

TRUMPET CALL to NATIONS

Transform World Celebration Challenge

mobilizing a movement...

Building relationships and bridging nations in prayer and worship
in the spirit of the tabernacle of David

[Contact Us](#)

Trumpet Call to the Nations:

Urgent Call for Prayer Crimea: Focal point in prayer

Direct from the Ukraine: "There is so much going on here, so much propaganda creating confusion and fear. It is on all news sites all over the world. We suggest getting updates from the following sites:

It will take a lot of writing for a reasonable overview and update. All we can say is the situation is extremely serious, explosive and dangerous." The following are focused prayer points:

- Pray that full scale war does not break out.
- Pray for the referendum on **March 16th** here in Crimea where the people have to decide if they want to fall under Russia. The whole process is said to be illegal.
- There is a lot of lawlessness developing in Ukraine and Crimea and the authorities in Ukraine are struggling to contain it as groups of civilians seem to be doing some policing. In Ukraine it is the anti-Russia, pro-Europe groups and in Crimea it is the anti-Europe, pro-Russia groups. This needs a lot of prayer.
- There seems to be a lot of indecisiveness on the behalf of different countries involved in trying through negotiations and there needs to be some decisiveness in leadership from world leaders.
- Pray for the Christians in the land to be peacemakers and not take sides.
- To sum it up, only a miraculous intervention by God can stop this whole situation from developing into absolute chaos and anarchy.

Friends, I could write so much more as so much is happening by the hour. I think if we are intercessors that know God's heart, the Holy Spirit will lead us in intercession. For us to be intercessors we need to be informed.

Prayer focus from Crimea: Psalm 83:13-18

"O my God, make them like the whirling dust, like the chaff before the wind! As the fire burns the woods, and as the flame sets the mountains on fire, so pursue them with Your tempest, and frighten them with Your storm. Fill their faces with shame, that they may seek Your name, O Lord. Let them be confounded and dismayed forever; Yes, let them be put to shame and perish, that they may know that You, whose name alone is the Lord are the Most High over all the earth."

Prayer focus to Crimea: Psalm 84:5-12

"Blessed is the man whose strength is in You, whose heart is set on pilgrimage. As they pass through the Valley of Baca (tears), they make it a spring; the rain also covers it with pools. They go from strength to strength; each one appears before God in Zion. O Lord God of hosts, hear my prayer; Give ear, O God of Jacob! O God, behold our shield, and look upon the face of Your anointed. For a day in Your courts is better than a thousand. I would rather be a door keeper in the house of my God than dwell in the tents of wickedness. For the Lord God is a sun and shield; the Lord will give grace and glory; No good thing will He withhold from those who walk uprightly. O Lord of hosts, Blessed is the man who trusts in you!"

K & E, Crimea

Let's communicate! Join us on Facebook

[Trumpet Call](#) (open list for sharing of information)
[Trumpet Call 2 Nations](#) (this is a closed list for protective purposes-encourage your signing up for sharing)

Trumpet Call to the Nations Key Prayer Focuses:

Mozambique: As we write this, our thoughts are occupied with the Maforga Mission Primary School. The situation has become critical. The school was started in 1992 under the mango trees at the boys' center. A proper school was developed from there, and today we have a beautiful facility serving 600 local children from preschool to grade 7, served by 12 teachers and 5 caretakers.

The Mozambican headmaster is excellent and has university qualifications. The school has never been our concern, though all of our boys and our own two children attended that school. Now, however, the school is threatened with closure unless new donors are found. Last year we helped to make up the short fall in salaries, but that is not a long term solution. Please pray with us for the Lord to provide. He is faithful and has always kept the school. We do not want the school to be taken over by government, as then it will no longer be a Christian school. They will replace all the teachers, and any influence from the missionaries will be over.

Kees and Sarah

Maforga, Mozambique

2 Cor 1:3-5: "The God from whom all help comes, He helps us in all our troubles so that we are able to help others who have all kinds of troubles, using the same help that ourselves have received from God."

For more information or to donate to help: [click website](#)

Egypt: At the moment, the situation is relatively much better than times when the Muslim brotherhood were in power. Yet many of the prophetic voices strongly feel that it will not last for long. Jihadist movements together with Hamas & al-Qaeda (which are committing some horrible terrorist actions) are waiting for the moment to widely spread out their activity. Economically, we're on the verge of a very very critical situation. Yet, in the midst of this, God is doing great things. A few days ago, we had "The Call Egypt" conference with many youth from the whole nation especially the Delta area attending. It was amazing. There was an unprecedented outpouring. Fire of the Spirit is running in small nameless faceless places and people groups. A fresh wave in the Coptic church is rising. There is a glory invasion and flood of prophetic revelation in the midst of our cousins. In the schools of the prophetic teaching that I'm sharing in there is a strong move from the Spirit.

-Cairo, Egypt-

Philippines: On Tuesday, February 25th, an electrical fire broke out in the "Send the Light" orphanage in Angeles City, Philippines, 10 miles from Clark Air Force base. The fire heavily damaged the second floor of the 2 story facility which served as the living quarters for 44 children, destroying almost all of their clothes, shoes, beds, bedding, chairs and other furnishings. The 1st floor suffered heavy smoke and water damage as well. The orphanage was built approximately 8 years ago at a cost of roughly \$160,000 with almost all funds donated by the people of Bakersfield, CA-- with the land for the facility purchased by the Jose Arredondo of Family Motors. The immediate need is to restore the electricity that runs the water well. To replace the roof before the rains come and to find new beds, bedding, clothing, shoes, and basic furnishings. For more information contact [Pastors Max and Nancy Vanduyke](#), Bakersfield, CA

San Pedro de Ixcatlan, Mexico: On February 21-22, 2014, the San Pedro de Ixcatlan people of Mexico celebrated the New Testament in their language. Their hunger and enthusiasm for God's Word was incredible to witness. The day before the dedication, local believers painted the church walls and cemented the floor to host the first service with Scripture in their language. During the church celebration, five local pastors joined with Bible translator Benito, who also serves as the President over 14 provinces, to pray over the Scripture. Believers gathered to worship, pray and hear a message of Scripture to commemorate the celebration. The next morning, a massive village-wide celebration began with a large parade, traditional dances and songs, dedicatory message, and favorite local foods. Over 700 New Testaments and hundreds of audio Scripture portions were Given away. Thank you for praying for God's Word to be available and written on the hearts of believers around the world. May God continue to release the fullness of His purposes among the San Pedro de Ixcatlan and the remaining ends of the earth!

Contact: [The Seed Company](#)

Trumpet Call: Prophetic Word

Adam Thompson, Adelaide, Australia

I woke up this morning (March 6th, 2014) focused on Genesis 1:4 "And God saw the light, that it was good: and God separated the light from the darkness." I realized God was making a connection for me between this verse and the year 2014. I believe God means what He says about establishing a new earth and new heaven at the end of the age (Rev 21:1). Just as He separated the light from the dark in the beginning, He will do it again at the end. As darkness increases, so shall the Glory of God, and the grey areas will be removed. The intimidation of political correctness in the world system is one of those grey areas. I see God setting up havens of revival around the world--bigger than we have seen before. I believe it will be as Jesus said, like light shining as a city on the hill. I see the light in these places will shine so brightly that people in the midst of catastrophes and disasters will be drawn to it. People will be drawn into these havens-healed, delivered and saved. It's a preview of things to come when God renews everything.

Prior to this, there's going to be a great exchange. I see a picture of this in Genesis 20:2-3 where Abimelech, believing Abraham's lie that Sarah was his sister, took her for his wife. When God came to Abimelech in a dream and told him he was a dead man for doing this, Abimelech fled out and handed Sarah back to Abraham. I see there's a hidden message in this for 2014. Abimelech, a Philistine king, represents the world system and the enemies of God. He is a metaphor for an anti-Christ spirit. He intimidated God's man into lying and compromising. I see in this a picture of the Body of Christ, the Church, today, compromising with the world and being politically correct in order to get funds and grants. Instead of walking in the revelation of who they are and what they have in Christ. The world intimidates the church to walk away from revelation. The restoration of Sarah to Abraham is a profound picture of what will begin to happen in 2014. Sarah represents the church. Abimelech was only ready to let her go because of the disasters he knew would come upon him if he didn't. The prophetic message in this is that the world is going to let go, back off, as the Church has full revelation of Christ and walks as light separated from darkness. In Genesis 20:14-16, we see an exchange of wealth as a result of the back-down by the anti-Christ spirit. Abraham became even richer than before and Sarah received a recompense of the 1000 pieces of silver.

I believe 2014 is the beginning of a transfer into deeper revelation of Jesus in the body of Christ. There's going to be a change of mind, of thinking, moving out of religious thinking into full revelation of what it is to be the Bride and sons and daughters of the living God. Along with this, we'll see an exchange of wealth. Genesis 20 is a repeat of a situation we saw first in Genesis 12, between Abraham and Pharaoh. Egypt is another biblical metaphor for the world system. Both stories are metaphors for the church's deliverance from intimidation and full restoration of intimacy between Christ and His Bride. In both cases there was an exchange of wealth and great recompense.

Adam Thompson,
Adelaide, Australia

(Adam is not just an international bestselling author, he has a remarkable grace to interpret dreams, move in words of knowledge and demonstrate the prophetic. Supernatural signs and manifestations regularly accompany his ministry as he desires to see Jesus "magnified" through the moving of the Holy Spirit. He has ministered extensively in USA, Canada, Australia, New Zealand, China, Hong Kong, Pakistan, India, Africa, Indonesia, Papua New Guinea, Malaysia and the Philippines in crusades, feeding programs and pastors conferences. Adam has also been instrumental in planting Field Of Dreams Church in Adelaide, South Australia)
[www.thedivinitycode.org](#)
[www.fieldofdreams.org.au](#)
[www.voiceoffireministries.org](#)

Launching and Mobilizing Trumpet Call Initiative, April 10-21st: Bridging and building the nations in common purpose

We are mobilizing a key prayer and worship initiative during Easter/Passover this year, April 11-21st, 2014. This will be the **launch of a two year initiative** honoring God on His timeline (Passover and Feast of Tabernacles) to build and bridge the nations. Significant timing issues during Easter/Passover are converging requiring our attention as follows:

- The Christian church's Palm Sunday-Easter week (April 13-20th) and Jewish Passover Feast (April 15-21st) coincide this year.
- On the Sabbath just prior to Palm Sunday, Friday-Saturday 04/11-12/2014 the scripture reading for Jewish synagogues (Haftarah) around the world is Amos 9:7-15 which includes Amos 9:11 and the call to restore the "Tabernacle of David," i.e. houses of prayer that God is raising up and connecting.
- 04/13-14 is a 24 hour global day to pray for the 04/14 window (age group 4-14 is the largest unreached people group in the world).
- 04/15 Passover starts and is the date of one of 4 red moons scheduled to appear on Jewish feast days (Passover and feast of tabernacles) over the next two years. [Click here](#) for more information from NASA.

Vision: Mobilize corporate gatherings in your houses of prayer, groups, cities, regions and nations that inspire worship, prayer with Passover (Lord's supper) dinner/fellowship.

Purpose: Honor God on His timeline, inspire unified focus, and encourage building and bridging of cities, regions and nations in common purpose.

Plan: Encourage corporate prayer/worship with celebration of the feast of Passover, preferably weekend of April 11-12th or during the April 11-21st time-frame.

The power of agreement in intensifying times is vital for breakthrough and kingdom advance. This is the initial launch of an initiative to help bridge, and build the nations in prayer and worship, honoring God on His timeline. To join in this effort or for more information (initiative guidelines are available) [contact us](#).

New connections and houses of prayer developing:

- Morocco
- India
- Crimea

Please pray for connections that are developing. We still have 119 nations yet to reach and connect with to bridge and build the gaps on the wall. As times intensify, it is vitally important for relationships and connections in and between houses of prayer/prayer groups to grow, bridge, and build the nations in prayer for Kingdom advance...a bridal call to the body of Christ!

"I do not pray for these alone, but also for those who will believe in Me through their word; that they all may be one, as You, Father, are in Me, and I in You; that they also may be one in Us, that the world may believe that You sent Me. And the glory which You gave Me I have given them, that they may be one just as We are one." Jesus (John 17:20-22)

Trumpet Call to the Nations Statement of Purpose:

Build and connect houses of prayer through relationship to inspire and mobilize a movement...

"Trumpet Call to the Nations" is the Transform World Celebration Challenge focus on building and connecting houses of prayer. It is about mobilizing and strengthening a movement, not interfering with already formed networks or churches, but rather building bridges and foundations of relational strength in and between established houses of prayer/interceding churches/networks and helping assist new houses of prayer where they presently do not exist. We believe this is a movement that God is birthing that is truly a bridal call to "prepare the way." May it strengthen and encourage all involved.

Focus scriptures:
Amos 9:11 "On that day I will raise up the tabernacle of David, which has fallen down, and repair its damages; I will raise up its ruins, and rebuild it as in the days of old."
Nehemiah 4:19-20 "The work is great and extensive, and we are separated far from one another on the wall. Wherever you hear the sound of the trumpet, rally to us there. Our God will fight for us."

Core Values:

- Encourage a lifestyle of personal and corporate intimacy with God
- Build and strengthen through relationships
- Honor Israel and Isaiah 19 vision

On the wall and building,
Fred and Sue Rowe
Co-Facilitators [Transform World Celebration Challenge: "Trumpet Call to Nations"](#)

For more information [contact us](#).

Resources:

The Amos 9:11 Call: Approaching Heaven in Tumultuous Times, by Susan Rowe: A biblical, historical, and prophetic journey into the time needed to build and connect houses of prayer in the Spirit of the tabernacle of David in these tumultuous times. It is a journey into the heart of an emerging move of God. North America [click here](#); International orders [click here](#).

Foundations: Individual and small group study guide for building and sustaining healthy corporate prayer and worship environments. By Fred and Sue Rowe et. al. To order [click here](#)

Sozo the Nations, by Annie Schumacher: Foundations and guide for healing and deliverance. To order [click here](#).

When Mercy Triumphs over Judgment, by Susan Rowe: Understanding God's mercy in the midst of opposition, failure, disappointments and betrayal prepares the way to heal and empower the body of Christ for Kingdom advance. To order [click here](#).

We are developing a library of resources, if you have products you would like to relay, please [contact us](#).

Upcoming Events:

04/14 Global Day to Pray for Youth
April 13-14, 2014

Participate in a day of prayer for children in the 4/14 window (ages 4-14). Sign up and become a participant in this worldwide call: [click here](#)

.....
One Thing Leadership Summit
December 28-31st
IHOP Kansas City
Kansas City, MO

A "Nothing Leadership Summit" launched an initial meeting of over 500 representatives from houses of prayer across the nations this past December. From this initial convening emerged the following:

-300 active bible translation projects covering 600 bibleless people groups adopted by praying churches and houses of prayer.

-Orlando House of Prayer started 24/7 in January 2014

-European regional prayer summit will be held in May 2014.

Mobilizing a Movement "Trumpet Call to Nations"

Watch new video presentation:
A message relating the vision and purpose of the "Trumpet Call" ...for such a time as this!
Click here: [vimeo](#)

We need your help:
Connect to help strengthen and inspire a movement:

Facebook or join us on Facebook "Trumpet Call"; or join group "Trumpet Call 2 Nations"

Opportunity to participate:
Teams are developing in every region of the world to help build connections and relationships in and between houses of prayer.

- If you would like to build and connect to help your region with houses of prayer
- or if you have an event you would like posted
- have an insightful or encouraging word, prayer focus for upcoming newsletters

[Contact us](#)

Transform World Celebration Challenge:

"Trumpet Call" is a bridal call to the nations:

From the "Restoring Ancient Paths" strategic prayer journey to the 7 churches of Revelation and Israel

Brides encountered at churches of Revelation and Israel...a few of the photos

Ephesus

Pergamon

Bosporus

Istanbul

Capernaum

Jerusalem

Jerusalem

Advisory Council:

John Robb: International Prayer Coalition; World Prayer Assembly

Daniel Lim: CEO IHOP-KC

John Dawson: President YWAM, founder: International Reconciliation Coalition

Rick Ridings: founder, Succat Hallel, Jerusalem