pain to an end.

The airwaves reverberated with palpable excitement as several individuals shared the stories of the supernatural encounters they had through the healing ministry of Pastor Chris and the miracles birthed in their lives as a result.

The testimony segments concluded with Evangelist Dr. Eddy Owase urging participants to take hold of their miracles. *"Your moment has come! Refuse to be in that condition that has kept you the way you are. You can come out of it now because God's power – that power you need to change it – is available to you now,"* he said.

Anticipation accelerated and the excitement was palpable as the man of God, Pastor Chris, arrived. This was the moment many had looked forward to, and they knew it was time for transformation by the Word. The man of God dispensed healing to all needing it. Financial, physical, and spiritual healing miracles happened instantaneously worldwide as he cast out demons of pain, sickness, and torment in the Name of Jesus Christ.

From the auditorium to those on the healing line via video conferencing, and right into homes, churches, offices, market squares, and other places that had been set up as healing centers, there was great rejoicing. In hospitals, several wards were emptied as myriad diseases and disabilities that defied medical solutions succumbed to the unrivaled power of God.

Endless torrents of amazing testimonies flowed in as people everywhere tested the limits and discovered that they could now do what they had hitherto been unable to do. Every limitation and barrier had been removed in mere moments. Now, the lame walked, the deaf heard, blind eyes saw, the dumb spoke, and the dead came back to life. Truly, anything is possible with God.

For 17 long years, Teresa from Canada was in poor health due to hypertension. Three years ago, her condition worsened with the onset of diabetes, arthritis, and liver disease. As a result, she depended on a walker to stand or move around. During the healing services, she experienced a most liberating encounter. Now, the pain and discomfort have vanished from her body. She

AN INCREDIBLE CRUSADE *Healing of Blessings and Wonders!*

TERESA FROM CANADA

can walk longer distances, and she can bend and get out of bed without back pain. *"I am forever grateful for this healing,"* she says.

Aniket from India, 36, endured eight years of suffering from hyperglycemia. Living in this state, he faced various distressing symptoms, including excessive dehydration, frequent urination, constant weakness, and blurry vision. Yearning for total healing, he participated in the Live Healing Services. God's healing power was manifested in his body when Pastor Chris ministered to him. Aniket is healed and his blood levels are back to normal. For him, every day is full of joy and grace because the Lord has made all things beautiful. Hallelujah!

Jasmine from the United Arab Emirates battled depression, anxiety, severe headaches, dysmenorrhea, menorrhagia, knee pain, and spiritual attacks for several years. These issues disrupted several aspects of her life until the Healing Streams. As Pastor Chris addressed the demons responsible for Jasmine's multiple ailments, transformative power flowed through her. This marvelous encounter marked the end of all pain and oppression. Jasmine is free indeed!

ANIKET FROM INDIA

After ministering to the sick, Pastor Chris taught on Jesus Christ and His Gospel. He remarked, *"The Bible is the source of ultimate truth and the only truth there is. Only Jesus Christ has the power to save you from your guilt by bringing you into friendship with God. When you know Jesus Christ, your life takes on a new meaning. You are more confident because you live by a different set of rules, and the things that oppress and destroy other people cannot destroy or oppress you."*

Finally, the man of God prayed especially for families and countries all over the world. He declared all limitations broken and he commanded peace and prosperity in every home and nation.

Undoubtedly, this chapter in the chronicles of the Live Healing Services with Pastor Chris will live on in the minds of all who were opportune to witness the spectacular divine feats wrought by the power of God.

JASMINE FROM UAE

With watchful expectations, it's time to go again! Be a part of the endless flow. The next edition of **Healing Streams Live Healing Services with Pastor Chris will take place from Friday 27th to Sunday 29th of October 2023**. Spread this news to all, tell it everywhere, and start preparing places for visitations from God's healing angels. Registration is on, and you can confirm participation at www.healingstreams.tv/LHS. God bless you.

For more information, download the Healing School Mobile App. Also, send an email to info@healingstreams.tv or call any of these numbers: +27799675852 (South Africa), +234(1)8885066 (Nigeria), +18327249390 (USA), +12896221634 (Canada), +44(0)3331880710 (UK), +919650096633 (Asia), +917794993762 (India).

Testimonies

My Joy Knew No Bounds

I started suffering from hyperthyroidism in 2020. By the time I learned about it, things had deteriorated. For the next two and a half years, I was placed on drugs to help me heal. The doctors advised surgery, but my thyroxine level was always too high. I took treatments and waited for months for it to normalize, but it never happened.

Due to this condition, I battled so many symptoms. I lost weight, experienced trouble sleeping, and was mostly in pain. Many tissues in my body were damaged such that I couldn't bend my fingers or do anything with my hand. With all these limitations, I had to quit my job. It was indeed a difficult time in my life.

Three surgeries were recommended; two on my hands and one on my throat. During this period, while I was still contemplating my options, a dear sister called me and introduced Healing to the Nations Magazine. I studied it voraciously and also distributed copies to others around me.

As I studied the magazine, my faith grew and I knew that God would heal me. God healed me. All the symptoms disappeared. After a while, I decided to take some tests to show my final report.

When my doctor saw the results, he was in wonder of what had happened in my life. Then, he declared me perfect and canceled every plan for surgery. I shared my healing testimony with him, emphasizing how Healing to the Nations Magazine was the tool that God used in turning my situation around. My joy knew no bounds.

I can now move my neck and hands. I can exercise as much as I want. I can wear my heeled shoes. The cramps are totally gone too. I give glory to God for my healing. I also want to thank the man of God, Pastor Chris, for his great work. Thank you for the blessing of Healing to the Nations Magazine. I am grateful to the partners of the Healing School for sponsoring the magazine to touch lives all around the world.

“When my doctor saw the results, he was in wonder of what had happened in my life. I shared my healing testimony with him, emphasizing how Healing to the Nations Magazine was the tool that God used in turning my situation around.”

Oneli from Sri Lanka

Oneli during healing outreaches with the magazine

STAY ACTIVE ALL DAY

Consider that you wake up and sit at the breakfast table; then you move into the car or get on a bus and take a seat for the commute to work or school. In the office or classroom, you have 5 to 9 hours of sitting time, maybe more for the typical workaholic; this is punctuated by a lunch break where you would usually go to a café, restaurant, or cafeteria to sit and eat. For most people, the evenings constitute spending time with family in the living room, reading, or watching TV, all while seated.

Does the routine above reflect your daily life? You're not alone. Many people have unintentionally adopted sedentary lifestyles. If you don't pay keen attention, you will spend most of your day in a chair. As comfortable as that sounds, it's not a healthy option.

Prolonged periods of inactivity may take a toll on the body over time. Some side effects of being sedentary include weight gain, loss of strength in the bones and muscles, backache and body pains, as well as complications with bodily functions like metabolism, blood circulation, the immune system, and a host of others. Also, sitting for too long also increases risk factors for conditions like heart disease, high blood pressure, obesity, etc.

Even if you exercise regularly, it matters what you do for the rest of your day. No matter how comfortable or ergonomically sound your chair is, you need to spend less time tied to it. It's time to make a change and we have some suggestions that will reduce your chair time and help you stay active all day long.

- **Get up and move:** Take a break from work. At least once every hour or half hour, get up and walk around the room. The benefits of regular movement are profound; your system recharges with regular energy boosts and your body maintains muscle tone, burns calories, regulates glucose levels, and decreases fat. Movement also improves mental health and general well-being.

- **Create frequent opportunities for a stroll:** For instance, take the stairs rather than the elevators as often as possible. If you drive, park farther away from the building to increase walking distance. Travel by bus once a week, instead of driving from your home to the office. Rather than texting or emailing your colleague, why not walk over and have a conversation?
- **Give yourself an activity target:** You could set a daily walking target of 7,000 steps and work to meet or beat the goal as often as possible. It might take a while but you will eventually become consistent at hitting and exceeding your daily goal. Once you have, increase the target and challenge yourself to the next level.
- **Identify everyday activities you can do on your feet:** You can read your bible, answer messages, make phone calls, and conduct brief meetings standing or pacing. Your prayer sessions should also double as a window for physical activity. During the several prayer times scheduled throughout the day, move around as you pray fervently in tongues, make declarations, and proclaim prophecies.
- **Switch your relaxation activities:** Cut down on the time you spend treating yourself to movies, dining at your favorite restaurant, or playing video games with friends. Substitute them for swimming, dancing, horseback riding, surfing, or more. These options help you unwind while you're actively on the move.
- **Ditch your traditional desk:** If you're chronically deskbound, this is especially for you. There are electronic and manually adjustable desks that allow you to change the height of your workstation when you choose to sit or stand. That way, you can cut down your chair time without missing one moment of productivity.
- **Transform your workspace into a micro gym:** Add workout equipment like leg bands, rubber balls, or vertical desk treadmills to your workspace, as long as it doesn't distract you from your work and other obligations. This is especially possible for those working from home or in a personal office.

There are so many ways to keep yourself moving. You only have to decide. Choose right today and intentionally stay active all day.

Faith's Proclamations of HEALING & HEALTH

“...for he hath said, I will never leave thee, nor forsake thee. So that we may boldly say, The Lord is my helper, and I will not fear what man shall do unto me” (Hebrews 13:5-6).

In demonstrating your faith in God, it's important to understand that believing is not the end. You start with believing, but you've got to voice what you believe in your heart. That's how faith works! First, you believe, and then you speak.

The spirit of faith works by believing and speaking. When God's Word comes to you, faith comes alive in your heart and you can't remain quiet! You voice it out. A similar thought is expressed in **Matthew 12:34**, where the Bible says “...for out of the abundance of the heart the mouth speaketh.”

Speak words of faith at all times; don't speak negative words of fear and unbelief. As you do this consistently with faith in your heart, you'll find that the power of God will always be activated in your life, and the ministry of the Holy Spirit in your body will become your everyday experience.

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 there 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. I am full of life and health. 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.

God's Word is my life and the truth by which I live today and every day! I walk in truth, filled with the knowledge of God's will and in all wisdom and spiritual understanding. I live in mastery over fear, sickness, poverty, and death.

**BREAKING
NEWS**

HEALING to the
NATIONS
MAGAZINE

NOW AVAILABLE
IN BRAILLE

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: +91 77949 93762
+91 92059 25531

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.