

MINISTRY INTERNATIONAL INC.

JANUARY ~ MARCH 2013

Letter from the CEO, Dr. J. Tony Slay “RELICS OF THE PAST”

At the end of October God gave me an open vision while I was in prayer. In the open vision I could see a river flowing out of the foot of the throne of God. As I looked at the river I noticed all kinds of relics from the past. These relics were in the form of treasures that you might expect to see in Solomon’s temple or one of the Indiana Jones movies. I asked God what he was showing me and He said, “This is relics of the past, things that I promised My people that I am ready to deliver by My Spirit into the earth.” I realized that the river represented the Holy Spirit and that God, by His Spirit, was ready to manifest the promises He had given us as the Church and individual promises that he had given us personally.

I began sharing my vision at the churches which I spoke at. One day towards the end of November God spoke to me and said, “You can have another car if you want it.” I replied to God, “Yes, I need another car because mine has high mileage on it.” Later that night it came up in my spirit about a car He had shown me in 1997. It was a pearl white Cadillac Sedan DeVille. It was brand new at the time God first said He was going to give it to me. During that time frame while visiting a home and eating supper with a family, a man at the table began to tell me why he was also there. He told me God said that he was to buy me a white Cadillac. He told me that I was to go pick it out at Rogers Cadillac in Knoxville, do all the paperwork, then call him, and he would pay the bill. I did just that, I picked out a white Sedan DeVille with blue interior, did the paperwork and they called him. He never answered the phone; therefore, I did not end up with the car. I hope you can understand what I mean by hope deferred, because mine sure was that day.

Well, here I am 15 years later I said, “God, what about that car you showed me? If you want to make good on that, I will take it. Or, if you have something else in mind, I will take that.” I have to tell you, I moved into the Cadillac zone. It was powerful. One event happened after another to let me know that I was about to get that Cadillac. Needless to say, in two weeks time I ended up with a 1997 Cadillac Sedan DeVille with blue interior just like I had picked out back in ’97. I never fund raised for it, and I never tried to make it happen. One day I saw that car parked in front of a place next to where I was ministering. A man and his wife attended this service because God told them to bring me a check for a specific amount because I would need it. The check he brought was the exact amount of the car that was for sale. Can you believe that God would preserve a ’97 Cadillac in almost perfect condition with less than 85,000 miles on it for 15 years?

My girls and I are enjoying traveling in this car now. This was my first relic of the past, a promise God made me, that came my way. God told me to tell the body of Christ to revisit Him with the things He had promised. That the relics He would bring would be placed in your spirit. You need to tell Him that you are ready to receive it.

INSIDE THIS ISSUE:

<i>Relics of the Past</i>	2
<i>Maasai News</i>	2-3
<i>India News</i>	4
<i>Uganda News</i>	5
<i>School News</i>	6-7
<i>Upgrades</i>	8
<i>Tell Your Friends</i>	9

Relics of the Past Continued.....

God showed me the river two more times and each vision was about the same. Coming into the first of the year, He showed me the river with people in it. The relics and the people were in the river together. I asked God what he was showing me. He said, "These are the gifts and the people being released into their ministry this year." I have to tell you, there was a lot of people! What was strange is that I was in the river too. So I said, "Why God am I in that river?" He reminded me of the things He had promised me in the past and told me that this year I was being released to fulfill them. **He told me to tell the people that this is the year of release and great harvest, for the visions and the dreams of the past are now being released.**

So, I say to you, stir up the gifts that are in you! Don't let go of God's promises but expect a release this year, a release of the blessings and ministry!

Only one more statement to you, my friend..... Go Get 'Em!

Maasai Ministry News ~ Two Weeks With A King by Dr. J. Tony Slay

For those of you that don't know, I had the great privilege of hosting a King of a tribe of Israel in the United States for the first two weeks of February. King Josiah Muesha Nakeel, of the Maasai tribe, which is named after a priesthood that was developed for offering the sacrifices when the tribe of Manessah was separated from the other tribes. Manessah is one of Joseph's sons that received blessings. It is true that they are a primitive tribe, yet since 1963 they have been making their way into the 21st century.

Ministry International Inc. is excited to have been blessing this tribe since 2004. King Josiah was credentialed with MII as a Bishop in 2005 and has translated our Bible College Curriculum into the Maasai language. He personally trains the ministers of the Maasai.

In January 2012 when I visited King Josiah and the Maasai people in Africa, they made me a member of their tribe and gave me a government position with them. Since that time, I have been working with King Josiah and his son, Stephen, (who has a business degree) in establishing economy in the land of the Maasai. We have established 12 new businesses and are currently laying out a strategic plan to have over 100 new businesses in the next two years.

King Josiah in the early 1970's became a born again Christian through missionaries that visited his tribe. Because of his conversion to Jesus Christ his father put him out of the family. For two years he walked the Maasai land bare footed, living in the bush, and visiting village after village giving them the gospel of Jesus Christ and His Kingdom. After two years, he had won many governmental officials to Jesus Christ. Then the day came that the elders of the tribe took him back to his father and asked him to receive him back into the family. His father did so at the elders' request. His father was later saved on his death bed. Through the years the evangelism done by Josiah and other missionaries brought the Maasai to a place where 15 years ago that they decided they needed a Christian king. The leaders of the Maasai brought Josiah Nakeel before the people to be voted in as king, where he has now served three terms.

Maasai News Continued

An entire tribe of Israel is on their way to being saved. King Josiah and I believe with our three year plan along with God's blessing that all Maasai will serve Jesus Christ. What a great opportunity in this last day to be involved in.

In his journey here King Josiah ministered in 5 states in 13 days. The people received him with great joy and gave him much respect. We also had people that contributed to establishing 8 new churches and 8 new businesses amongst the Maasai.

In April we are taking a team to Africa and we will preach to the masses of the Maasai people. The King and ministers trained through Ministry International Institute will be preaching a ministers conference. Parts of the team will be ministering to the women, to the children, and to the men in many different areas. We will also visit Maasai on their land and see the new businesses and churches which have been established.

I would like to take a blessed seed with me to the Maasai people. If you would like to contribute, please feel free to do so by mailing a check or money order to MII, P. O. Box 1322, Powell, TN 37849, or you may log on to our website at www.ministryinternational.tv to make a contribution.

India Ministry News ~ Ministry International Evangelist, Dr. Pete Sulack

As a Christian, one of the greatest callings we have on earth is to share the Gospel. It is the last command of our Savior before He left earth and went to heaven.

Go into all the world and share the Good News!

These are the words that should ring in your ear in the early morning, late at night, and in those quiet moments throughout the day. They are the words that should drive your life and be your legacy.

You want people to say about you, “He/She loves God and tells people about Him.”

This work isn't hard, so let's be about our Father's business! Let's partner together and take the Gospel around the world and share it with people who have never before heard the Good News of Jesus Christ.

This isn't going to be quick work. It is not going to get finished today, or tomorrow, or even next year. It is going to take our lifetime. And it is going to be hard. It is going to take sacrifices of giving ... prayer ... time ... and so much more.

But the fruit of the work ... lives changed for eternity. That's what you are about, so let's do this — together! The Sulack family, the staff at Exodus Chiropractic, and Matthew 10 are all in, and now they are asking everyone to partner with them and say ...

“This is my life and my legacy: I want to see a billion souls reached with the Gospel in my lifetime!”

Now the question is, *How do we do it?* How do we reach as many people as possible with this message of salvation? Here's our plan. Together, we are going to make these things happen:

Massive Evangelistic Outreaches: Every opportunity the Lord gives us to preach the Gospel to massive groups of people, we are going to do it.

Training Christians to Share their Faith: We will capitalize on training opportunities. By training Christians to share their faith, we will see the Gospel go farther than we ever imagined. The multiplication effect will be tremendous!

Sharing the Gospel on Television and Radio: God has called us to be salt and light in the world. We will participate in world-class television programs that proclaim the Good News of Jesus Christ.

Training Pastors and Evangelists: Recognize that the world will not be reached by one evangelist or one pastor. As a result, we will partner with others and make it a priority to help other evangelists and pastors share the Gospel.

Planting Churches: Churches are where new Christians find their roots and learn to share the Gospel. We will actively plant new churches around the world and empower local pastors to shepherd new Christians. When we work at each of these things and commit to boldly sharing the Good News, God will bless our work.

Uganda Ministry News ~ Ministry International Bishop Wandera Paul

Dr. Tony Slay and King Josiah will be traveling on April 16th from Nairobi, Kenya to Jinja, Uganda to meet with Bishop Wandera Paul to conduct a Ministry International Institute graduation along with a conference. MII Bishop Paul, in the past five years has trained hundreds of ministers using our Bible Institute curriculum. During this trip MII will have the honor of credentialing an additional 30 more of his students into the ministry!

Bishop Paul's ministry has grown powerfully with the tools of Ministry International in his hands. From holding Pastorial conferences for other organizations, teaching the MII Bible Institute, and overseeing childrens' homes, Bishop Wandera has shown great determination and persistence in bringing the gospel to the masses of Uganda and surrounding countries. During our upcoming mission trip to Africa in April, we are going to connect him with King Josiah so they can work together in the future.

God bless you Bishop Wandera Paul. We look forward to seeing you in April.

**CONGRATULATIONS TO MINISTERS ROBERT & ELSIE PICKELL OF BELIEVER'S
PENTECOSTAL CHURCH**

It is hard to believe that as of March 8th I will have known the Pastors of Believer's Pentecostal Church for 15 years. When they moved forward to plant a church to reach their family, they had great success. It has been my privilege to be working with them these past 15 years and being involved in services with some great musicians that love God and worship Him with all their hearts. Yes, going to Believer's Pentecostal Church is an experience that all should have. Why? Because God will always manifest there. It is a powerful thing to be involved with a church that is not afraid to let God have His way.

We want to congratulate you for your great service in the Kingdom of God for the last 15 years, within this wonderful group of people called Believer's Pentecostal Church.

Dr. J. Tony Slay

School News

Congratulations to the following new schools:

Hagion Ethnos Institute ~ Trinidad, Instructor Dean Chris Mitchell

The Harvest Place Christian Church ~ Alabama, Instructor Bishop Wales Williams Jr.

The Church at Bethel ~ Alabama, Instructor Rev. Harvey Hubbard

Congratulations to the following graduated schools:

Unity of Faith ~ Georgia, Instructor Dr. Jake Givan

Exodus Chiropractic ~ Tennessee, Instructor Dr. J. Tony Slay

MII Christian Counseling ~ Tennessee, Instructor Dr. J. Tony Slay

Congratulations to the students who received diplomas through MII's online courses and/or Upgrades:

Jeff Jones, Ezekiel Ogundare, Florence Adegbenale, Ann Slay, Glory Ekaete, O.J. Smiley, Carolyn Arrington, and Terrance Hill.

School News

MII Counseling and Exodus Chiropractic Graduation

by Dr. J. Tony Slay

Wow! This is a one and only time that I have been able to teach the two year Associate Program and the Master and Doctorate Programs in Ministerial Counseling to completion.

Part of my inspiration was having my two daughters, Rachel and Amy, in the Counseling courses. This would always bring me home to teach on Thursdays and I have to say it was a wonderful opportunity to teach, to fellowship and to pray with some very incredible students.

The ministries they are involved in now are very powerful and I am proud to say that I have been their teacher. I want to say a thank you to Pastor Mike Sexton and Lakewind Church for allowing us to use your church for this incredible graduation. It was a beautiful setting to graduate the students in and your people served well.

We had an honored guest at our graduation, a King of a tribe of Israel, King Josiah, who spoke with great grace and authority. Thank you King Josiah.

The greatest part of this graduation were the testimonies of the many students sharing what God is doing with their lives. MII is also excited for our oldest student, Janice Wilson, who received her Doctorate in

Christian Counseling at the age of 79 and our youngest students, Rachel and Amy Slay, who at the age of 19 received their earned Doctorate. Way to go ladies... you are an inspiration to us all!

As we looked at a full house, I think everyone marveled at how good our God is. So, saying congratulations to the graduating classes of 2013 is done with great joy in my heart! Our prayers are with you and you will forever be a part of Ministry International Inc.

Upgrades

**Save Thousands of Dollars by
Advancing to the Next Level
(Bachelor, Master, or Doctorate)
by Upgrading your Diploma for
ONLY \$250.00.**

Two Ways To Upgrade

- Use Credit Hours from Other Colleges Attended
- Use Life Experience (Worth 30 Credit Hours for 10 Years of Ministry)

**For more information contact
Dr. Chris Waller at 865-938-5544.**

**Save
\$3,000
to
\$4,000**

Forward this Newsletter to Your Friends!

Notify your friends that they can sign up for this MII newsletter. We look forward to keeping you informed on just some of the exciting events and activities of the MII ministers, graduations, and activities around the world.

IT'S EASY, just tell them to go to the MII website at:
www.ministryinternational.tv and sign up for e-mails. A-Weber, our e-mail distributor, will then send you a confirmation. Click on the confirmation link they send and you will be assured of receiving our quarterly newsletters.

MII will keep you informed of upcoming events, pictures of ministers, school friends, and family, along with a word of exhortation.

