

REVIVAL OF

★ MAY—JUNE 1971.

AMERICA

PUBLISHED BY THE LEROY JENKINS EVANGELISTIC ASSOCIATION, INC.

For all flesh is as grass,
and all the glory of man as
the flower of grass. The
grass withereth, and the
flower thereof falleth
away: but, the Word
of the Lord endureth
forever. And this is
the word which by
the gospel is
preached unto
you.

1 Peter
1:24-25

Ye have not
chosen me, but I
have chosen you,
and ordained you,
that ye should go and
bring forth fruit and
that your fruit should
remain: that whatsoever
ye shall ask of the Father
in my name, He may give
it to you.

John 15:16

What He hath done for others, He'll do for you.

..... Since so many of our partner's have requested them we are making available to you the following records and publications

Twelve of Leroy Jenkins' most requested songs in all the crusades, Recorded in Stereo at a professional recording studio in Hollywood, California.

A 45 RPM Recording containing four of Leroy Jenkins' favorite Gospel songs including "How Great Thou Art"

Recorded live at one of our California Crusades in which scores of hippies were saved and healed of their dope addiction.

Your Contribution Of
\$5.00 or more

Your Contribution Of
\$1.00 or more

Your Contribution Of
\$3.00 or more

Hundreds of thousands of people have read and have been inspired by the Life Story of this outstanding Man Of God.

Read God's plan for your healing as revealed to Leroy Jenkins. Read the testimonies of those who have received their healing miracles.

Your Contribution Of
\$1.00 or more

Your Contribution Of
\$1.00 or more

A LIGHT IN THE DARKNESS

The road of life seemed endless
For I had lost my way,
No way to turn but to Jesus
So I began to pray.

I felt the Holy Presence
of Jesus there that night
I felt Him, when He touched me
And then I saw a light.

I heard a sweet voice calling
Saying come — abide with me
Let not your heart be troubled
For faith can make you free.

My darkness now has ended
And cares no longer bind
For at last I've found the answer
And with it — peace of mind.

I thank Thee, Precious Jesus
For all I have received,
And for knowing Thou art with me
Just because I believed.

J. Young
4-20-71

LEROY JENKINS EVANGELISTIC ASSOCIATION, INC.
P. O. BOX F, DELAWARE, OHIO 43015

Address correction requested

Mailed to God's people — The finest people in the world.

DEAR FOLKS,

The women who wrote these two letters were doing what God's Word tells us to do. They were sharing their testimony with thousands of people and they picked one of the best ways to do it I know of. They wrote the editors of their newspaper. Wouldn't it be a great blessing to pick up a newspaper and read something good about God instead of the sin and violence we usually see? The next time you see God do something great in one of our Crusades, why don't you share it in this way. Tell the world God is not dead and that His Miracles still take place today. God will bless you for your testimony. God bless you.

Your Evangelist

Letters to the Editor

FOUND FAITH

To the People of Deming and Luna County:

Ever since I was fortunate enough to attend Leroy Jenkins' Crusade meetings, I have felt the need to tell as many people as I could about this wonderful experience.

I guess that I was one of the biggest of unbelievers, in anything pertaining to religion, that you would find anywhere on earth.

When a friend of mine told me of the miraculous things the Lord was doing and asked me to go, I said, "Well, you go ahead; but that kind of thing just isn't my cup of tea."

She convinced me that it at least wouldn't hurt me to go and see and hear what was going on. So I did. Now, I had always believed that if there was a God, though I didn't really think there was, that He sat on his throne up in Heaven and had washed His hands of the people of today.

I have been many times to various denominational churches seeking to find the truth, None of these churches succeeded in helping me to find faith in God or even to give me the assurance of His existence.

But one meeting of Leroy Jenkins' brought me this knowledge. I now know that God walks today in our midst just as he did during Biblical times. I know, too, that if we will but believe in Him and have faith, anything we want that is good can be attained. Yes, it only took one evening to open my eyes; and I thank God for sending Leroy Jenkins here, for I know that God is working through him. I saw the lame walk, the deaf hear, and all manner of illness healed. All of these miraculous things were done in the name of Christ, for Leroy claims no credit but says that all things are done through God.

I wish everyone could have their lives changed as mine was that night. I won't say that I have become a perfect Christian, but be grateful to God for bringing Brother Jenkins here and for his wonderful ministry.

I hope and pray that the Lord will let him return to us again, for I truly feel that his coming here to bring us God's Word and let us see His work was the greatest thing that ever happened to Deming.

—SALLY KOLEER
Deming

HAPPY NOW

To the Editor:

I am led to write this letter to share with each of you my Leroy Jenkins Crusade experience. My heart is so full that I realize I must only touch on a few points.

Like many, I went seeking yet doubtful but after the first service, I know that for the first time in my 46 years, I had seen God's Spirit and the unbounding Love of God heal. I hope each of you that were healed will bear witness to God's Touch in your life and thereby keep the marvelous spirit Brother Jenkins kindled alive until it becomes a wildfire for the glory of Jesus Christ in Deming. Amen.

Brother Jenkins touched me and God healed my physical ills. I haven't had a migraine headache or any back trouble since Brother Jenkins declared I was healed from the top of my head to the bottom of my feet. I have worn glasses since 12 years of age—now I have taken them off and am seeing better all the time, Praise God!

You young people that went forward declaring your burdens and placing yourselves in God's hands, Bless and keep each of you. You are the hope of the world and if you'll take up the Cross and follow Him, what a glorious world we will have. I regret all the years I've wasted lost and unsatisfied. Now I am completely happy for the first time in my life. I know I am God's Own and as Brother Jenkins Blessed each of you with God's Love, so are you if you but accept it.

I also want to publicly thank and praise Dr. and June Holloway for their ministry as I have seen it change lives too, and it was their work that brought Brother Jenkins to our midst.

—DEBORAH FISHER
Western Motel and Restaurant

Clip and mail

EVERY SUNDAY
OHIO THEATRE
39 STATE STREET
COLUMBUS, OHIO
11:00 A. M.

CRUSADE SCHEDULE

JUNE 15th through June 27th
Delaware, Ohio (Convention)
Leroy Jenkins Ranch (tent)
Weekdays: 10:30 A. M.
2:30 P. M.
7:30 P. M.
SUNDAYS: 5:00 P. M.

The last three days of this Tent Convention will be devoted to **SPIRIT OF YOUTH FESTIVAL** Special appearances by well known personalities.

JULY 22, 23, and 24
San Jose, California
Civic Auditorium
145 W. San Carlos
Weekdays: 7:30 P. M.
Saturday: 2:30 P. M.

JULY 28 through July 31
Long Beach, California
Long Beach Auditorium
270 East Seaside
Weekdays: 7:30 P. M.
Saturday: 1:00 P. M.

AUGUST 11 THROUGH AUGUST 14
Hollywood, California
Hollywood Paladium
6215 Sunset Blvd.
Weekdays: 7:30 P. M.
Saturday: 1:30 P. M.

REVIVAL OF AMERICA VOL. IV NO. 1
Leroy Jenkins, Founder

Published by Leroy Jenkins Evangelistic Association, Inc. (a nonprofit corporation) P.O. Box F, Delaware, Ohio 43015.

Editor: Leroy Jenkins
Change of address requires four weeks notice. When ordering a change, please furnish old address exactly as you now receive the magazine, as well as the new address, including Zip Code Number. If your city is supplied by another post office please indicate which post office. Printed in U.S.A. All rights reserved.

Dear Brother Jenkins:

Yes, I want to be your prayer partner. I want to help you in your work for God's Glory. I am enclosing \$ _____, to be used in your ministry. I need your prayers.

NAME _____

ADDRESS _____

"LET NO MAN DESPISE THY YOUTH;
BUT BE THOU AN EXAMPLE OF THE
BELIEVERS, IN WORD, IN CONVER-
SATION, IN CHARITY, IN SPIRIT,
IN FAITH, IN PURITY."

1 TIMOTHY 4:12

Take a good look at that Scripture. Study about it, and pray about it. I don't know about you people, but I can see a lot happening today to our kids. Some of it is good and some of it is bad. Most people today can only see the bad. They can't see that there is a lot of good being done by today's kids.

Did you know that there is a great revival going on in the world today? Did you know that the revival is taking place with the kids and not with the grown-ups? Every time you turn on the radio these days you hear religious music and most of it is being played by young people who not too long ago hadn't even heard of Jesus. Did you hear what I said? **They hadn't even heard of Jesus!** It is wonderful that these kids are turning on for Jesus, but there is a sad part of it too. They are having to find out all by themselves. If you will read the Scripture I quoted where I started this sermon, you will see that the Bible says that the grown-up is to show the way. The grown-up should set an example for the youth to follow: And let me tell you something – **THEY AREN'T DOING IT!** Just the other day I was passing a church. The services were just over and the people were standing outside talking. Half of them were standing there with a cigarette in their mouth and the other half couldn't wait to get home to have a cocktail. They were smoking on God's Property. They would have been better off to stay at home. At least then they wouldn't be pretending to be Christians. At least they wouldn't be showing their kids how to be hypocrites.

It's time we woke up and realize that there is more to being a Christian than going to church every Sunday. It's time we started acting like Christians in our daily lives. It's time we started setting an example for the kids to follow. It's time we let them know that we love them and that we are interested in what becomes of them. We better quit worrying about how long their hair is and how they dress and start worrying about what is in their heart. I don't mean that we shouldn't have discipline. That's the trouble right now. The kids think we just don't care and if you want to know – I think they are right. Parents today just don't have time for their kids. They tell me all the time, "I just don't know why my

kids went wrong. I've tried to teach them to tell the difference in wrong and right. I've tried to teach them that what they are doing is not right. Oh why couldn't they listen?" I always ask them, "Did you tell them about the Lord? Did you tell them that if they would read the Bible and pray that they would find the answers? Did you show them how to pray? Did you tell them that they are not only breaking man's laws, but even more important that they are breaking God's Laws? Did you show them by example that God's way is the right way. If you didn't then you better back off and take a good look at yourself before you start condemning the kids. You better remember the story about the Prodigal son. You better say, "Father, I'm ready now. I know I have been foolish and now I am ready to come back to you and do Your Will." After you have done this then you will be ready to show the kids how to live. Then you will be able to tell them about God and they will listen for they will see how a true Christian lives – every day of the week – not just on Sunday. **AND THEY WILL LISTEN, AND THEY WILL BE SAVED! PRAISE GOD!**

I'll tell you folks one thing: I'm ready to do my part in this revival among our young people. I'm willing to sit down and talk with them and show them the way. We are planning a special three day **SPIRIT OF YOUTH FESTIVAL** in Delaware at the Ranch on June 25, 26 and 27. We are going to invite kids from all over the world to attend and also all the grown-ups too, who want to be here. I'll guarantee you folks one thing, when those Kids leave here, **"THEY WILL KNOW ABOUT GOD AND JESUS. THEY WILL KNOW THAT YOU DON'T HAVE TO BE A DRIED UP OLD PRUNE TO BE A CHRISTIAN. THEY WILL KNOW THAT IT IS GOOD AND WONDERFUL TO SERVE GOD!"**

If you want to be a part of this youth movement; if you want to help us lead these kids to Jesus; I want to hear from you right away. If you know of any young people who need God, then tell them about this Spirit of Youth Festival and help see that they have a way to get to it. Show them this Magazine and let them know that we care about what happens to them. Write to me about it and most important of all – **PRAY FOR ME** that this will be the greatest revival for youth of all time.

Your Evangelist

A.M.	E.D.T.	25 mile radius.
A.M.	E.D.T.	20 mile radius.
A.M.	E.D.T.	50 mile radius.
A.M.	M.D.T.	80 mile radius.
A.M.	C.D.T.	40 mile radius.
A.M.	E.D.T.	75 mile radius.
A.M.	P.D.T.	40 miles north, 120 miles south, 60 miles east, and 100 miles west.
A.M.	M.S.T.	Covers 80% of Arizona.
P.M.	C.D.T.	75 mile radius.
P.M.	C.D.T.	75 mile radius.
A.M.	P.D.T.	North to Canada, East 75 miles, and South to Olympia,
A.M.	P.D.T.	From south of Bakersfield to north of Modesto.
A.M.	C.D.T.	Approximately 40 mile Radius.
A.M.	M.S.T.	Northern, Western and Southern Arizona — parts of Southern California
A.M.	E.D.T.	40 mile radius.
A.M.	C.D.T.	100 mile radius.
A.M.	M.D.T.	225 miles north and south, 100 miles east and west.
A.M.	C.D.T.	35 mile radius.
P.M.	C.D.T.	225 mile radius
A.M.	P.D.T.	50 mile radius.
P.M.	P.D.T.	150 miles north 100 miles south 50 miles east and west
P.M.	P.D.T.	100 mile radius
P.M.	E.D.T.	Eighty mile radius.

istry.
asts on more than one station.

Dear Brother Jenkins,

Praise the Lord!

It is quite certain that you do not remember me at all, for you do meet so many people. I was the Sister dressed in a dove gray habit and black full veil with whom you spoke while giving your Crusade here in Dayton. All I can say is 'Praise the Lord' that your work is being so blessed, and believe me, I would so love to attend your services in Columbus and your coming Crusade in Springfield, but having chosen the life I have, a Catholic Sister, my time is not my own. However, I assure you, my prayers will accompany you every step of the way.

I met you just that one time, yet I feel very close to you. I bought your book that night I met you, *How I Met the Master* and I say with true sincerity, "Thank the Lord that we have men like you, men with such great strength and courage that they are willing to leave all to follow the Master." The Apostles of long ago did just that, and my patron Saint, St. Jane Frances DeChantal, whose feast we celebrate August 21st, did the same. In reading her life one finds out that she stepped over the body of her fourteen year old son, she, too, had six children, who tried to prevent her from following the Lord's Call. Yet, this did not deter her. She stepped over his body and left her home and became one of the greatest foundresses of Religious Sisterhoods — The Visitations Sisters of Navarre, France.

How I wish I had the financial means to help support your cause, but as a Sister I have nothing, so my pittance will be like the widow's mite in the Gospel. I give all I have, but you can be assured that I will let others know of the great work that you are doing and will encourage them to become one of your great benefactors.

Keep up your great work for the Cause of the Master — that of bringing others to know and love Him more.

I love you dearly! And God grant you many, many years that you might continue working in the vineyard of the Master!

In His love,

Sister of the Precious Blood

shall receive. Matthew 21:22

Lessie M. Ford
Florida.

THE LORD HAS HEALED YOU

During the LeRoy Jenkins crusade my husband took my son to the front of the auditorium. My son's feet were turned inward and doctors said he would have to wear special shoes. He also had a bad ear infection and asthma. When my husband got to the front of the auditorium Brother Jenkins looked down upon my small three year old son and said the Lord has just healed you. After Brother Jenkins told him he was healed my son started walking and now he has never walked straighter in his life. Now His coughing has stopped and Praise God there are no signs of ear infection. I praise and thank God for sending Brother Jenkins to Akron.

Thomas Estill Counts
Michigan.

SOMETHING MOVED OUT OF MY EAR

Brother Jenkins told me to stand. He began telling me about blockage in my left ear that I had all my life. This was all true. When I was a child, I swam in salt water and doctors told me this is what caused it and that I would never be able to hear out of my left ear again. When Reverend Jenkins prayed for me, I felt the power of God hit me and almost knock me down. I then felt something move out of my ear. Praise Jesus for His wonderful mercy. My ear opened up and for the first time in almost all my life, I was able to hear out of my left ear. Praise God!

Ruth O'Neil
New Mexico.

THE PAIN WAS GONE

Seven years ago I fell from a ladder and was admitted to the hospital for treatment. Several days later I was taken to another hospital for serious back injuries which occurred during the accident. When the doctors released me I was only in fair condition. The accident took place six years ago and the pain and discomfort continued until I went to Brother Jenkins' Crusade in January of this year. Brother Jenkins came to me and told me of my injury and that God was going to heal me. After he prayed I fell under the anointing of God and when I got to my feet I was healed and the pain was gone and praise God I am now healed.

Fred Strech
Michigan.

Our prayer lines are now open 24 hours a day. If you need prayer — call (614) 363 - 1955, (614) 363 - 1956, or (614) 362 - 9831.

thy faith hath made thee whole.”

St. Luke 17:19

Radio Ministry

ZONE	COVERAGE
E.D.T.	Lower half of Florida . . . Jamalca and Bahama Islands
E.D.T.	Most of Florida, except the Panhandle
E.D.T.	Tampa, St. Petersburg, with east-west penetration across Florida..as far north as Daytona Beach and south to Palm Beach, Florida.
E.D.T.	Most of Georgia..part of North Carolina, Tennessee and Alabama.
C.D.T.	From New Orleans to Tallahassee, Florida..part way up into Alabama and Mississippi.
C.D.T.	All of Alabama..part of Tennessee, Mississippi and Georgia.
C.D.T.	Middle Tennessee, South Kentucky and North Alabama.
E.D.T.	New York..part of Pennsylvania and Ontario, Canada.
E.D.T.	Part of New York, Vermont, New Hampshire, Maine, Massachusetts and Connecticut.
E.D.T.	Eighty mile radius.
C.D.T.	Most of Illinois..part of Wisconsin, Michigan Indiana and Ohio.
C.D.T.	Most of Minnesota..part of Wisconsin and Iowa.
C.D.T.	Part of Minnesota, North Dakota, South Dakota, Nebraska, Iowa, Missouri and Kansas.
E.D.T.	Iowa, Minnesota, North Dakota, South Dakota, Nebraska, Wisconsin, Michigan, Indiana, Ohio..part of New York, Pennsylvania, West Virginia, Kentucky, Illinois, Kansas, Colorado, Wyoming and Montana.. also much of Canada.
C.D.T.	Western Kansas...covers fifty mile radius.
C.D.T.	Eighty mile radius.
C.D.T.	Texas, Louisiana..part of Oklahoma, Arkansas and Mississippi.
C.D.T.	Many areas in U.S.A., Canada and many other countries and islands.
E.D.T.	Daytime approximately 150 mile radius. Night time — twenty eastern states.
C.D.T.	100 mile radius.
P.D.T.	Night time — seven western states.
P.D.T.	Night time — seven western states.
P.D.T.	Daytime -- 200 miles into California.
P.D.T.	50 mile radius.
P.D.T.	Approximately a 50 mile radius.
P.D.T.	All of San Jose area.
P.D.T.	50 mile radius.
E.D.T.	40 mile radius.
E.D.T.	60 mile radius.
E.D.T.	75 mile radius.
P.D.T.	Night and early morning hours. South to Monterey, North to Canada, and East to Sacramento.
P.D.T.	North to Santa Barbara, South to Oceanside, and East to San Bernardino.
M.D.T.	110 mile radius.
E.D.T.	90 mile radius.
E.D.T.	50 mile radius.
E.D.T.	50 mile radius.
E.D.T.	25 mile radius.

MY LEG GREW OUT

For 30 years I had suffered from a compound fracture in my right leg. The fracture left my right leg 3/4 inch shorter than the left. I had been receiving manipulative physiotherapy. My doctor told me there was no chance of recovery. But, when Brother Jenkins prayed for me, the most wonderful feeling in the whole world went through me. My leg grew out. I was healed. May God bless Reverend Jenkins and his ministry.

William Seabert
New Mexico.

I WAS LIVING ON PILLS

On May 7, 1969, I fell on my job and hurt my back, hip and cracked my right knee. I was hospitalized twice and was getting ready to go back the third time for surgery to see if they could help me. I was on crutches all the time and was unable to do any kind of work, and I couldn't take care of my family. I was living on pills. I attended the Leroy Jenkins Crusade and was praying that Reverend Jenkins would call me out. Brother Jenkins did just that. He told me what was wrong and what had happened. Praise God, I don't have to take any more pills. I can start back to work. This was just like getting saved all over again. I'm going to tell it wherever I go about this God sent man.

Thank God.

Lessie M. Ford

On the 3rd day of February, 1971, I attended the Leroy Jenkins Crusade. I was sitting in the back of the auditorium, when Brother Jenkins came back to me. He called me out and told me about a condition I have had in my neck for 20 years. The last joint in my neck was out of place and as soon as Brother Jenkins prayed for me, I heard my neck pop and felt the joint go back in place. My neck has not bothered me since the night Reverend Jenkins called me out and prayed for me. I thank God for a man like Reverend Jenkins.

W. Taylor
Florida.

PRAISE GOD FROM WHOM ALL THINGS COME

In February, 1970, at the Tampa, Florida Crusade, Reverend Jenkins asked for seven people to make a rather large donation. The Spirit of God moved me to respond to his request. Reverend Jenkins told me that I would become a minister, at which time I was still studying. Also, that my wife and I would be blessed by God. Two days later, my wife was healed at the Crusade of a condition that we didn't know was the root of her problem. She has not had a recurrence since the healing last year.

We had been trying to dispose of a piece of property for several months and was willing to take a large loss, to get out from under the expense. Two weeks later a man approached us and bought the property and paid enough for it not only to cover the sale, but with a profit that was 1½ times greater than the donation. Later, Reverend Jenkins needed money, which we sent to him from our kitty jar which is set up solely for Leroy Jenkins ministry. It had \$125.00 in it. 3 months later, my wife received \$500.00 for no other reason than the person just wanted her to have it.

When you are a partner with God and **act like it**, God acknowledges you with more blessings than you could possibly imagine.

Praise God from whom all things come.

Rev. S.T. Glidden
St. Petersburg, Fla.

MY HEART WAS WORN OUT

Three days after I came home from the hospital, I attended the Leroy Jenkins Crusade in Bradenton, Florida. I had a dangerous heart condition. My doctor said my heart was completely worn out. I knew I didn't have much longer to live, so I started to give all my personal things away. I am a born again Christian, and I knew I was ready to meet my Lord. But, Praise God, I was healed. Reverend Jenkins called me from the audience and told me all about myself and told me God was going to heal me. I was healed and now I feel fine. I just want to live the rest of my life for Christ and do His Will. Glory to His Name.

Hazel Hancock
Florida.

WAFB	Staunton, Virginia	900 am	9:30 - 10:00
WSGM	Staunton, Virginia	93.5 fm	7:00 - 7:30
WBIX	Jacksonville, Florida	1010 am	9:30 - 10:00
KQXI	Denver, Colorado	1550 am	5:30 - 6:00
WGL	Fort Wayne, Indiana	1250 am	10:00 - 10:30
WFNC	Fayetteville, N. Carolina	940 am	9:30 - 10:00
KWJJ	Portland, Oregon	1080 am	10:00 - 10:30
KTUF	Phoenix, Arizona	1580 am	9:00 - 9:30
KFMJ	Tulsa, Oklahoma	1050 am	12:30 - 1:00
KFMJ	Tulsa, Oklahoma	96.5 fm	12:30 - 1:00
KTW	Seattle, Washington	1250 am	9:30 - 10:00
KBIF	Fresno, California	900 am	9:30 - 10:00
WROK	Rockford, Illinois	1440 am	7:30 - 8:00
KASA	Phoenix, Arizona	1540 am	8:00 - 8:30
WRNC	Raleigh, North Carolina	1240 am	9:00 - 9:30
WVOK	Birmingham, Alabama	690 am	10:00 - 10:30
KSWS	Roswell, New Mexico	1020 am	9:00 - 9:30
KBIL	Kansas City, Missouri	1240 am	10:30 - 11:00
KFRM	Wichita, Kansas	530 am	12:00 - 12:30
KMO	Tacoma, Washington	1360 am	7:30 - 8:00
KBLE	Seattle, Washington	1050 am	3:30 - 4:00
KBLE	Seattle, Washington	93.3 fm	7:00 - 7:30
WZIP	Cincinnati, Ohio	1050 am	1:30 - 2:00

1. I expect my friends and partners to support this weekly radio ministry.
2. All programs on Sunday unless otherwise indicated.
3. Many listeners, including friends in Canada, may hear these broadcasts.
4. If you can't reach any of these stations, please write and tell me.

Rev. Leroy Jenkins
P.O. Box F
Delaware, Ohio

Dear Brother Jenkins:

How can we express our thanks and gratitude to you for coming to Adrian? You will never know the impact of your ministry here.

You are the very FIRST and ONLY evangelist to ever come to Adrian and have a successful crowd turn out. You not only had the crowd, but you also turned the city upside down . . . or right side up. While you were here and for weeks after, the only subject that everyone spoke of was "Leroy Jenkins."

I'm glad that you could come to us Brother Jenkins. I'm thrilled because of the response of the people. I'm thankful for the hundred that responded to the salvation altar calls. Those that were healed couldn't be counted . . . and I am still hearing new testimonies of results of that meeting.

The courtesy that you showed to the hippie-types has changed the outlook of many of our self-righteous and more straight-laced Pentecostals. Those young people, long hair and All really received the Spirit when you prayed.

You set our entire town to "humming" a new sound of revival. If you don't come back to Adrian real soon, Bro. Jenkins, I think that our people will come after you and carry you back.

You are welcome here and Dawson Auditorium says the same. Please come back soon.

In Christ,

Rev. Ross Collette, D.D.

And all things, whatsoever ye shall ask in prayer, believing, ye shall receive.

And He said unto him "Arise, go thy way!"

I WAS RETARDED AND CRIPPLED

I came to the Leroy Jenkins Crusade believing God would heal me. From my childhood, I've always wanted to be a missionary for God, but knowing I was retarded and crippled, I didn't see how I could. I had faith that if Reverend Leroy Jenkins called me out, I would be healed and I could do God's Work. Praise the Lord, He did call me out and God healed me. I thank God for men like Reverend Jenkins. Now, I can work for the Lord like I've always wanted to.

Nancy Louise Guthrie
Florida.

BREATHES WITHOUT EFFORT

I had not been able to get air into my lower lungs. I was very short of breath. Reverend Jenkins called me out of the audience and prayed for me. About one hour later I began coughing up large chunks of jelly like substance. I was healed. It feels wonderful to sit and breathe from the bottom of my lungs without effort and no coughing. This would have been impossible before my healing. Praise God for my healing.

David R. Bowman
New Mexico.

MY NECK POPPED BACK IN PLACE

On the 3rd day of February, 1971, I attended the Leroy Jenkins Crusade.

Leroy Jenkin's

STATION	CITY/STATE	DIAL	TIME
WINZ	Miami, Florida	940 am	7:30 — 8:00
WGTO	Cypress Gardens, Florida	540 am	8:30 — 9:00
WINQ	Tampa, Florida	1010 am	1:00 — 1:30
WGUN	Atlanta, Georgia	1010 am	10:30 — 11:00
WMOO	Mobile, Alabama	1550 am	2:00 — 2:30
WYDE	Birmingham, Alabama	850 am	9:30 — 10:00
WLAC	Nashville, Tennessee	1510 am	7:00 — 7:30
WDCX	Buffalo, New York	99.5 fm	8:00 — 8:30
WPTR	Albany, New York	1540 am	8:30 — 9:00
WCOL	Columbus, Ohio	92.3 fm	9:30 — 10:00
WCFL	Chicago, Illinois	1000 am	6:30 — 7:00
WDGY	Minneapolis, Minnesota	1130 am	7:00 — 7:30
WNAX	Yankton, South Dakota	570 am	7:30 — 8:00
KXEL	Waterloo, Iowa	1540 am	12:15 — 12:45 Sun. Night
KFLA	Scott City, Kansas	94.3 fm	1:30 — 2:00
KLNG	Omaha, Nebraska	1490 am	6:30 — 7:00
KCTA	Corpus Christi, Texas	1030 am	2:30 — 3:00
XERF	Acuna, Coah., Mexico (Del Rio, Texas)	1570 am	7:30 — 8:00
WWVA	Wheeling, West Virginia	1170 am	9:30 — 10:00 8:00 — 8:30
WIBC	Indianapolis, Indiana	1070 am	8:30 — 9:00
XEMO	Tijuana, Mexico (San Diego, California)	860 am	10:30 — 11:00 Sat. Night 12:30 — 1:00 Sun. Night 9:30 — 10:00 Sun. Morn.
KLIQ	Portland, Oregon	1290 am	9:00 — 9:30
KUDY	Spokane, Washington	1280 am	8:00 — 8:30
KEGL	San Jose, California	1430 am	9:00 — 9:30
KUBA	Sacramento, California	1600 am	8:30 — 9:00
WDLR	Delaware, Ohio	1550 am	9:00 — 9:30
WKRC	Cincinnati, Ohio	550 am	7:00 — 7:30
WKRC	Cincinnati, Ohio	101.9 fm	7:00 — 7:30
KFAX	San Francisco, California	1100 am	6:00 — 6:30 Sat. Morn.
KHOF	Los Angeles	99.5 fm	2:00 — 2:30
KDAZ	Albuquerque, New Mexico	730 am	1:30 — 2:00
WPET	Greensboro, North Carolina	950 am	9:30 — 10:00
WRIS	Roanoke, Virginia	1410 am	5:00 — 5:30
WJLM	Salem, Virginia	93.5 fm	8:30 — 9:00
WAFC	Staunton, Virginia	900 am	9:30 — 10:00